

HIGH SCHOOL SOPHOMORES, JUNIORS

APPLY NOW for Walton EMC's Youth Tour

Every year, Walton EMC sends four local high school sophomores or juniors, all-expense paid, to represent our co-op and learn valuable leadership skills on the Electric Cooperative Youth Tour.

Delegates from all across the country interact with our nation's leaders and experience our nation's capital. Don't delay – apply now!

Last year's Walton EMC Youth Tour delegates, from left, Tena Nguyen, Abi Ivemeyer, Mehul Mehra and Kusona Fortingo joined 111 new Georgia friends that included eight jam-packed days seeing Washington, DC's iconic sights and meeting with our state's Senators and Representatives.

TO QUALIFY

- Be a high school sophomore or junior.
- Live or attend a school in WEMC's service area.
- Have a parent's permission to enter.
- Commit to making the trip on June 8–15, if you win.

FOLLOW THESE STEPS

1. Send the completed entry form, parent's authorization and student commitment to Walton EMC by **5 p.m., Friday, Feb. 10, 2017.**
2. Study! You'll receive study material in the mail.
3. Take a written test **Monday, March 6, 2017** on the study material.
4. The eight contestants scoring the highest on the written test will advance to a short interview.
5. Judges will choose four winners and two alternates.

GET AN ENTRY FORM

- Go to waltonemc.com.
- Email jbroun@waltonemc.com.
- Call 770-266-2572.

LEARN MORE

See videos at www.youtube.com/user/georgiaemcyouthtour.

where are you? Unclaimed Refunds

Take a look at these Walton EMC customer-owners who discontinued service. We mailed refunds of deposits and/or membership fees, but the Post Office returned them.

If you know someone on this list, please have them contact us at 770-266-2519.

Blevins, Bruce; **Braswell**, Greg; **Brujitske**, Brandon; **Carruth**, Willie C.; **Daniel**, Nortemus; **Dunn**, Betsy A.; **Emanuel**, Yvrose; **Estate of Sink**, Evelyn Louise; **Gomez**, Ann; **Gresham**, Gordon L.; **Havenbrook Construction**; **Howard**, Patrice; **Howell**, Huston; **Hughes**, Annette; **Jenkins**, Nellie J.; **Massey**, Shawn E.; **Matthews**, Kellye M.; **McConnaughey**, Jeffery; **McCoy**, Marion; **Odum**, Penny L.; **Ortega**, Brunilda; **Osteen**, R.A.; **Pena**, Jesus S.; **Rawls**, Alphonso; **Santiago**, Jennilee; **Saturne**, Marie A.; **Smith**, Kyle L.; **Southern Pointe Automotive**; **Spratlin**, William D.; **Studio Dance Academy**; **White**, Joshua R.; **White**, Erika; **Wyatt**, James M.

THE Rundown

inside: exploring landmarks, emPOWERment grants
on the back: apply now for youth tour, unclaimed refunds

Walton EMC EmPOWERs Schools with \$302,537

Dan Chelko, left, Walton EMC Centerville-South Snellville district director, and Cheri Carter, right, Brookwood Elementary principal, savor the moment when Teacher Laura Colliver learns she's receiving a \$15,309.65 School EmPOWERment Grant to purchase iPads.

Christmas 2016 came a little early for students, teachers and schools scattered over Walton EMC's 10-county service area.

Throughout the week of Dec. 12, the cooperative presented more than \$300,000 to 30 schools through 62 School EmPOWERment Grants. The grants will be used to strengthen the schools' instructional programs and enhance student success.

"We're extremely pleased with the response to our grant program, especially with this being the inaugural year," said CEO Ronnie Lee. "Our schools build the foundation for the future of our communities. We're glad we can be a partner in their vital work."

The grant funds come from unclaimed capital credits. After Walton EMC exhausts all efforts to find the rightful owners, Georgia law allows the money to be used for community development projects.

“Our schools build the foundation for the future of our communities. We're glad we can be a partner in their vital work.”

—Ronnie Lee, Walton EMC CEO

62 emPOWERment grants given to 30 schools

{ Look inside for grant winners and more photos }

QUICK GUIDE

IF YOUR POWER IS OUT

770.267.2505
waltonemc.com > Report an Outage

FIND US

Phone 770.267.2505

In person Monroe – 842 US Hwy. 78

Snellville – 3645 Lenora Church Rd.

Watkinsville – 2061-D Hog Mountain Rd.

Web waltonemc.com

Facebook facebook.com/waltonemc

Twitter twitter.com/waltonemc

YouTube youtube.com/emctv

WHEN WE'RE AVAILABLE

Power Outages and Emergencies > 24/7

Contact Center > M–F, 7A–7P

Business Offices > M–F, 8A–5P

EMC LEADERS

CEO Ronnie Lee

Sr. VP Corporate Services
Russell DeLong

Sr. VP Engineering & Operations Ron Marshall

Sr. VP Power Supply Robert Rentfrow

Sr. VP Finance Marsha Shumate

Board Chair Dan Chelko

Board Vice Chair Michael Lowder

Board Sec./Treas. Johnny Allgood

Board Members

Tommy Adcock, Billy Ray Allen, Warren Few,
Sam Simonton, Dawn Taylor, Jim Whitley

Community and Public Relations Director

Greg Brooks, MCC

Communications Coordinator

Savannah Chandler, MCC

Design by mPrint Design Studio

NEED NATURAL GAS SERVICE?

770.GAS.HEAT > waltongas.com

NEED SECURITY SERVICE?

770.963.0305 > emcsecurity.com

©2017. Walton EMC is a customer-owned power company. That means our cooperative focuses on service, not profit. We serve more than 125,000 accounts in Athens-Clarke, Barrow, DeKalb, Greene, Gwinnett, Morgan, Newton, Oconee, Rockdale and Walton Counties. Our subsidiaries supply natural gas and security services.

exploring our LANDMARKS

How well do you know Walton EMC's service territory? Take a look around your co-op's 10-county area and you'll find some interesting, beautiful, historic and just plain cool spots. Some of the locations we choose may be hard to identify, but we think they're worth knowing about.

win a prize Guess the location of this scene found within Walton EMC's service territory. We'll draw from the winners of all correct guesses for a \$25 gift card.

This oak tree shades students when they study outside.

email your guess with the subject line "JANUARY LANDMARKS CONTEST" no later than Feb. 6 to landmarkscontest@waltonemc.com for your entry to qualify.

LAST MONTH'S LANDMARK: These reindeer in front of The Shoppes at Webb Gin greet holiday traffic along Highway 124 between Snellville and Lawrenceville.

Parkview High School received grants for Chromebooks and improving their life skills training lab. Shown are, from left, Walton EMC CFO Marsha Shumate, teachers Kate Heier, Tammy Phillips, Jordan Simmons and Walton EMC Mountain Park District Director Billy Ray Allen.

Clarke County Schools

WHIT DAVIS ELEMENTARY
\$2,431 Steven King, STEM Technology and Literacy

Gwinnett County Schools

ANDERSON-LIVSEY ELEMENTARY
\$2,325 Dr. Beth Friese, ALES Makerspace

BROOKWOOD ELEMENTARY
\$15,310 Laura Coliver, S.W.I.P.E

BROOKWOOD HIGH
\$17,500 Cindy Quinlin and Angie McLane, Integrated Entrepreneurship Program

FIVE FORKS MIDDLE
\$10,594 Jeni Greene, Enhancing STEAM
\$5,800 Andrew Whatley, 1:1 Google Chromebooks
\$3,200 Monica Brown, Full STEAM Ahead

MCCONNELL MIDDLE
\$3,750 Gaye Walk and David Thomas, Georgia Connect and Beyond

MOUNTAIN PARK ELEMENTARY
\$21,500 Heather Bridges, 1-to-1 Chromebooks

PARKVIEW HIGH
\$932 Kate Heier, Vocational and Life Skill Training
\$3,500 Jordan Simmons, Chromebooks
\$3,500 Tammy Phillips, Chromebooks

R.L. NORTON ELEMENTARY
\$9,139 Ryan Moore, STEM/Robotics Room

SHILOH HIGH
\$2,000 Nancy Chrisman, Life Skills Lab Remodeling

Walton EMC EmPOWERs Schools with

Oconee County Schools

HIGH SHOALS ELEMENTARY
\$13,477 Sally Robinson and Erin Bowen, Chromebook Initiative

MALCOM BRIDGE ELEMENTARY
\$2,069 Cindy Rose, Igniting 21st Century Skills

MALCOM BRIDGE MIDDLE
\$7,860 Chris Booz, Workshop Model Technology

OCONEE COUNTY ELEMENTARY
\$3,000 Stephanie Dickens, It's Elementary
\$3,000 Julie Tolbert, Learning STEM with Lego
\$3,000 Keri Halleck, STEM Lab Technology
\$5,007 Debra Newman
21st Century Maker Space
\$4,160 Samantha Kimbell, iPads
\$955 Susie Searcy, Mrs. Searcy's Classroom
\$3,080 Kristen Sheppard, Interactive Application to Education
\$650 Andrea Alworth, Happy and Healthy Hearing

OCONEE COUNTY PRIMARY
\$450 Paulette Moon, Media Center Makerspace
\$544 Paulette Moon, Kindergarten
\$1,231 Maria Kock, Exciting Expeditions
\$1,437 Erin Tracy, Mini iPads
\$1,437 Theologia Matara, Mini iPads
\$859 Jennifer Miller and Suzanne Worthington, Social Studies and Science through Lit.
\$4,680 Jennifer Miller and Suzanne Worthington, Lexia ReadingCore5
\$2,700 Wendy Harrison, The POWOR of Communication

Technology will get a boost at Five Forks Middle School from School EmPOWERment Grants. Walton EMC Directors Dawn Taylor, second from left, and Dan Chelko, right, make the presentations to Principal Christine Douthart and teachers Monica Brown, Andrew Whatley and Jeni Greene.

\$302,537

Walton County Schools

ATHA ROAD ELEMENTARY
\$8,766 Madenna Landers, Mobile Technology Lab

CARVER MIDDLE
\$499 Jennifer Drake, iPad
\$1,091 Burchfield, Hasty, Kempner and Odum, Headsets
\$1,000 Debbie Long, Owl Pellets

LOGANVILLE ELEMENTARY
\$13,873 Camie McGaughey, Chromebooks

LOGANVILLE MIDDLE
\$4,000 Julie Alford, Media Center Makerspace Studio
\$727 Courtney Cuneio and Lynn Cook, Escape Boxes

MONROE AREA HIGH
\$10,474 Tim Cone, Applying STEM Through Robotics
\$200 Barry Brazelton, College Visitation
\$4,000 Bryan Hicks, Build the Band

SHARON ELEMENTARY
\$8,144 Dr. Freda Doster, Technology Resources

WALKER PARK ELEMENTARY
\$9,141 Brian Weese, Music Room Equipment

WALNUT GROVE ELEMENTARY
\$3,000 Ken Cline, Borrowing Bins and Book Giveaway

WALNUT GROVE HIGH
\$3,250 Sean Callahan, IXL Learning Systems

YOUTH ELEMENTARY
\$14,000 Katie Braselton, Chromebooks

YOUTH MIDDLE
\$1,092 Kristen Kennedy, Frog Dissection

Loganville Elementary Media Specialist Camie McGaughey, center, received \$13,873 to stock the media center with more Chromebook computers.