
14a | FE B R UARY 2016

Electricity transforms
lives
By Liza Parks, Intern

Guest Column

HI, FOLKS. My name is Liza Parks and
I am a senior at the Indiana University of
Pennsylvania, as well as a part-time intern
at Valley Rural Electric Cooperative.
Recently, I was given the opportunity
to assist the co-op in digitizing member
information by scanning files into the
computer system. My fellow student in-
terns and I worked together in an effort
to “clean house” in the co-op’s life-size
filing cabinets that were filled to the
brim with decades-old paperwork.

Employees need to be able to access
member information quickly and effi-
ciently, which is why the efforts of the
scanners are appreciated. Through this
process and my day-to-day mingling with
the Valley REC team, I became educated
on the services that the co-op provides
and what the employees stand for. The
co-op is an incredibly family-oriented
organization, truly living up to the title
of being a cooperative. This word means
much more to me than ever before.

Now that you know who I am, I want
to give my personal testimony of how
much Valley REC has impacted my own
family. I am a central Pennsylvania native,
raised on Parks Fruit Orchard in Juniata
Township, Huntingdon County. Juniata
Township is one of 70 municipalities that
has enjoyed electricity because of Valley
Rural in the past 78 years of expand-
ing services. My grandmother, Donna
(Strait) Parks, told me that Valley Rural
brought power to her family farm in the
late 1950s, and it completely transformed
her family’s lifestyle.

Before Valley Rural strung lines to the
farmhouse, her family relied solely on
oil lamps. Private power companies did

not want to bother with the rural farms
and homes because they were so scattered
across the countryside — and because
these families were not considered to
have potential as profitable customers.
My grandmother remembers the time
the ordinary folks — farmers, mechanics,
laborers and housewives — decided they
were not willing to be left in the dark as
the rest of society grew, so they established
the co-op.

She described her gratitude for those
who participated in achieving a new
quality of life for rural families every-
where. This year — 2016 — marks the
57th year that my family has enjoyed the
benefits of being a member of the co-op.
Because of Valley REC’s services, my
grandparents were able to improve their
country lifestyle, maintain it and are now
able to pass it down to their children,
grandchildren and great-grandchildren.

After learning how much of a role
Valley Rural has played in my roots, I
recognize how much I take electricity for
granted. It is a necessity in everyday life,
which just goes to show how important
the company’s services are. I feel fortunate
to have worked with a team of folks who
care about the importance and affordability
of providing this basic need to their mem-
bers. I had the opportunity to read over
a personal letter from a member of the
co-op, Marjorie Flynn, regarding the an-
nual capital credits refund. She exclaimed,
“Every year, I’ve gotten this delicious
shock over an unexpected gift! Large or
small, doesn’t matter, somebody cared!”

Valley Rural Electric Cooperative’s
motives always have and always will be
driven by family and cooperation. l

Valley
Rural Electric

Cooperative, Inc.

One of 14 electric cooperatives
serving Pennsylvania and New Jersey

cooperativeconnection

VALLEY
REC

Valley Rural Electric Cooperative, Inc.
10700 Fairgrounds Road

P.O. Box 477
Huntingdon, PA 16652-0477

814-643-2650
1-800-432-0680

www.valleyrec.com

BOARD OF DIRECTORS

James Stauffer
Chairman

Kevin States
Vice Chairman

Cindy Bigelow
Secretary

Robert Holmes
Treasurer

Leroy Barnes
PREA Director

James Stauffer
Allegheny Director

Mervin Brumbaugh
Gregory Henry
Linda McMath
Joanne Whitsel

Corporate Office Hours
Monday - Thursday

7 a.m. - 5:30 p.m.

Huntingdon/Martinsburg/Shade Gap
Office Hours

Monday - Thursday
7 a.m. - 5:30 p.m.

Outages & Emergencies
1-800-432-0680

 | FE B R UARY 201614b

“FROM a business perspective, this is a
terrible decision,” says Bill Capouillez as
he looks around the conference room at
the heart of a sprawling new recreation
facility in Mifflin County.

“No one would dump millions of dol-
lars into a fitness center in a rural area,”
says the Valley REC member who has a
love of youth sports, the outdoors, people
and life in general.

“No one would do that,” he says.
Yet Bill, his wife, Tracy, and the board

members of their McVeytown Local
Mission Service Foundation are busy
growing the organization’s newest
ministry, a fitness center five miles east
of McVeytown. The foundation opened
Body & Soul Community Center in
November, after nearly a year of reno-
vating the former Strodes Mills Middle
School.

The center boasts the most square
footage of any gym in the region and
features weight rooms, a basketball court
and a golf simulator. There’s a lot for
members to do. But those involved with
the foundation see the center as more
than a place to bench press 500 pounds
or put miles on a treadmill. They hope
the center will become part of the fabric
of the community.

The center’s story follows a wind-
ing path. Tracy and Bill moved to the
McVeytown area (and onto Valley REC
lines) 21 years ago from Blair County
(Tracy is from Tyrone and Bill is from
Bellwood). As they learned their way
around their new community, they saw a
need for youth activities.

“There was a lot of need in the com-
munity for mission work,” Bill says. “We
saw that a lot of the youth didn’t have
a place to go, not where they could be
productive. The youth needed a place to
go, to congregate in a positive way. There
were no football fields or soccer fields.”

Tracy worked in business management
in State College and Bill worked in Har-
risburg for the Pennsylvania Game Com-
mission, eventually retiring as director of

the agency’s Bureau of Wildlife Man-
agement. As they worked their day jobs,
they served as deacons in their church
and were active in youth sports. Bill,
a licensed geologist, had also started a
consulting business, setting up natural gas
leases for property owners in northern
tier counties. As he began the venture, he
vowed that if it were successful, he would
use his gains toward ministry.

“I promised God,” Bill says.
And then the Marcellus Shale play

took off. Bill says he “hit the bubble
perfectly.”

“I caught that wave,” he says. “That’s
what made the foundation.”

The couple established their non-profit
organization in 2010 to foster Chris-
tian outreach and youth athletics. The
organization has been able to support
a new youth team within the Juniata
Valley Football League. The kids picked
the name McVeytown Knights and the
coaches adopted an approach of involving
all the players, particularly those who had
challenges that would keep them from
competing at the high school level and

FUN AND FITNESS: Bill Capouillez and his son,
Brock, put up a volleyball net in the gymnasium
of Body & Soul Community Center in Mifflin
County. A foundation started by Bill and his wife,
Tracy, turned the former Strodes Mills Middle
School into the largest fitness center in the area.

Community enjoys new fitness center thanks to ...

A promise
kept

beyond. As the sports
seasons passed and
work on the soccer and
football fields progressed
(adjacent the existing
McVeytown playground
baseball fields), the
foundation was looking
at its next step.

“We wanted to build
a community center,”
Bill recalls.

The foundation held
a public outreach meet-
ing in the McVeytown
fire hall to ask residents
what they would like to
see in a facility. A pool and fitness equip-
ment were some of the top responses.

Originally the plan was to build the
community center on the same acreage
as the new sports fields along Route
22/522. But a moratorium on new
sewage connections and an extensive
state permitting process caused delays.
Ultimately, the foundation would spend
$60,000 on architectural design work for
a building that never came to fruition.

“I was extremely frustrated,” Bill recalls.
Then something unexpected hap-

pened. Bill saw a small sign along the
highway in Strodes Mills, a notice that
the Mifflin County School District

valley rural electric cooperative, inc

By Doug Roles
Manager of Member Services

18 years, points out that
the foundation’s board
members are all parents
who know the importance
of youngsters having safe,
productive activities.

“The center was needed
in the community for
health and fitness,” she says.

Body & Soul has about
300 members so far. The
center offers Zumba classes
and boasts new locker
rooms, a cafeteria and
commercial kitchen, as well
as a suspended batting cage.

A space for cheerlead-
ing practice and camps is
planned for an undeveloped wing. Bill is
also building and decorating an archery
range. In high school, he had a strong
interest in art and says he was encour-
aged to pursue an art degree, but opted
to pursue the sciences. Now he is getting
back to his love of art through designing
different areas of the center and decorat-
ing with wildlife prints and paintings.

Hearing Bill talk about plans for the
center, one gets a sense of things coming
full circle. He says there was “a lot of
destiny” in the project. Red and black
bleachers he found for sale by Clearfield
Middle School closely
match the foundation
colors. And the commu-
nity center likes to think
the large CMS lettering
now stands for “commu-
nity, mission and service.”

“There it is. That’s
us. It’s like God put the
‘CMS’ on there!” Bill
exclaims.

The center offers a safe
environment where peo-
ple of all backgrounds
and sizes can be active.
The free weight area —
where beefier members
are pushing some heavy
weight — was purposely
separated from anoth-
er workout room that
houses easier-to-use
weight machines for

14c | FE B R UARY 2016

would be auctioning off the vacant mid-
dle school there.

“This happened about three days be-
fore the cutoff for bids,” he says. “It was
horrid, how bad the building was.”

But the structure had potential. Bill
went ahead with the capital outlay — the
purchase of the building and the renova-
tion work — in the hopes that the rest
would all work out.

“It was far bigger than what Tracy and
I would be able to build," he notes. "It
also had a gymnasium, not to mention an
existing sewer/water system.”

The foundation board did not want to
compete with other area fitness centers.
For example, the YMCA in Lewistown
has a pool, so Body & Soul did not pur-
sue that amenity. Neither did they install
tanning beds or market the center as a
24/7 gym.

The board wanted the center to have

a special feel, and the members believe
they’re reaching that goal.

“The Body and Soul Community
Center offers an exciting opportunity for
families and individuals,” says Michele
Morrison, foundation secretary. “The fa-
cility provides a comfortable atmosphere
for physical fitness, recreational programs,
meetings and events. I am excited that we
have a place that will facilitate a commu-
nity atmosphere in our neighborhood.”

Michele, a Valley REC member for

ABOVE: Cale Matthews of Strodes Mills tries to return the ball
to Shannon Kauffman of Lewistown. BELOW: McVeytown Local
Mission Service Foundation members include: Eric Dunmire,
member; Michele Morrison, secretary; Bill Capouillez, president;
Tracy Capouillez, treasurer; and Sherry Miller, vice president.A promise

kept novices. Center staff members encourage
everyone to develop a fitness plan.

“So what if you’re overweight,” Bill
says. “We want to empower people to
work on their goals. This is more of a
family, home environment. You can feel
relaxed here.”

Andrea Haubrick of Oliver Township,
a Valley REC member for 13 years, is one
of those center members new to working
out. She decided to start a fitness plan
when the center opened. Now she’s a
regular.

valley rural electric cooperative, inc

(continues on page 14d)

GETTING FIT: Andrea Haubrick, a Valley REC
member from Oliver Township, decided to
embark on a fitness program after attending the
center’s grand opening in November.

 | FE B R UARY 201614d

Fitness center
(continued from page 14c)

Wounded Warrior Hunts

The McVeytown Local Mission Service Foundation supports

archery and muzzleloader hunts for wounded warriors and

those with physical disabilities or a terminal illness. For

more information, go to www.mcveytownfoundation.com

and click on the “Fur and Fowl” link.

valley rural electric cooperative, inc

VALLEY Rural Electric Cooperative
will award up to 15 $1,000 scholarships
this year to eligible students who qualify.
The money to fund this scholarship
program comes from unclaimed capital
credits refunds that previously had to
be turned over to the state. Thanks to
the efforts of our political advocates, we
can now keep those funds in our local
communities.

Eligibility requirements
The applicant must be:

k An active Valley REC member or de-
pendent of an active member. (Valley
REC directors and employees and
their dependents are not eligible.)

k Attending or planning to attend an
accredited post-secondary institution.

k Enrolled or planning to enroll full
time for the 2016-2017 academic year.
Previous Brighter Future scholarship

recipients are not eligible.
How to apply
Applications are available at the co-op’s

website. Visit www.valleyrec.com and
follow the “Programs and Services” link
to the “Scholarships” section.

There are two versions of the appli-
cation: one for high school students and
one for high school graduates.

Applications are also available at all
Valley REC offices and in the guidance
offices of the following public high
schools:

Altoona Area High School
Central High School
Claysburg-Kimmel High School
Fannett-Metal High School
 Forbes Road Junior/Senior High
School
 Hollidaysburg Area Senior High School
Huntingdon Area High School
Juniata High School
Juniata Valley High School
McConnellsburg High School
Mifflin County High School
Mount Union Area High School

 Northern Bedford County High
School
 Southern Fulton Junior/Senior High
School
 Southern Huntingdon County High
School
Tussey Mountain High School
Tyrone Area High School
Williamsburg High School
Application deadline
Applications and all required infor-

mation must be mailed to Valley Rural
Electric Cooperative and postmarked by
April 15, 2016.

Scholarship selections will be made in
May. Award recipients will be notified by
the end of June.

Please direct questions to memberser-
vices@valleyrec.com or call 1-800-432-
0680. l

Co-op scholarship applications available
to traditional and returning adult students

MAY WE HELP YOU?: Foundation treasurer Tracy Capouillez, left, and
Mandy Renninger, personal trainer and nutrition coach, welcome visitors
at the front desk.

“I came up on the opening weekend,” she explains. “I’ve want-
ed a place to work out. I want to get serious about getting fit.”

Andrea says she loves the facility.
“They thought of everything,” she says. “The saunas are

awesome.”
Bill, Tracy and the foundation’s board members put in many

hours at the center. After all, there are volleyball nets to be put
up and taken down, prospective new members who need a
tour, and a host of other jobs to be done. Bill says the com-
munity center’s goal is to be self-sustaining after getting a start
from foundation resources.

Asked why he didn’t take his gains and enjoy an easy retire-
ment, Bill comes back to the promise he made.

“We’re all just stewards of something,” he says. “It’s never ours
to keep. It’s ours to manage — to manage in a selfless way.” l

Body & Soul Community Center is located at 205 Chestnut Ridge
Road, McVeytown. The center can be reached by phone at 717-899-
2111 or online at www.mcveytownfoundation.com. Discounts are
offered for veterans, students, and families, and the gymnasium/kitchen
is available for event rental.

