

•Appliances/Electronics – If an appliance repeatedly blows a

fuse, trips a circuit breaker or has given you an electrical shock,

immediately unplug it and have it repaired or replaced.
•Electrical wiring – Wiring defects are a major cause of

residential fires. Check periodically for loose wall receptacles,

wires or lighting fixtures. Listen for popping or sizzling sounds

behind walls. Immediately shut off, then contact us to replace

light switches that are warm to the touch and lights that spark and

flicker.
•Service capacity – As you continue to upgrade your home with

more lighting, appliances and electronics, your home’s electrical

service capacity may become overburdened. If fuses blow or

breakers trip frequently, you may need to increase electrical

service and add new branch circuits. A qualified, licensed

electrician can determine the appropriate service requirements for

your home.

CONTACT US TODAY 
FOR YOUR FREE ESTIMATE!
