

Minnesota Elk Breeders Association www.mneba.org

Sept / Oct ‘10 MnEBA NewsPage 1

Special Interest
Articles:

• Summer Meeting
Highlights

• MnEBA Gun

Calendar Update

• Membership

Meeting Minutes

• NAEBA Update

• Top 3 Winners in

International
Antler
Competition

• Industry News

• Vet Corner

• Smokefest

• Committee

Reports

Wonder where the
summer went; did
everyone notice it flying
by? Seems like just
yesterday we were
watching new calves
learn about the world,
and now, they are
weaned and on their
own.

Hope the summer
treated everyone well. It
was really great to see
so many MnEBA
members at the
International Antler
Competition and
Convention in Council
Bluffs in August.
Everyone there seemed
to be in an upbeat and
positive mood.

Thanks to all the loyal
members who took time
to be in the MnEBA
booth at the State Fair.
Certainly seems that
people come looking for
us and the meat
products that we sell;
good to visit with so
many people and tell
them about our industry.
We sold more product
than ever, that is a good
sign. We (MnEBA) could
not do this without you!!!
Thanks, as always, to
the Evensons’ for
organizing the schedule
and to the Huegs’ for
delivering and taking
down the booth. Huge
jobs, done right, and
greatly appreciated.

President’s Message by Kaye Zebarth
Thanks to the Hartkopf
family and Brian
Wagner, and his
family, MnEBA had a
really enjoyable
summer meeting and
picnic. It was great to
be able to visit these
farms and renew
acquaintances with
members that don't
always make the winter
meeting.

On September 18
th

,
Brenda and I were able
to represent MnEBA at
SWMU (Marshall, Mn)
Smokefest. This is the
4th year of the
competition, and the
first year that elk meat
was included. 31
teams prepared a
variety of meats over
charcoal or wood fires,
and most of those
teams cooked with elk,
in addition to the beef,
pork and chicken that is
the usual competition.
Anyway, long story a
little shorter, there were
some very creative
recipes using this
versatile meat and the
teams that participated
were really appreciative
of MnEBA for supplying
the meat and "getting
the ball rolling". Or, at
least, the hope is, that
they will continue to
think of elk meat as a
competition category
and create interest and
demand in the
marketplace for the
product.

How are the
calendar sales coming
along??? Good, I
hope. 'Tis the season to
contact all those
hunters and encourage
them to buy a chance
(or two) on a really

good gun. Or, think
about a calendar for a
Christmas gift or two.
(Less than 90 days 'til
Christmas!!!)

Have you marked
January 8, 2011 in your
calendar for a trip to
Alexandria and the
annual MnEBA
meeting???? Great
chance to see
everyone, catch up on
news, learn a few new
things and relax.

Thanks again to
everyone who helped
MnEBA this summer.
It's great to be a part of
this great industry with
enthusiastic, proactive
members.

Happy Fall,
Kaye

Sept / Oct ‘10

Volume 14, Issue 5 MnEBA News

Minnesota Elk Breeders Association www.mneba.org

Sept / Oct ‘10 MnEBA NewsPage 2

MnEBA News is a bimonthly
publication of the Minnesota
Elk Breeders Association. It
is mailed out on the first day
of February, April, June,
August, October, and
December. Deadline for
information, articles, and
advertisements is the 15

th
 of

the preceding month.

Board of Directors

President
Kaye Zebarth
(320) 834-4064

Vice President
Wade Schimmelpfennig
(612) 600-3888

Secretary/Treasurer
Pat Prodzinski
(507) 452-1282

Director
Brian Wagner
(320) 543-2818

Director
Mark Lucas
(952) 467-3303

Executive Secretary
to the Board
Brenda Hartkopf
(320) 543-2686

MnEBA

Mission Statement
The Minnesota Elk Breeders

Association represents a

unified voice that

strengthens the Elk farming

industry in Minnesota by

creating awareness about

Elk production and
promotion and consumption

of Elk products.

MnEBA Summer Picnic Highlights

Everyone who attended the 2010 MnEBA Summer Picnic in Howard
Lake, MN enjoyed a great day of good food and socializing!

The day began at Lance & Brenda Hartkopf’s farm south of Howard
Lake with an Open House tour of their farm. At noon, everyone
gathered at Brian Wagner’s farm north of Howard Lake for a delicious
pot-luck lunch complete with a hog roast which Brian and his family had
spent the previous night and all morning preparing. It was
outstanding!!! The summer membership meeting followed with root
beer floats and more visiting afterwards. There were about 60 members
and guests in attendance and a great time was had by all! Thank you
to the Hartkopf and Wagner families for hosting a fun event!

MnEBA Gun Raffle Calendar Sales

Calendar Sales Need to GET MOVING!!!

Many people picked up their 2011 MnEBA Gun Raffle Calendars at the
MnEBA Summer Picnic. For those who didn’t, contact your closest
board member or the MnEBA Office to have them mailed out to you.

There are currently only 417 of the 750 calendars printed in circulation
at the present time. We need to get more calendars into the hands of
the membership and/or places of business who would be willing to set
some calendars on their counter to sell!

Calendars will be available for sale from now until sold out or until the
January 8, 2011 drawing date at the MnEBA Annual Conference.

Remember, The General Store (where gun certificates are redeemed),
will allow the winner to trade the value of their winning gun for other
store merchandise. This could be another gun or other hunting, fishing
or camping gear, even clothing. They have a very wide assortment of
items to please anyone who is lucky enough to be a winner! Everyone
who has won so far this year has been very pleased with their prizes!!!

The person who sells the most calendars will receive a FREE one-year
MnEBA membership! Please contact Brenda Hartkopf at (320) 543-
2686 or info@mneba.org with any questions.

2011 MnEBA Annual Conference

The 2011 MnEBA Annual Conference will be held at the Holiday Inn in
Alexandria, MN on January 7-8, 2011. Now is the time to submit your
requests for seminar topics and speakers or offer other ideas for the
convention. The committee would love to hear your ideas!!! Please
contact Kaye Zebarth at (320) 834-4064 or oakpoint@gctel.com or
Brenda Hartkopf at (320) 543-3664 or info@mneba.org.

Minnesota Elk Breeders Association www.mneba.org

Sept / Oct ‘10 MnEBA NewsPage 3

August 21, 2010 ~ MnEBA Summer Picnic
The membership of the Minnesota Elk Breeders
Association held a summer membership meeting on
August 21, 2010 at Black Velvet Elk Ranch in Howard
Lake, MN. Kaye Zebarth called the meeting to order
at 1:35 p.m.

Kaye asked for additions or corrections to the
January 9, 2010 secretary report as presented.
Daphne Evenson moved to accept the report,
Lance Hartkopf seconded, motion carried. The
treasurer’s report was reviewed. The August 19,
2010 checkbook balance was $28,193.84. Pat
Prodzinski moved to accept the treasurer’s report,
Don Kaplan seconded, motion carried.

COMMITTEE REPORTS
Government Relations: Kaye Zebarth reported on
the upcoming November Korean Free Trade
Mission. Representative Eric Paulson, who
represents Minnesota’s Third District, is a co-chair
on this committee. Representatives from MnEBA,
NAEBA and NADeFA recently met with Rep.
Paulson’s aide to discuss inclusion of elk velvet
antler to these talks. All parties recognize that the
CWD Final Rule must be finalized before the
industry can truly move forward with this initiative
and efforts will be made to help move the Final
Rule along.

Fundraising: Kaye reported a total of 525
calendars were sold for the 2009 Gun Raffle with
net sales of $21,000 and $9,440 in profit.
Feedback from winners has been very positive and
the gun dealer very good to work with. Proceeds
from these funds allowed MnEBA to offer it’s first
ever MnEBA Scholarship worth $500. Ike
Pohlman, son of Perry & Sandy Olson was the
award recipient.

Promotions: Brenda Hartkopf reported that
MnEBA representatives have attended the MDA
Strategic Ag Conference, Lake Superior SCI
convention, Deer Classic and Ag Week at the State
Capitol on MnEBA’s behalf in the past few months.
MnEBA will also be participating in a new venue in
September, Smokefest, which is a national qualifier
BBQ contest taking place in Marshall, MN. MnEBA
will provide elk loins and sponsor trophies and cash
prizes for the top three winners. The MnEBA booth

will also be set up during this event. Anyone who
could help with this event is encouraged to call
Brenda or anyone on the Board.

State Fair: Daphne Evenson reported that help is
still needed for the first Sunday afternoon of the
upcoming State Fair and also for the following
Tuesday afternoon. She also explained
improvements made in lighting in the trailer as well
as the addition of an air conditioning unit in the
trailer which would allow MnEBA to store additional
meat product inventory for the duration of the Fair.

NAEBA: Brian Wagner reported that there were
126 attendees at the recent NAEBA Convention
and 77 sets of antler entered in the International
Antler Competition. NAEBA is beginning to
experience a significant financial recovery. Brian
also discussed NAEBA’s efforts to once again
provide Purity testing for elk since the
Saskatchewan lab no longer provides these
services. NAEBA is now working with a South
Dakota lab, but the process has hit some
roadblocks. It could take up to a year or more to
set up purity testing services at the South Dakota
lab.

OLD BUSINESS
Brenda reported that 14 MnEBA members are now
using the MN Elk branding logo. Now that the logo
has been in use for over 6 months, MnEBA will be
moving forward with the logo registration process
by collecting pictures from various users showing
the logo in use for the application process.

NEW BUSINESS
Kaye reported that MnEBA is moving forward with
the 4th Annual MnEBA Charitable Elk Hunt and is
looking for a bull to be donated. The hunt typically
takes place in late Fall/early Winter.

Kaye thanked Brian Wagner and his family for hosting
the noon meal and providing the delicious hog roast.
She also thanked the Hartkopfs’ for hosting their
morning Open House. The meeting adjourned at
2:05 p.m.

Respectfully submitted,
Brenda Hartkopf, Executive Secretary

Membership Meeting Minutes

Minnesota Elk Breeders Association www.mneba.org

Sept / Oct ‘10 MnEBA NewsPage 4

Dr. Glen Zebarth Receives
2010 Dr. Donald E. Bailey
Practioner of the Year Award
Reprinted from the AASRP web site – www.aasrp.org

The Donald E. Bailey Practioner of the Year Award is presented
annually at the American Association of Samll Ruminant Practitioners (AASRP) membership
meeting. The recipient of this award is an AASRP member in good standing, a member of his or
her national veterninary association, an AASRP member for at least 10 years, involved in
community service, and leader in the Association.

Dr. Zebarth has been a member in good standing of AASRP for over ten years, and he is a very
active member of the American Veterinary Medical Association and the United States Animal Health
Association.

Dr. Zebarth has owned the Douglas County Animal Hospital in Alexandria, Minnesota for the past
26 years where his patients include predominantly elk, some deer and the occasional llama. Glen
has traveled extensively across the United States sharing his knowledge about elk with clients and
veterinarians while working on elk farms, in veterinary practices and at veterinarian continuing
education programs. Dr. Zebarth has served on the Boards of the Minnesota Veterinary Medical
Association, the North American Elk Breeders Association, and the American Association of Small
Ruminant Practitioners. He was also one of the founding directors and past president of the Elk
Research Council. As an active member of USAHA, Dr. Zebarth has served on the Tuberculosis,
Brucellosis and Alternative Livestock Committees and has represented AASRP’s interests at
USAHA when needed.

Following his graduation from the University of Minnesota College of Veterinary Medicine, Glen
served as a Captain in the United States Army Veterinary Corps and worked in virology research at
Fort Detrick in Frederick, Maryland. Community service activities include membership in the
American Legion and sponsorship of equine vaccination clinics for 4-H youth. Dr. Zebarth provides
extern opportunities for veterinary medical students and assists 4-H youth with their livestock
projects. Among his awards are the North American Elk Breeders Association Member of the Year
for 1999.

Dr. Glen Zebarth echoes the cheerful demeanor, strong interest in veterinary medicine, community
service and willingness to share his knowledge exhibited by Dr. Donald E. Bailey. We congratulate
Dr. Zebarth on winning this award.

Eric & Kim Mohlman, Mohlman Elk Farms,
4985 West Blue Hill Road, Ayr, NE 68925,
(402) 756-4355 (Home), (402) 756-4356
(Fax), (402) 469-1831 (Cell),
mohlmnelk@gtmc.net

Justin Gervais, Monarch Bucks LLC, 3504
Tiffany Lane, Shoreview, MN 55126, (651)
492-5412 (Home), (612) 617-6082 (Work),
(612) 256-3082 (Fax), justin.gervais@northstarfinancial.com

Welcome New Members!

Minnesota Elk Breeders Association www.mneba.org

Sept / Oct ‘10 MnEBA NewsPage 5

Founding Fathers in attendance from left: Bob
Spoklie (MT), Joe Cano (WI), Peter Lies (ND), and
Steve Wolcott (CO). Missing from picture: Robert
Johnson Jr. (TX) & Brian MacCarty (WY)

 NAEBA Update

A big thank you to all who
attended this year’s 20th
Anniversary NAEBA Convention

and International Antler Competition in Council
Bluffs, IA this past August! Attendees came from
as far as New York, Utah, Alberta, Texas and
everywhere in-between to take part in a very
memorable event. What a special treat is was to
host NAEBA’s founding fathers at this special 20th
anniversary convention. It was amazing to hear
their stories of what it took to start up a national
organization and to learn about what the issues
were back then. All elk producers who have ever
raised elk owe a debt of gratitude to all our
founding fathers who had the vision and took the
initiative to get NAEBA started!

The Iowa Elk Breeders Association (IEBA) were great hosts! IEBA sponsored Saturday’s morning
break and Iowa member Henry Bohlen donated his special elk brats along with a delicious recipe for
Friday’s evening banquet.

The seminars were awesome with topics ranging from Growing Bigger Antlers, to a great AI
Roundtable where four of the most prominent AI technicians/Veterinarians were on hand to answer
questions, to Cooking Elk with Trophy Spice to the a National CWD Program Update presented by
the head of the federal CWD program, Patricia Klein, and more!

This year, NAEBA had a live comedian/magician who will never be forgotten for the great amounts
of laughter and fun he brought to the convention. His ability to read people’s minds was astounding!

A huge thank you to all who were volunteers, vendors, speakers, sponsors, donors, buyers and
exhibitors. This year’s fundraisers slightly exceeded last year’s phenomenal totals raising over
$43,000 for NAEBA! Many people made donations and bidding was very active. Ken and Sandy
Branine did a great job of organizing and conducting the fundraising auctions. The hunts on this
year’s live auction were tremendous and included something for every hunter imaginable. The
semen auction also showcased some tremendous bulls. It’s exciting to watch each year as the bulls
get bigger and better!

The International Antler Competition did not disappoint! Attendees were able to view a set of antlers
from a 6 year old non-typical bull scoring an incredible 620 6/8 SCI! And how about a mature velvet
bull weighing in at 61.55 lbs? There were a total of 77 sets entered with awesome bulls showcased
in every class.

Mark your calendars for the 21st NAEBA Annual Convention and International Antler Competition set
for August 4-6, 2011 at the Ramada Waterloo Convention Center in Waterloo, IA. Plans are already
underway to make next year’s convention even bigger and better. Take advantage of the great
learning and networking opportunities these events present and set aside time to attend. It will be
well worth it!

Thank You!!!
Thank you to all MnEBA members who helped set up and/or man the MnEBA booth at the recent NAEBA
convention! They include Kaye Zebarth, Jim Byrne, Pat & Rita Prodzinski, Morrie & Daphne Evenson,
Klint & Lora Wylie, Doug Larson, Wade & Norman Schimmelpfennig & Mark Luedtke.

Minnesota Elk Breeders Association www.mneba.org

Sept / Oct ‘10 MnEBA NewsPage 6

NAEBA International
Antler Competition Top 3 Results

There were 77 sets of antler entered into the 2010 International Antler Competition. The
Top 3 winners in each category are listed below. For a complete list of winners, see
www.wapiti.net and click on Competitions. Compare these scores with the bulls you have
at home. Get involved – your bull(s) could be featured on this elite list next year!

Category Bull’s Name CWI/SCI Bull’s Sire Owner
Velvet 2 Year Old

1st EMF 8-05 86.84 Y121M Awesome Eric & Kim Mohlman
2nd EMF 853U 80.33 Twister Eric & Kim Mohlman
3rd LLE 608 74.98 LLE Cleaner Mark & Lisa Luedtke

Velvet Antler
Breeder Three 2 Year Olds

1st LLE 805 64.98 GEF Braetak Mark & Lisa Luedtke
 LLE 810 71.43

AVERAGE 71.15 LLE 814 77.05
Velvet 3 Year Old

1st SCF 302T Sorento 100.48 Undenyabull Bill & Karen Knutson
2nd EUN 703T 88.49 Cassius Eric & Kim Mohmlan
3rd EMF 7-01 85.60 Max III Too Eric & Kim Mohlman

Velvet Antler
Breeder Three 3 Year Olds

1st LLE 712 89.37 GEF Braetak Mark & Lisa Luedtke
 LLE 714 93.18

AVERAGE 93.04 LLE 719 96.57
2nd LLE 717 77.39 GEF Braetak Mark & Lisa Luedtke

 LLE 725 80.45
AVERAGE 79.74 LLE 727 81.37
Velvet 4 Year Old

1st SCF 304S Cadillac 134.40 Undenyabull Bill & Karen Knutson
2nd SCF 307S Escalade 120.98 Undenyabull Bill & Karen Knutson
3rd Amarillo Sky 107.17 Montana Sky Lance & Brenda Hartkopf

Velvet Antler
Breeders Three 4 Year Olds

1st LLE 603 91.72 GEF Braetak Mark & Lisa Luedtke
 LLE 611 100.94

AVERAGE 97.29 LLE 618 99.22
Velvet 5 Year Old

1st Twister 149.07 Undenyabull Eric & Kim Mohlman
2nd Smooth Move 133R 119.14 Bounty King Josh & Jackie Lundberg

Velvet Mature
1st The Bounty King 167.15 Clearstone Bounty Brian & Ruby Lawler
2nd TSM 43M 117.87 Vision Ted & Sheila Mehrkens

Hard Antler Spiker
1st Billy Bob BLV 82 197 7/8 Holly Baer/BE

Two Year Old Typical
1st MHR Turbo 326 2/8 J. Barry Dyar
2nd 714T 310 6/8 Kotschevar / Marlott
3rd LLE 716 305 6/8 Mark & Lisa Luedtke

Two Year Old Non-Typical
1st Frisia Integrity 371 0/8 John & Patricia Kooistra
2nd BLV 709 290 2/8 Brian Wagner

Three Year Old Typical
1st EMF Orange 6-18 371 5/8 Eric & Kim Mohlman
2nd Tristen 120S 341 0/8 Joel & Cheri Espe

Three Year Old Non-Typical
1st Tequila 440 1/8 Josh & Jackie Lundberg
2nd SCF 304S Cadillac 422 1/8 Bill & Karen Knutson
3rd Yoda Man 1425 417 7/8 Eric & Kim Mohlman

Minnesota Elk Breeders Association www.mneba.org

Sept / Oct ‘10 MnEBA NewsPage 7

Three Year Old Non-Typical
Breeders Three

1st LLE 602 329 5/8 Mark & Lisa Luedtke
 LLE 615 323 5/8

AVERAGE 321 6/8 LLE 616 312 0/8
Four Year Old Typical

1st Frisia Dynasty 425 1/8 John & Patricia Kooistra
Four Year Old Non-Typical

1st Twister 492 0/8 Eric & Kim Mohlman
2nd EUN 110R 417 3/8 Eric & Kim Mohlman

Four year Old Typical
Breeders Three

1st LLE 502 358 1/8 Mark & Lisa Luedtke
 LLE 504 342 7/8

AVERAGE 365 5/8 LLE 501 395 5/8
Five Year Old Typical

1st HR Sumo 416 1/8 J. Barry Dyar
2nd LLE Cleaner 387 1/8 Mark & Lisa Luedtke

Five Year Old Non-Typical
1st BLV 401 433 7/8 Brian Wagner

Six Year Old Non-Typical
1st King’s Ransom 620 6/8 Mike Coleman
2nd BLV 325 483 2/8 Brian Wagner
3rd BLV 306 407 1/8 Brian Wagner

Mature Typical
1st A27690 468 4/8 Don & Jane Berg
2nd CVER 757 Gene 441 4/8 Ricky Jensen

Mature Non-Typical
1st Silver Creek Bud 526 0/8 Gary Schnitzler
2nd Silver Creek Comanche 511 0/8 Gary Schnitzler
3rd X-Ray 496 0/8 Kafka/Rea/Favero

Minnesota Elk Breeders Association www.mneba.org

Sept / Oct ‘10 MnEBA NewsPage 8

Canadian researchers testing vaccines for prion diseases and common
cancers
Laboratory Product News

July 26, 2010 - VANCOUVER, BC - Several Canadian researchers have come together to help
control the relentless spread of a prion disease, chronic wasting disease (CWD) in deer and elk,
through vaccines. At the same time they aim to generate safe and effective therapies for common
cancers. This simultaneous research is possible thanks to a unique connection they have
discovered between the two unrelated diseases.

The project builds on links between prion proteins present in certain prion diseases like CWD in
animals and common cancers in people like melanoma and lymphoma. The multi-provincial
research is made possible by Vancouver-based PrioNet Canada's Bootstrap program and involves
three scientists along with two industry partners, Toronto-based Amorfix Life Sciences and
Saskatoon-based PREVENT - the Pan Provincial Vaccine Initiative.

CWD impacts hundreds of thousands of deer and elk across North America, and is present in wild
and farmed populations in Alberta and Saskatchewan. Common cancers affect more than one in
three people during their lifetimes.

"This is the first time that the idea of treating cancer with antibodies against prion disease is being
subjected to scientific testing," said Dr Neil Cashman, scientific director of PrioNet Canada, a
national Network of Centres of Excellence. The new therapies are currently being tested on mice,
with clinical trials expected to begin within four to five years.

The project was sparked when a research team led by Dr Cashman, a neurologist at Vancouver
Coastal Health and Canada Research Chair in Neurodegeneration and Protein Misfolding Diseases
at the University of British Columbia, discovered that certain regions of the prion protein, which are
usually buried in the protein's interior, expose themselves when the protein becomes misfolded
when prion disease develops. These regions, called epitopes, are then exposed for antibody binding
which make them ideal targets for developing vaccines.

Scripps research study shows infectious prions can arise
spontaneously in normal brain tissue
EurekAlert

July 26, 2010 - JUPITER, FL - In a startling new study that involved research on both sides of the
Atlantic, scientists from The Scripps Research Institute in Florida and the University College London
(UCL) Institute of Neurology in England have shown for the first time that abnormal prions, bits of
infectious protein devoid of DNA or RNA that can cause fatal neurodegenerative disease, can
suddenly erupt from healthy brain tissue.

The catalyst in the study was the metallic surface of simple steel wires. Previous research showed
that prions bind readily to these types of surfaces and can initiate infection with remarkable
efficiency. Surprisingly, according to the new research, wires coated with uninfected brain
homogenate could also initiate prion disease in cell culture, which was transmissible to mice.

The findings are being published the week of July 26, 2010, in an advance, online edition of the
journal Proceedings of the National Academy of Sciences (PNAS). "Prion diseases such as
sporadic Creutzfeldt-Jakob disease in humans or atypical bovine spongiform encephalopathy, a
form of mad cow disease, occur rarely and at random," said Charles Weissmann, M.D., Ph.D., chair
of Scripps Florida's Department of Infectology, who led the study with John Collinge, head of the
Department of Neurodegenerative Disease at UCL Institute of Neurology. "It has been proposed
that these events reflect rare, spontaneous formation of prions in brain. Our study offers experimental

Minnesota Elk Breeders Association www.mneba.org

Sept / Oct ‘10 MnEBA NewsPage 9

proof that prions can in fact originate spontaneously, and shows that this event is promoted by contact
with steel surfaces.”

Infectious prions, which are composed solely of protein, are classified by distinct strains, originally
characterized by their incubation time and the disease they cause. These toxic prions have the
ability to reproduce, despite the fact that they contain no nucleic acid genome.

Mammalian cells normally produce harmless cellular prion protein (PrPC). Following prion infection,
the abnormal or misfolded prion protein (PrPSc) converts PrPC into a likeness of itself, by causing it
to change its conformation or shape. The end-stage consists of large aggregates of these misfolded
proteins, which cause massive tissue and cell damage.

(North Dakota) voters to decide on two measures
By Rebecca Beitsch and Brian Gehring ~ Bismarck Tribune

September 12, 2010 – BISMARCK, ND – Despite the many measures that have been circulating
over the past year, only two have met the requirements to be placed on the November ballot.

Those two are the legacy fund and a measure to ban high-fenced hunting. Both need a vote of
more than 50 percent to become law….

…Measure 2 is one of the two initiated measures that will appear on the November general election
ballot. It’s an issue North Dakotans voted down two years ago: the issue of banning so-called high
fence hunting. The measure, if approved, would prohibit charging money for killing big game
animals or exotic species within man-made enclosures or fences.

On one side of the issue, proponents of the ban say such a practice is unethical, pure and simple,
and gives a bad name to hunting. On the other side, opponents of the measure say it comes down
to an invasion of private property rights.

Roger Kaseman of Bismarck is chairman of the sponsoring committee as well as chairman of the
North Dakota Hunters for Fair Chase. Kaseman said at the core of the issue is high fence operators
making money by selling captive animals to the highest bidder and calling it a hunt.

Shawn Schafer of Turtle Lake is co-chair of the Citizens to Preserve N.D. Property Rights and
chairman of the North Dakota Deer Ranchers Association. Schafer said game farms are a means
by which producers can diversify their operations while offering a service which has been legal for
decades. Schafer said game farms in the state are heavily regulated by the North Dakota Game
and Fish Department and the North Dakota Department of Agriculture.

He fears passage of the measure will open the door to other legal challenges that could threaten
hunting and ranching in North Dakota. “Measure 2 is a Trojan horse,” Schafer said. “It is poorly
written and leaves much room for interpretation ... it will open the door to more laws that will take
away citizens’ rights to choose where they hunt, landowners’ rights to decide how they use their
land and ranchers’ rights to decide what livestock to raise.”Kaseman said North Dakota has a rich
history of hunting based on the principle of fair chase and free-ranging wildlife. He said high fence
operations threaten that heritage. “We oppose the corrupt image of hunting that the atrocious
practice of shooting deer and elk inside escape-proof fences present to the public,” Kaseman said.
“It is the wild in wildlife outside the fence we are trying to protect with an initiated measure.”

EDITOR’S NOTE: Your help is needed in this fight! The Citizens to Preserve N.D.
Property Rights are working very hard to educate the public between now and the
November elections to defeat this measure . If you would be willing to help
financially with this effort, please send your contributions to: Citizens to Preserve ND
Property Rights, PO Box 302, Turtle Lake, ND 58575. Any and all contributions would
be greatly appreciated!

Minnesota Elk Breeders Association www.mneba.org

Sept / Oct ‘10 MnEBA NewsPage 10

The following recipe was forwarded by Jim Byrne. This recipe was highly
recommended by one of Jim’s meat customers, Roger Schwagmeyer of
South Saint Paul, MN

Mushroom Elk Hot Dish
1 lb ground elk 2 Tbsp. Worcestershire sauce
7 oz. rotelle pasta 1/8 tsp. cayenne pepper
1 can low sodium mushroom soup 1 small can or jar of sliced mushrooms
¼ cup milk salt & pepper to taste

Brown elk until it is no longer pink. Cook pasta according to directions on the package. Mix
together. Add mushroom soup and milk, Worcestershire sauce, cayenne pepper and mushrooms.
Add salt and pepper to taste. (I don’t use additional salt). Stir all ingredients and bake in a 4 quart
casserole dish for 30 minutes or microwave for 8 minutes on high setting. (I use a 1100 watt
microwave oven). This recipe feeds six hungry people. You might try baking some beer bread to
serve along with this hot dish.

Ethical Animal Care – a Farm Family’s Top Priority
By Jeremy Geske, Associate Director, Minnesota Farm Bureau

Front Lines, September 2010 Voice of Agriculture

1. Ethical animal care is my top priority. It’s the right thing to do, and it keeps my animals safe,
healthy and disease-free.

2. Healthy animals are essential for producing safe, high-quality food.
3. We have zero tolerance for willful acts of animal neglect or abuse.
4. We continue to explore and adopt improved animal care methods on our farm.
5. Animal care decisions should be made by farm families in consultation with their veterinarian and

other agricultural professionals.

These statements are a set of deep-rooted beliefs for those of us who provide daily care to the livestock
on our farms. If you grew up farming and ranching, they probably seem like common sense to you.
However, we shouldn’t assume that our non-farming friends and neighbors understand everything we
do. Especially when opponents of farming are frequently bombarding them with negative messages.

Farm Bureau members across the state have been proactively spreading the message that Minnesota
Farmers CARE – about their animals, about the environment, about safe food and about families.
Farmers CARE, and we are Committed to Agriculture while Respecting the Environment (CARE).

Of the 50 county Farm Bureaus that participated in the Minnesota Farm Bureau Foundation’s Ag
Promotion Grant program, 12 counties sponsored 16 Minnesota Farmers CARE and livestock-related
billboards; four counties placed Minnesota Farmers CARE print ads in local papers; four counties
brought in a nationally recognized speaker on livestock farming; and at least 10 other counties
incorporated positive animal care messages into their grant projects (county fair signage, breakfast on
the farm, farm tours).

A number of Farm Bureau leaders and staff have delivered Minnesota Farmers CARE presentations to
community groups. Those who have done so have reported a very positive experience. Yes, we were
asked tough questions about food safety, antibiotics, manure, and other topics. But the audiences
appreciated direct, honest answers.

As consumers, they don’t care how much we know. They want to know how much we CARE. When we
engage our consumers in discussions about how much we CARE, remind them that you are producing
food for your own family as well as theirs.

MnEBA Kitchen

Minnesota Elk Breeders Association www.mneba.org

Sept / Oct ‘10 MnEBA NewsPage 11

Minnesota Elk Breeders Association www.mneba.org

Sept / Oct ‘10 MnEBA NewsPage 12

Marketing Materials
For all your marketing needs! Order online and pay by credit card at
www.mneba.org or call (320) 543-2686 to place your order!

MEAT PROMOTIONS

Elk Meat Poster 11” x 17” laminated poster in
full color featuring elk burger and steak. Can
personalize free of charge, no minimum order.
$5/each.

“ELK, Meat for a Healthy Life” Brochure
50 ct., $10/each

3rd Edition “Cooking With Elk”
Cookbook
1-9 copies, $2.00/each; 10-99
copies, $1.50/each; 100+ copies,
$1.00/each (pictured)

Table Tents feature a juicy elk burger, a MUST
HAVE for restaurants selling elk burgers. Sold
in packs of 20 for $5.

VELVET PROMOTIONS

Velvet Antler for People Brochures are a
general velvet antler brochure.
$12.50/pack of 50 (pictured)

Velvet Antler for Pet Brochures
are a first of their kind general info
brochure about velvet antler & pets.
 $12.50/pack of 50

Velvet Antler Brochures are a general velvet
antler brochure, originally produced by
NAEBA. $.30 each

GENERAL INFORMATION

Elk Info Brochure with general elk health and
market info. FREE to MnEBA members up to
100 copies. $.50 each to non-members.

Raise the Legend Book, a general info
booklet specifically created for the new
breeder or those contemplating raising elk.
Up to five copies FREE to MnEBA members!

Elk, America’s Greatest Animal –
Minnesota Elk DVD (NEWLY REVISED!) A
DVD promoting all elk markets, with special
emphasis on promoting Minnesota grown elk.
Great tool for speaking to civic groups and
classrooms. $5 each.

HOME DÉCOR

Price includes shipping & handling.

Elk Trashcan (pictured) $25 each

Elk Rug (Small) $27.50 each

Elk Rug (Large) $40 each

4th Annual MnEBA Charitable Elk Hunt Update

Thanks to the generosity of Tony & Patty Beckel of Tony’s Trophy Elk Hunt Ranch, the
Lake Superior SCI chapter, and Craig, Kathy, Klint and Lora Wylie of Wolf Creek Elk
Ranch, MnEBA is making plans to once again organize a special elk hunting opportunity
for a disabled veteran of the armed services.

MnEBA is currently working to select a recipient and a weekend to conduct the hunt is in
the process of being decided.

This project has had a very positive effect on all who have been involved over the years
and each hunter has been uniquely special in their own way. If you would like to become
involved, please contact the MnEBA Office at (320) 543-3664 to see how you can help.

Minnesota Elk Breeders Association www.mneba.org

Sept / Oct ‘10 MnEBA NewsPage 13

Good news on Bovine TB front
Minnesota DNR – August 16, 2010 – ST. PAUL, MN – The Minnesota Department of Natural
Resources (DNR) reported today that Bovine tuberculosis (TB) tests were negative for 450 wild deer
removed from northwestern Minnesota early this year as part of disease eradication efforts by
sharpshooting.

“The lab results are encouraging for the DNR as well as our hunters,” said Michelle Carstensen,
DNR wildlife health program coordinator. “This may be a sign that we’ve turned a corner in
eradicating the disease from deer in northwestern Minnesota.” Since bovine TB surveillance efforts
began in 2005, 27 deer have tested positive for the disease. The most-recent case occurred in fall
2009 from a hunter harvested deer. As a result, DNR expanded the area where sharpshooters took
samples earlier this year.

“The fact that no additional deer tested positive in the same area is good news,” Carstensen said.
“The prevalence of the disease in wild deer continues to decrease and the geographic extent of the
positive cases remains very small.”

The last TB-infected cattle herd was found more than a year and a half ago in northwestern
Minnesota. Area producers continue to test their cattle in an effort to ensure the elimination of the
disease and to improve the state’s TB status levels, an event that the Minnesota Board of Animal
Health expects to happen this October.

DNR will sample 1,000 deer in the
area this fall and winter as part of its
ongoing surveillance efforts, a
decrease from last year’s
requirement that 1,800 deer be
sampled. The higher number was
difficult to achieve because of
increased harvest and aggressive
removal strategies. Sampling a
lower number of deer also may
lessen the need for sharpshooters
to remove additional deer after
hunting season.

To help meet its sampling goals,
DNR requires that all deer taken in
deer permit areas 101, 105, 111,
203, 208, 267 and 268 be
registered at a big game registration
station to legally transport the
harvested animal. In-person
registration allows DNR staff to
obtain tissue samples for testing.

“Our success at meeting
surveillance goals depends on the
cooperation of hunters,” Carstensen
said. “The more deer hunters bring
in for sampling, the fewer deer DNR
must remove using sharpshooters,
leaving more deer for hunters the next fall.”

Vet Corner by Glen Zebarth, DVM

Minnesota Elk Breeders Association www.mneba.org

Sept / Oct ‘10 MnEBA NewsPage 14

1
st
 place winners in the “Anything Elk” category,

Shiggin & Grinnin, with their entry of Cashew
Crusted Elk Steak. Team members include:
Derek Schansberg, Jeff VanDerlinde and Ted
Moonen. This team came from Delano, MN and
also placed 2

nd
 overall!

3
rd

 place winner in the “Anything Elk” category, Dave
from J. Cousineaus in Maple Grove, MN with his entry
of Bacon Wrapped Cheese Roll Elk Steak.

5
th

 place winners in the “Anything Elk” category, Sons
of Butchers from Marshall, MN with their entry of a
Rosemary Garlic Elk Kabob. Team members include
Bill Mulso, Mike Mulso and Mike Kramer.

The Fourth Annual Southwest Minnesota State University
Smokefest BBQ Contest in Marshall, MN was hugely successful
with 31 teams competing for their chance to win $6,000 in cash
prizes. The event was sanctioned by the Kansas City Barbecue
Society (KCBS), an organization which promotes grilling and
annually sanctions over 350 judged barbecue events nationwide.

For Smokefest, the KCBS brought in 36 judges. These judges
were divided up into 6 teams who each had a captain who would
check to make sure all teams followed specific contest rules for the
required categories in chicken, pulled pork, ribs and briskets.
Each venue has an option to bring in other categories. Smokefest
officials added Anything Elk and Dessert categories. All entries
were judged on presentation, taste, texture and tenderness.

MnEBA was asked to supply elk loins along with cash prizes for
the Anything Elk category. The Elk Marketing Council offered
MnEBA a monetary discount on 70 lbs. of strip loin which was
then supplied to contestants. Almost every team participating in
the contest entered the elk portion of the contest and the 70 lbs.
of meat supplied quickly disappeared!

Kaye Zebarth and I set up a MnEBA booth on September 18

th

while the contest was going on. We had numerous contestants
as well as judges come up to us and thank MnEBA for
sponsoring the Anything Elk category. Since this category was
not an official category, teams did not have to follow the stringent
rules of other categories and were free to let their creativity come
out! We were allowed to taste a few of the entries and they were
all fabulous!!!

MnEBA Annual
Conference

January 7-8, 2011

Holiday Inn Alexandria
5637 Highway 29 South
Alexandria, MN 56308

Room Reservations
Holiday Inn, (320) 763-6577

Ask for the MnEBA room block to
receive the discounted rate of

$89.99 per night.

Minnesota Elk Breeders Association www.mneba.org

Sept / Oct ‘10 MnEBA NewsPage 15

 Advertiser Index

Valley Springs
 Page 4

ADM Alliance Nutrition
 Page 7

No Bull Enterprises LLC
 Page11

Farm Bureau Financial
Services
 Page 13

THANK YOU
for your support!

MnEBA COMMITTEE CONTACTS

Annual Conference Kaye Zebarth
 (320) 834-4064
Nominating Fred Neubert
 (320) 352-6733
Government Relations Jim Byrne
 (507) 358-6505
Antler Competition Kaye Zebarth
 (320) 834-4064
Health Dr. Glen Zebarth
 (320) 834-4064
Auction Jerry Strodtman
 (507) 451-3107
Awards Patty VanGundy
 (507) 896-2380
Promotions Brenda Hartkopf
 (320) 543-2686
State Fair Morrie & Daphne Evenson
 (320) 354-5156
Fundraising Brenda Hartkopf
 (320) 543-2686

2010 MN State Fair Booth

This was another great year for the Minnesota State Fair! Even
though they did not break the all-time 2009 attendance records,
they did break several single day records. Even better, MnEBA
sold almost $1,000 more in meat than last year selling a total of
$9,012 in product! MnEBA made great strides in not running out
of meat this year by having an air conditioner unit installed on the
trailer which allowed MnEBA to store greater quantities of meat
at one time.

Thank you to the Elk Marketing Council for working with MnEBA
to provide delicious elk products to sell to fairgoers. Once again,
many fairgoers followed their tradition to come to the MnEBA
booth to pick up their elk meat before the end of the day!

There were nearly 40 members, who along with several friends,
helped to keep the booth in full operation all the days of the Fair.
THANK YOU, THANK YOU, THANK YOU for taking time out of
your busy days to come to the Fair and volunteer at the booth!
Volunteers included: Morrie & Daphne Evenson & friends; Glen
& Kaye Zebarth & friends; Jon, Richard & Kris Aase; Don &
Joyce Kaplan; Paul & Barbara Hartkopf; Lance & Brenda
Hartkopf; Wade & Norman Schimmelpfennig; Sally Bergman;
Fred & Eleanor Neubert; Damon & Duane Melquist; Larry
Gerdes; Bill Knutson; Dennis Goebel; Mark Lucas; Jim Byrne; Dennis Wernsing; Martin Zacharias; Pat
Prodzinski family; Darrell Turek family; Jerry & Joan Beier & friends; Greg Lubinski; and Paul & Lynn Hueg.

A huge thanks to Morrie & Daphne Evenson who did another outstanding job of organizing the schedule and
setting up the booth, this is no easy task!!! Thank you to Paul Hueg for delivering the trailer to the fairgrounds
and back to Howard Lake and Paul & Lynn Hueg for taking down the booth at the end of the event. Thanks
again to all who helped out in any way!!!

MnEBA Newsletter Advertising Rates

 Full Page Half Page Quarter
Page

Business
Card

1x $75 $50 $30 $20

6x $400 $300 $180 $120

Size 9 ¼ x 7 ¼ 4 ½ x 7 ¼ or
9 ¼ x 3 ½

4 ½ x 3 ½ 2 x 3 ½

Committee Reports

Ads must be camera ready. To place an ad,
call the MnEBA Office at (320) 543-2686.

Minnesota Elk Breeders Association www.mneba.org

Sept / Oct ‘10 MnEBA NewsPage 16

January 7 – 8, 2011 – MnEBA Annual Conference, Holiday Inn, Alexandria,
MN

March 11 – 13, 2011 – Minnesota Deer Classic, State Fairgrounds, St. Paul,
MN

August 4 – 6, 2011 – NAEBA Annual Convention & International Antler
Competition, Ramada Waterloo Convention Center, Waterloo, IA

August 25 – September 5, 2011 – MN State Fair, State Fairgrounds, St.
Paul, MN

For Sale: Do you know someone interested in getting into the Elk business?
This is a great opportunity to have a fully accredited herd at below market
prices. All paperwork is up to date and at least 5 bulls would be ready to go
into the shooter market next year, or you could velvet at least 6-7 animals.
Call to discuss an agreement today. Contact Sunset Elk Farm, Paul Fuchsel,
at (507) 895-2530 or paulf@lacrossesign.com.

Wanted: Meat animals wanted. Contact Brian Wagner at (612) 366-5078.

Elk Hide Tanning: Elk hide tanning, $325 hair off or $12.50 per square foot,
hair on. We can also make jackets, vests, gloves and more from your hides.
Call for free catalog or for more information at (800) USA-FOXX. Check out
our web site at www.usafoxx.com or email info@usafoxx.com. USA Foxx &
Furs, Duluth, MN.

Advertise Here Free: If you are a MnEBA member, you can advertise here
free of charge. If you are not a member but are interested in advertising, the
cost is $25 up to 25 words and $.45 per word over 25 words. For more
information, contact Brenda Hartkopf at (320) 543-2686.

Minnesota Elk Breeders

Association

Classified Ads

Calendar of Events

9086 Keats Avenue SW
Howard Lake, MN 55349

PHONE:

320-543-2686

FAX:
320-543-2983

E-MAIL:

info@mneba.org

OFFICE HOURS
 8:30-11:30 a.m.

Mondays, Tuesdays &
Thursdays

MINNESOTA ELK
BREEDERS

ASSOCIATION
9086 Keats Avenue SW
Howard Lake, MN 55349

