
Electricity plays many roles in our
lives, from powering baby monitors,
cellphones and lighting, to running
HVAC systems and appliances. It’s
no wonder we take for granted the
instant response from systems and
devices when we flip a switch or
hook to a power outlet. May is Na-
tional Electrical Safety Month, and
here at Choptank Electric Coopera-
tive, we think it’s a great time to look
around your home and check for po-
tential electrical safety hazards.

Remember, every electrical device
has a purpose and a service life-
span. While we may extend their
operations with maintenance and
care, none of them are designed to
last or work forever. When electricity
is involved, failures can present elec-
trical hazards that could be avoided
with periodic inspections.

Ground Fault Circuit Interrupters
Outdoor outlets or those in poten-

tially damp locations like kitchens,
bathrooms or laundry rooms often
include GFCI features. They are de-
signed to sense abnormal current
flows, breaking the circuit to pre-
vent potential electric shocks from
devices plugged into the outlets.

The average GFCI outlet is de-
signed to last about 10 years, but
in areas prone to electrical storms
or power surges, they can wear out
in five years or less. Check them
frequently by pressing the red test
button. Make sure you hit the black
reset button when you are done.
Contact a licensed electrician to re-
place any failing GFCI outlets.

Loose or Damaged Outlets or
Switches

Unstable electrical outlets or wall

switches with signs of heat damage
or discoloration can offer early warn-
ings of potential shock or electrical
fire hazards. Loose connections can
allow electrical current arcing. If you
see these warning signs, it may be
time to contact an electrician.

Surge Protectors
Power strips with surge protec-

tors can help safeguard expen-
sive equipment like televisions,
home entertainment systems,
and computer components from
power spikes. Voltage spikes are
measured in joules, and surge
protectors are rated for the num-
ber of joules they can effectively
absorb. That means if your surge
protector is rated at 1,000 joules,
it should be replaced when it hits
or passes that limit. When the limit
is reached, protection stops, and

18 | Cooperative Living | May 2020 Choptank Electric Cooperative

Choptank Electric Cooperative

Protect Your Home From Electrical Hazards and Keep

MAY IS ELECTRICAL

www.choptankelectric.coop May 2020 | Cooperative Living | 19

Your Source for News & Information

Your Source
for News &
Information

THIS MONTH’S
FEATURES

Safety Month.............Pg. 18

Youth Tour Students..Pg. 20

Bill Passes!................Pg. 21

Air Filters Explained..Pg. 22

Your Family Safe.

SAFET Y MONTH
you’re left with a basic power strip.

Some surge protectors include in-
dicator lights that flicker to warn you
when they’ve stopped working as
designed, but many do not. If your
electrical system takes a major hit,
or if you don’t remember when you
bought your surge protector, replace-
ment may be the best option.

Extension Cords
If you use extension cords regularly

to connect devices and equipment
to your wall outlets, you may live in
an under-wired home. With a grow-
ing number of electrical devices con-
necting your family to the electricity
you receive from Choptank Electric
Cooperative, having enough outlets
in just the right spots can be chal-
lenging. Remember, extension cords
are designed for temporary, occa-
sional or periodic use.

If an extension cord gets notice-
ably warm when in use, it could be
undersized for the intended use. If it
shows any signs of frayed, cracked
or heat-damaged insulation, it
should be replaced. If the grounding
prong is missing, crimped or loose,
a grounded cord will not provide the
protection designed into its perfor-
mance. And always make sure that
extension cords used in outdoor or
potentially damp locations are rated
for exterior use.

According to the Consumer Product
Safety Commission, approximately
51,000 electrical fires are reported
each year in the United States, caus-
ing more than $1.3 billion in annual
property damage.

Electricity is a necessity for modern
living, and Choptank Electric Cooper-
ative is committed to providing safe,

reliable and affordable power to
all of our members. We hope you’ll
keep these electrical safety tips in
mind so that you can note any poten-
tial hazards before damage occurs.

Updated information about how the coronavirus pandemic
is affecting normal operations at Choptank Electric will be

made available via social media.

20 | Cooperative Living | May 2020 Choptank Electric Cooperative

Choptank Electric Cooperative

2020 Youth Tour Participants!

About Youth Tour
The National Rural Electric Cooperative Association is the national service organization that represents the na-

tion’s more than 900 private, not-for-profit, consumer-owned electric cooperatives. Their mission is to promote and
support co-ops and to champion their business model. The NRECA Youth Tour plays an important part in their mis-
sion by exposing youth to the nation’s capital, history, the co-op business model, and more.

*Unfortunately, the ongoing COVID-19 pandemic has caused organizers to cancel the 2020 Youth Tour to safe-
guard the health of its more than 1,500 participants. The cancellation should not diminish the achievement of the
youths who were tapped for the prestigious honor, as well as the many volunteer chaperones. They represent the
best of their co-ops and we appreciate their commitment to Youth Tour.

Owen Mank
Colonel Richardson High School

Caroline County

Congratulations to our 2020 Youth Tour participants! Choptank Electric Cooperative is proud to sponsor these five
high school juniors for the trip of a lifetime during June 21-25, 2020, in Washington, D.C*. The selected students
had to complete a thorough application, which included an essay and a 90-second creative video.

Lauren Kang
The Salisbury School

Wicomico County

Alyssa Boltz
Mardela High School

Wicomico County

Quinn Thompson Handel
The Salisbury School

Wicomico County

Thomas Connolley
Bohemia Manor High School

Cecil County

Your Source for News & Information

www.choptankelectric.coop May 2020 | Cooperative Living | 21

Approved Legislation Brings Broadband Within Reach

Legislation to allow Choptank Electric Cooperative to
deliver broadband to members on the Eastern Shore
passed unanimously in the House and Senate on March
18. Dubbed “an emergency bill,” it becomes effective as
soon as Governor Hogan signs it.

“The team here at Choptank Electric will work tirelessly
to achieve this life-changing infrastructure deployment
for our members,” said Mike Malandro, President and
CEO of the Cooperative.

“The artful negotiations of Speaker Pro Tem Delegate
Sheree Sample-Hughes (District 37A) and Senator Steve
Hershey (District 36) really pulled this bill through in the
final hours of the General Assembly session,” explained
Malandro. “We are grateful for their support and the
leadership of Chairman Dereck Davis and Chairwoman
Delores Kelley to get this bill passed on the last day of
Session.”

“The dedication of the entire Eastern Shore delegation,

county elected officials and our grassroots members is
what made this happen,” concluded Malandro.

Under the bill, Choptank Electric Cooperative must
conduct a vote of its members to become member-reg-
ulated. That vote will occur after at least two regional
information meetings are held. Planning for meetings
and the vote of members will begin immediately, with
due regard to the current COVID-19 state of emergency
in Maryland.

With a positive vote from members, the Cooperative
will quickly move forward with broadband plans. These
include meetings with members who desire broadband
service to begin laying out the deployment schedule.
And, application to the FCC for Rural Development
Opportunity Act grant funds to bring down the cost of
broadband installation for all members.

Updated information about broadband plans will be
posted on our website soon.

Our offices will be closed on
Monday, May 25, 2020, to
observe Memorial Day.

22 | Cooperative Living | May 2020 Choptank Electric Cooperative

Choptank Electric Cooperative

In Case of Stray Voltage, Hire a Qualified Electrician

It’s finally here: the pool is open! Family and friends
are gathered around, ready to take a refreshing swim
and enjoy your famous BBQ. However, something
seems to dampen the mood, as some of your guests
are complaining of experiencing a tingling shock when
they contact the pool’s hand rails as they get out of the
water, or when sitting on the pool deck with their feet
in the water.

What could be causing this? Assuming the “shocks”
are not the result of faulty wiring or equipment, they are
most likely the result of Neutral-to-Earth Voltage (NEV).

NEVs are natural, and normally exist between the
grounded equipment or “conductor,” and local earth or
metal structure around the pool that is not grounded.
However certain conditions, such as the pool’s wiring
not meeting national standards, corroded parts due to
salt or chlorine exposure, or even a piece of equipment

that is not properly grounded can aggravate the situa-
tion, translating into those annoying shocks.

Additional settings where NEV shocks (also known
as stray voltage) may occur include hot tubs, sink fau-
cets, outside hose faucets, boat decks, and street light
poles. Even farm animals making contact with farm-
stead milking, feeding or watering equipment can expe-
rience these tingling shocks.

At the end of the day, the best way to prevent NEV
shocks is to have a qualified, licensed electrician per-
form any kind of electrical work at your home, farm or
business, and perform regular maintenance on your
electrical systems. If you believe you are experiencing
issues due to NEVs, contact the Choptank Electric Co-
operative Member Service Center at 1-877-892-0001
for additional information regarding NEV testing and
NEVs in general.

New SmartHub Feature: Add Multiple Users!
Are you taking care of an elderly relative and need to

keep track of their Choptank Electric account? What if
your son or daughter is away for college and they need
you to keep an eye on their electric bill? Or maybe you
want to share bill information with a roommate?

SmartHub now offers the ability to add multiple users
to manage a single account. Accounts will have a pri-
mary account holder with additional users labeled as
secondary account holders.

While primary account holders cannot manage sec-
ondary users via the SmartHub app, they can do so by
logging into the SmartHub web portal.

Primary account holders can manage all secondary

user settings, including unsubscribing, resetting pass-
words, and disabling two-factor authentication.

To add secondary users to your SmartHub account,
visit www.choptankelectric.coop and login to SmartHub.
Go to My Profile > My Information > Manage my Regis-
tered Accounts Screen > Manage Additional Users.

From there, you can add additional users, as many as
you would like! You will need to enter an email and a
name to add a user.

For more information about SmartHub and its fea-
tures, visit https://choptankelectric.com/payment-
options-your-bill or call our Member Service Center at
1-877-892-0001.

Your Source for News & Information

www.choptankelectric.coop May 2020 | Cooperative Living | 23

Have Solar Panels? Keep These Safety Tips in Mind!

February
• Eastern Shore Ballet Theatre - $500
• Wellness Promotions at Caroline County Health

Department - $1,300
• Lockerman Middle School Band - $500
• Easton Church of God - $500
• Quilters by the Sea - $750
• MAC Inc. - $300
• Bay Hundred Community Vol. - $3,000
• Dorchester County Historical Society - $1,500
• His Hope Ministries - $4,644.75

The total of approved applications for February was
$35,815.22, which included $22,820.47 for individual
home and medical expenses.

March

• Cambridge Women’s Club - $500
• Lifetime Wells International - $700
• Band Association of Parents and Students North

Caroline High School - $766

The total of approved applications for March was
$16,453.14, which included $14,487.14 for individual
home and medical expenses.

The Choptank Electric Trust is a 501(c)(3) charitable
foundation funded by Operation Round Up donations
from members of Choptank Electric. Funds from the
Trust are distributed in all nine counties of Maryland’s
Eastern Shore.

February and March 2020 Trust Awards

24 | Cooperative Living | May 2020

Let Your Home Breathe – Air Filters Explained

Choptank Electric Cooperative

How well is your home breathing? Much like our bod-
ies, our homes rely on a supply of air and a way for the
spent air to return. An efficient, unrestricted pathway for
this air to flow means greater comfort, less energy used,
and a potential reduction of your energy bill.

One of the most efficient and cost-effective ways to
improve airflow in your home is to replace air
filters regularly. Air filters are easy to man-
age! Just toss the dirty, clogged filters
and replace them with new ones
that can save up to 15% on your
bill.

Often overlooked, savings
brought by a simple change of air
filters can be substantial. How
is that possible? Let’s return to
our example of the human body.
Imagine going for a run outside. If
you were to run with a thick towel
over your nose and mouth, that rep-
resents the effect a dirty or clogged
air filter has on your HVAC system. Dirty
or clogged air filters restrict the flow of air
into and out of the home, therefore, making your
HVAC run longer to try and compensate for the lack of air
it is receiving back. Take it a step further, and imagine
having your nose or mouth completely blocked, so that
you could only breathe through one or the other. That
would be similar to having an entire return vent blocked
by furniture or artwork.

Now that we understand how important these filters
are, how do we know what to look for and how often to
change them? First of all, it is important to know where
your filters are located. Do you have your return filters
in a vent? Or is your filter in the air handler? It could be

both. For energy efficiency purposes, it is best to only
have filters in one place or the other. If filters exist both in
the vent and the air handler, it increases the amount of
work for your system to circulate the appropriate amount
of air. Our recommendation is to eliminate the vent filters
as long as the air handler filter is accessible, and you are

willing to change it often. This will grant the
added financial benefit of only having to

replace one filter (in the air handler) as
opposed to many (each return vent).

Also, unless medical reasons exist
where extra filtration is needed,
there is no need to purchase ex-
pensive filters that come stan-
dard in the air handlers.

A normal 1-inch filter, even if
the filter is in the air handler, is

recommended. Most air handlers
have brackets that fit a 1-inch

filter. This is only recommended if
you’re willing to change the filter of-

ten as it will get dirty quicker than the
thicker filters.

Once you are at the stage where filters only exist
in one area or the other, just make sure to check them
often and change them when they appear dirty. A layer
of dust is a pretty good indicator that your system airflow
is being restricted. You will eventually learn how long it
takes for this to happen in your home, but most manu-
facturers recommend changing filters every 30-60 days
to maintain optimal airflow.

For more energy efficiency tips and tricks, visit our
website at www.choptankelectric.coop or call our Mem-
ber Service Center at 1-877-892-0001 and ask for our
Energy Efficiency Coordinator, Justus Gellert.

Choptank Electric Cooperative

www.choptankelectric.coop May 2020 | Cooperative Living | 25

About Choptank Electric Cooperative, Inc.

Choptank Electric, a Touchstone Energy Cooperative, is a not-for-
profit, member-owned, electric distribution Co-op serving approx-
imately 54,000 residential, commercial, and industrial members
in all nine counties on Maryland’s Eastern Shore.

P.O. Box 430,
Denton, MD 21629

Toll Free:
1-877-892-0001

Outage Reporting:
1-800-410-4790,

toll free,
24 hours/day,
7 days/week.

Automated Member
Service Line:

1-866-999-4574, toll free

www.choptankelectric.coop

President and CEO
Micheal E. Malandro

Board of Directors

Board of Directors
Jeffrey D. Rathell Sr.
Chairman, Talbot Co.

John J. Burke Jr.
Vice Chairman, Cecil Co.

Douglas D. Scott
Secretary-Treasurer, Dorchester Co.

Robert E. Arnold
Queen Anne’s Co.

Amy I. Brandt
Caroline Co.

Olin S. Davis, III
Kent Co.

Matthew R. Holloway
Wicomico Co.

Robert B. Thompson
Ocean Pines District

Donna R. West
Worcester Co.

Craig N. Mathies, Sr.
Somerset Co.

Your Source for News & Information

