
A Touchstone Energy Cooperative

Carolina Country/February 2011—21

P
iedm

ont E
lectric M

em
bership C

orporation C
o

n
n

e
C

t
io

n

Hillsborough, N.C. www.pemc.coop February 2011

Piedmont Electric

Food,
Toy Drive
Spreads
Holiday
Cheer

Piedmont Electric employees were Santa’s
elves during the holidays as they gathered
and donated items for the annual Food & Toy
Drive to help less fortunate neighbors in Cas-
well, Orange and Person counties.

Thanks to everyone who
helped make the 2010
Food & Toy Drive suc-
cessful. Donations came
from employees, mem-
bers of the Cooperative
and the community.

Co-op LaunChes
new website

If you haven’t checked out Piedmont
Electric’s website lately, you’re in for a
surprise! The Cooperative has upgraded
its website to include even more infor-
mation about its programs and services,
as well as additional ways to help you
better manage your electricity use. Just
go to www.pemc.coop to see what you may have been missing!

Piedmont Electric Membership
Corporation is the recipient of Fed-
eral financial assistance from the Ru-
ral Utilities Service, an agency of the
U.S. Department of Agriculture, and
is subject to the provisions of Title
VI of the Civil Rights Act of 1964, as
amended, Section 504 of the Rehabili-
tation Act of 1973, as amended, the
Age Discrimination Act of 1975, as
amended, and the rules and regula-
tions of U.S. Department of Agricul-
ture which provide that no person in
the United States on the basis of race,
color, national origin, age or handicap
shall be excluded from participation
in, admission or access to, denied the
benefits of, or otherwise be subjected
to discrimination under any of this
organization’s programs or activities.

The person responsible for co-
ordinating this organization’s nondis-
crimination compliance efforts is R. G.
Brecheisen, President. Any individual
or specific class of individuals who
feel this organization has subjected
them to discrimination may obtain
further information about the stat-
utes and regulations listed above
from and/or file a written complaint
with this organization; or the Secre-
tary, U.S. Department of Agriculture,
Washington, D.C. 20250; or the Ad-
ministrator, Rural Utilities Service,
Washington, D.C. 20250. Complaints
must be filed within 180 days after
the alleged discrimination, or by such
later date to which the Secretary of
Agriculture or the Administrator of
the Rural Utilities Service extends the
time for filing. Identity of complain-
ants will be kept confidential except
to the extent necessary to carry out
the purposes of the rules and regula-
tions of the U.S. Department of Agri-
culture.

Statement of
Nondiscrimination

P
ie

dm
on

t E
le

ct
ri

c
M

em
be

rs
hi

p
C

or
po

ra
ti

on
 C

o
n

n
e

C
t

io
n

22—Carolina Country/February 2011

From Your President...

R. G. Brecheisen
Chief Executive Officer & President

February
Right-of-Way
Maintenance

We’re Different: We’re Looking Out for You

Orange County
Walker Road

Ebenezer Church Road
Pleasant Green Road

Person County
Mt. Harmony Church Road

Peed Road
George Sherman Road

Allen Creek Road
Granville County
Cornwall Road

George Winston Road
(and surrounding areas)

Cooperatives are different
from other business you deal with.
To tell you the truth, I like being
different. And the fact that you’re
reading this article shows you like
that difference, too.

We’re different because we’re
Looking Out for You. Now, more
than ever, that’s important because
we need to work together to keep
your electric bills affordable.

Congress did not pass a com-
prehensive climate bill last year.
In January the U.S. Environmental
Protection Agency began regulat-
ing greenhouse gasses—an action
made possible by a 2007 Supreme
Court decision, followed by rulings
allowing the EPA to use the Clean
Air Act to curb carbon emissions.

Policies dealing with coal ash,
even more stringent controls on
other power plant emissions, and
state renewable energy requirements
could also lead to higher costs.

It’s hard to predict the future,
but one thing seems certain: gov-
ernment regulations are going to

increase the cost of doing business.
New regulations won’t be the

only culprit. Prices for fuel, materials
and equipment will continue to rise.

Although the recent economic
slump and corresponding drop
in electricity use provided some
much-needed breathing room,
soon we will need to build new
power plants, requiring a signifi-
cant, long-term investment of time
and money.

We’re committed to keeping
you informed about policy changes
that will impact your electric bill
through channels like Carolina Country,
Connection and www.pemc.coop. We’re
going to do everything we can to
keep your electric bills affordable.

• To accomplish that, we’re con-
trolling costs through innovation.
Our energy efficiency programs
like MyUsage.com, CFL rebates
and Energy Efficiency and Renew-
able Energy Loan Program help
you manage your energy use.

Our website, TogetherWeSave.
com shows how little changes like
sealing your air ducts, replacing
old appliances, or improving your
home’s insulation can add up to
big savings on your electric bill.

We also offer free home en-
ergy audits to make sure you’re
getting the best value out of the
energy you use every month.

Deploying state-of-the-art solu-
tions like our automated meter
reading helps us control operating
costs and improve service reliabil-
ity. Nationally, co-ops are meeting
members’ power needs with a di-
verse fuel mix, including renewable
energy.

• While we’re affordable and
innovative, above all else we’re

member focused. No matter what
comes our way we’ll continue to
put you, our members, first.

Piedmont Electric is member
controlled and locally operated. As
a member, you have a voice in how
your co-op operates. At our annual
meeting each year you have the
opportunity to elect fellow mem-
bers to our board of directors
to represent your best interests.
Don’t miss our next meeting on
April 15, 2011.

Member control means we are
accountable to those we serve,
and are dedicated to assisting our
communities—your money stays at
work close to home.

Costs are rising for all of us, but
when it comes to your electric bill
our rates are set simply to cover
the cost of doing business, not to
generate profits for distant stock-
holders.

In fact, as a not-for-profit orga-
nization, we give money back to
you when our revenues exceed
costs. I’m proud to report that in
2010 we returned approximately
$412,000 dollars to our members
in the form of capital credits.

The bottom line? We exist only
to serve you and meet your needs
for safe, reliable, and affordable
power.

As you can see, we’re different.
We’re working together to keep
your electric bills affordable. We’re
controlling costs through innova-
tion. And we’re continuing to put
you, our members, first.

No matter what the future
brings, one thing is certain. We’re
Looking Out for You.

P
iedm

ont E
lectric M

em
bership C

orporation C
o

n
n

e
C

t
io

n

Carolina Country/February 2011—23

By the Numbers...
 1,516 members have signed up

for the use monitoring portion
of www.MyUsage.com

 554 members are participating
in the FlexPay Program

 386 members have turned in
receipts for 3,825 CFLs, rep-
resenting a total of 1,311,975
kWhs saved toward our Senate
Bill 3 Mandate

 27 solar water heater rebates
given to members

 711 electric water heater wraps
sold

 534 residential members on
Time-of-Day Rates

If your high school student is
interested in an expense-paid trip
to our nation’s capital, have them
consider applying for this year’s
Rural Electric Youth Tour to Wash-
ington, DC.

Piedmont Electric is sponsoring
a local rising high school junior or
rising senior whose parents are
served by the Cooperative.

Applications are due by March
31, 2011.

The trip is set for the week of
June 11-17, 2011, and is coordi-
nated through our statewide orga-
nization.

Highlights of the trip include
visits to the Smithsonian, White
House, Arlington National Ceme-
tery and the U.S. Congress, where
students have the opportunity to
meet with their congressional rep-
resentatives, among other activities.

More than 30 students from
North Carolina will travel by char-
tered bus to the nation’s capital.

Interested students should visit
www.youthtour.coop, or email rachel.
hawkins@pemc.coop for an applica-
tion.

Last year’s local Youth Tourist
was Hannah Allison of Efland.

Students Eligible
for Youth Tour Trip

Piedmont Electric’s winners of the Bright Ideas Grants for the 2010—2011
school year were recognized at a luncheon for all of the state’s grant winners.

Winners Recognized—$19,000+ Awarded

participated in high school or out-
side extracurricular activities and
in at least one community-related
volunteer project.

—Submission of a letter of
reference from teacher, coun-
selor, employer or community
person, and a short essay written

by applicant on the topic:
“Describe your rural elec-

tric cooperative and how
it differs from other
businesses” are also

required.
Financial need is not a criterion

for the scholarship.
Applications will only be con-

sidered if all of the above is sub-
mitted.

Judging is by an independent
panel based on a 100% grading
scale weighted as follows:
• Scholastic Achievement 45%
• Extracurricular Activities 20%
• Essay Content 35%

The deadline for applications is
March 30, 2011.

Immediate family members of
Piedmont Electric employees, its
subsidiary employees and Board
of Directors are ineligible.

Piedmont Electric will offer
four $1,000 scholarships for con-
tinuing education to high school
seniors in our service area who
are planning to attend a four-year
college or technical school.

The eligibility requirements for
a scholarship are as follows:

• Applicant’s parent
must be a member of Pied-
mont Electric.

• One scholarship
winner per family per
year.

• Applicant is a qualified high
school senior planning to continue
his/her education at an accredited
community college, university or
technical school.

• Applicants must submit:
—Completed application form,

available at www.pemc.coop (Go to
Schools and Community/Scholarship
Application)

—Copy of college acceptance
letter and copies of ACT or SAT

—Official high school tran-
script listing courses taken and
grade point average (GPA) of at
least 3.0

Also, applicants should have

Energy Efficient Tip of the Month
90% of the energy it takes to wash clothes is used to heat water. If you
wash in cold water, you could save $40 per year if you have an electric
water heater. —Source: U.S. Department of Energy

CoLLege sChoLarships avaiLabLe

P
ie

dm
on

t E
le

ct
ri

c
M

em
be

rs
hi

p
C

or
po

ra
ti

on
 C

o
n

n
e

C
t

io
n

24—Carolina Country/February 2011

Published monthly for the members of Piedmont Electric Membership Corporation,
2500 N.C. Highway 86 South, P. O. Drawer 1179, Hillsborough, N.C. 27278

R. G. Brecheisen, President & CEO
DIRECTORS:

C. Franklin Murphy, Vice Chairman
H. James Kinley, Treasurer

Paul L. Bailey, Bill R. Barber, David Poythress, Richal Vanhook,
Sam T. Woods, Talmadge W. Yancey

* * *

A Touchstone Energy® Cooperative

Richard C. Roberts, Chairman
J. Douglas Simmons, Secretary

Piedmont Electric

Office Hours: 8 a.m. to 5 p.m., Monday—Friday
Hillsborough: 919.732.2123• Caswell County: 336.421.1296

Roxboro: 336.599.0151• Elsewhere in North Carolina: 800.222.3107
To report an outage 24 hours a day: 800.449.2667*

To access account information 24 hours a day: 800.548.2105*
*Voice instructions will direct you through the system.

Call BEFORE You Dig: 800.632.4949 or 811

Cathy J. Johnson, CCC, Editor

ConneCtion

We need
YOU to pass on
your recipes. If
you have a favor-
ite recipe you

Pass It On...

want to share with other Pied-
mont Electric members, please
send it to: Pass It On, c/o Pied-
mont Connection, P.O. Drawer
1179, Hillsborough, NC 27278,
or you may include it with your
monthly payment.

If it is printed in the newslet-
ter, you will receive a copy of a
cookbook from the Cooperative
Council of North Carolina.

Please remember to check all
ingredients and cooking directions.

This month’s recipe for “Tangy
Slow Cooker Pork Roast” comes
from Pamela Nicholson of Me-
bane.

1 large onion, sliced
2 1/2 pounds boneless pork

loin roast
1 cup hot water
1/4 cup white sugar
3 tablespoons red wine vinegar
2 tablespoons soy sauce
1 tablespoon ketchup
1/2 teaspoon black pepper
1/2 teaspoon salt
1/4 teaspoon garlic powder
1 dash hot pepper sauce, to

taste

Arrange onion slices evenly
over the bottom of the slow
cooker, and then place the
roast on top of the onion.

In a bowl mix together wa-
ter, sugar, vinegar, soy sauce,
ketchup, black pepper, salt, gar-
lic powder and hot sauce. Pour
over roast.

Cover and cook on low for
six to eight hours, or on high
for three to four hours.

Tangy Slow Cooker
Pork Roast

Piedmont Electric is once again
providing scholarships for local
middle school students from this
area to attend one of two basket-
ball camps this year.

The scholarships are being of-
fered to rising 6-8th grade girls to
attend the Kellie Harper Basketball
Camp at N.C. State University, and
to rising 6-8th grade boys to at-
tend the Roy Williams Basketball
Camp at UNC-Chapel Hill.

Kellie Harper is in her second
season as the head coach of the
Wolfpack women’s basketball team,
and Roy Williams is in his eighth
season with the Tar Heels.

Both coaches will use the help
of their staff and current players to
conduct their camps, and they will
work closely with each camper to
develop skills that will benefit the
young athletes both on and off the
court.

Applications for both camps

will be accepted through March 31,
2011.

Winners of the Touchstone
Energy Kellie Harper Basketball
Camp Scholarship will attend the
overnight camp in Raleigh, July 3-6.

Winners of the Touchstone
Energy Roy Williams Basketball
Camp Scholarship will attend the
overnight camp in Chapel Hill, June
18-22.

Campers must have permission
from a parent or guardian to at-
tend the camp and must provide
their own transportation to and
from the camp.

Students may download an ap-
plication through a link on the Co-
operative’s website at www.pemc.
coop. Go to Youth Zone/ Boys &
Girls Basketball Camps.

Applicants will be judged on
their academics, extracurricular
activities and an essay that must be
submitted with the application.

basketbaLL Camps set for summer

