

Steeplechase

NEWSLETTER

The Official Newsletter of The Steeplechase Community Improvement Association, Inc. and Steeplechase

SAFETY CORNER - TIP OF THE MONTH

“The holidays will soon be upon us, and as usual, faster than we expected. During this festive season, our thoughts turn to gifts, visiting friends and relatives, and delightful culinary experiences. However, there are others who think about unoccupied appliance filled houses or apartments, distracted shoppers with extra cash in a purse or wallet or they are planning their next “charity scam.”

Statistically, crime usually increases during the holiday season. The basic reason for this is really very simple. More people with more cash, gifts, etc. are “out and about” which presents more opportunities for the criminal looking for an easy “score.” Of course, the happy shopper is rushing around, stressed out and careless, looking for last-minute gifts, trying to get everything done or thinking about what to buy “the person who has everything.” The happy shopper is not thinking about the person in the store or parking lot that has followed you and knows exactly where you keep your cash or where you parked your car. Do not give a thief an even chance this year.

Please exercise caution during this upcoming special season. Trust your instincts, if something does not look or feel right, it probably isn't. Remember, being safe should to observe who may be watching you. Park in a highly visible well-lighted space. It may be daylight when never take a holiday.

WHILE SHOPPING

- Stay alert and be aware of everything around you. Take a minute you arrive at the Mall, but when you come out at 5 or 6 P.M. it will be dark

- Lock your vehicle both when driving and parked
- Carry your purse close to you body, not dangling by the straps. Put a wallet in an inside coat or front pants pocket
- Have your car keys in your hand and be ready to open the car door immediately
- Place all shopping bags, packages and gifts out of sight (trunk, under seat).
- Always know where you have parked your car, so you do not spend unnecessary time walking around the parking lot
- Look inside and under your car before entering
- Avoid carrying large amounts of cash – use debit card, credit card or check
- Do not overburden yourself with packages. This will help deter pickpockets or purse snatchers
- Do not park next to a van or truck where people can hide
- If you take children shopping, teach them to go to a police officer or a store security officer if they get separated or lost. Ensure children know that mommy and daddy would never send a person they did not know to “take them home” or “take them to find mommy or daddy.”

OUT FOR THE EVENING

- Turn on lights, television or radio so that it appears that someone is home
- Lock all doors and windows, even if you plan to be gone for a few minutes
- Holiday gifts should not be displayed where they can be seen from the outside

HOLIDAY TRAVELING

- Ask a neighbor to watch your house or apartment, ask them to park in your

- driveway or space from time to time
- Use automatic timers for your lights
- Stop your mail and newspaper deliveries
- Arrange to have snow shoveled (if necessary) while you are away

WHILE DRIVING

- Be alert at intersections and stoplights. They can be favorite spots for persons with a criminal intent
- Keep your car in gear. If you are threatened, blow the horn, then drive away. Leave enough space between you and the car in front of you to pull around if necessary
- Keep windows rolled up and doors locked at all times
- Keep valuables (purses, packages, wallets, etc.) out of sight
- If followed – do not drive home. Go to a police station, fire house, gas station or other public place
- If car breaks down, stay with the car and accept NO rides. If someone stops to help, ask them to call the police. Use a cell phone if available
- Keep your vehicle well maintained and gassed up
- When partaking of “holiday cheer,” good judgment is always in order. Remember seatbelts do save lives

AT HOME

- Keep all doors and windows locked, even if you step out for a moment
- Mark all your property with an “identifier” type number. DO NOT use your social security number. Some prefer their driver's license number
- Video tape valuables as a record of ownership

(Continued on Page 3)

STEEPLECHASE

IMPORTANT

Telephone Numbers

Emergency.....	911
Sheriff's Dept.....	713-221-6000
Cy-Fair Fire Dept	911
Cy-Fair Hospital.....	281-890-4285
Animal Control	281-999-3191
Center Point (Street lights)	713-207-2222
http://cnp.centerpointenergy.com/outage	
Neighborhood Crime Watch	SteeplechaseSecurity@gmail.com
Library.....	281-890-2665
Post Office.....	713-937-6827
Steeplechase Community Center.....	281-469-CLUB
Deed Restriction Issues (PCMI)	281-870-0585
Water/Sewer	713-405-1750
Architectural Control (PCMI).....	281-870-0585
Trash Pick-up (Best Trash, LLC) (Wed. & Sat.)	281-313-BEST
Harris Co. Pct. 4 Road Maintenance	281-353-8424
Harris Co. MUD #168.....	hcmud168board@gmail.com
Community Events.....	281-469-CLUB
Clubhouse Rentals: Private Parties and Community Events (Phyllis McFarland).....	832-922-8030
Traffic Initiative	281-290-2100
Private Pool Parties	713-416-5161

NEWSLETTER PUBLISHER

Peel, Inc. (Advertising).....kelly@PEELinc.com, 888-687-6444
 Articles..... newsletter@steeplechasetx.com

Community Center Contacts

Community Maintenance Concerns	
PCMI	281-870-0585
Clubhouse Rentals	
Private Parties and Community Events (Phyllis McFarland).....	832-922-8030
Pool Company Contact	
Texas Aquatic Enterprises, Inc.	713-416-5161
.....	www.texasaquaticenterprises.com
Board Member Contact	
PCMI	281-870-0585

Schools

Emmott Elementary.....	281-897-4500
Campbell Middle School.....	281-897-4300
Cy-Ridge High School.....	281-807-8000

Want to Help Steeplechase Go Green?

Join our E-Mailing List at www.SteeplechaseTX.com. Please add webmaster@steeplechasetx.com to your address book to ensure you receive our emails. Your email address will not be shared, published, or used for soliciting.

Steeplechase Information Line:
 For all non-security issues email:
manager@steeplechasetx.com

Steeplechase Community Improvement Association Board of Directors

Maurice Amidei	Robert Kaechler	Nace Peard
Michael Cirillo	Virginia Kelley	Wade Wnuk
James Clarke	Bill Kuschmeider	

If you need to contact a Director, please contact PCMI/Severn Trent at 281-870-0585 and they will forward your request.

Steeplechase Sanctioned Committees

Architectural	Playground	Communications
Security	Welcome	Tennis
Pool	Landscape	Clubhouse

Happy Holidays

The Steeplechase Board of Directors sends our very best wishes to all residents for a safe & happy holiday season.

"Living, loving, and learning in Christ and the Church."
 6646 Addicks Satsuma Rd.
 Houston, TX 77084
 281-463-1444
www.seasc.org

EXCELLENT CURRICULUM • ATHLETICS
 COMPUTER & SCIENCE LABS
 BEFORE & AFTER SCHOOL PROGRAMS

Open House
 Feb. 1, 2012
 9 am - 2 pm
 6 - 8 pm

STEEPLECHASE

Safety Corner - (Continued from Cover Page)

- Inspect all holiday lights for frayed wiring before you hang them
- If you are using a ladder to hang holiday decorations, make sure it is properly secured
- Keep holiday decorations and plants away from young children and pets. Some are poisonous
- Place your holiday tree, decorations, etc. away from heating vents or fireplaces to reduce the risk of fire.
- Keep fresh cut holiday greenery watered
- Use extreme caution when using lighted candles as part of your holiday celebration
- Beware of strangers coming to the door asking for charitable donations. Ask them four questions: Can you show some identification, is the donation tax deductible, how will the funds be used, and may I have a receipt. If you are not satisfied with any or all the answers tell them "no thank you" and close the door. Help a work sponsored charitable group or a charity that has special meaning to you or a loved one

AT THE ATM

- **Stay Alert.** Be aware of your surroundings when you use an ATM, especially at night. Park in a well lighted area and have someone accompany you
- **Report Suspicious People.** If you notice anything unusual, cancel your transaction, pocket your card and leave IMMEDIATELY.

Go to a safe place and call police

- **Be Prepared.** Have everything ready (deposit slips, card) when arriving at the ATM. When you have completed the transaction, pocket your cash and card immediately. **COUNT YOUR CASH AND PUT YOUR CARD AWAY LATER**
- **Drive-Up ATM.** When using a drive-up ATM, remember to always keep doors locked, all other (except driver's side) windows up and the car running
- **Treat Your ATM Card Like Cash.** Guard your ATM card as carefully as you do cash, debit or credit cards, and checks. Never give account numbers or card information over the phone, unless you know exactly who you are speaking to
- **Keep Your Personal Identification Number (PIN) Secret.** Do not write your PIN on your card or keep it written somewhere in your wallet. Never tell anyone your PIN

Please remember to enjoy the holiday season and not be lulled into becoming a victim. Following the few simple suggestions presented can ensure your holidays are safe and enjoyable. Also, do not permit "holiday stress" to get the best of you. Make time to get together with friends and family, and consider reaching out to others in need. By doing your part, everyone can enjoy a safe and happy holiday season – except for the thief or "con-artist." <http://www.ubalt.edu/template.cfm?page=2301>

Lynn Cirillo

Steeplechase Security Coordinator

www.dynamicairandheat.com
832-593-7555

Rely On
RUUD

Furnace Check-Up
\$39.95

Cannot be combined with any other offer, coupon, or special.
Expires 2/29/2012

Furnace Tune-Up
\$89.95

Cannot be combined with any other offer, coupon, or special.
Expires 2/29/2012

* Multiple unit discounts on same home.
* Check-Ups look for problems before the busy winter.
* Tune-Ups include maintenance and increase efficiency and reliability.

10% Discount Plus No Service Charge

With Approved Repairs
Cannot be combined with any other offer, coupon, or special.
Expires 2/29/2012

Ruud Furnace Starting At \$1000

Upgrade your furnace now to be prepared for the new high efficiency air conditioners of tomorrow.

Ask us how they work together!!!

FREE Price Quotes Financing (WAC)

A credit card that doesn't bite!

Apply for your Platinum VISA Credit Card today!

LOW 9.90% APR*

- No Annual Fee
- Free Balance Transfers
- Credit Limit from \$500 to \$50,000
- Free Travel Accident Insurance when travel expenses are paid for with the card
- Free Auto Rental Insurance when the car is rented with the card

ENERGY CREDIT UNION CAPITAL

18540 NORTHWEST FREEWAY
HOUSTON, TX 77065
WWW.ECCU.NET
(832)604-4848

Member Lender
NCUA
Federally Insured by NCUA

*APR = Annual Percentage Rate. Rates, terms and offers stated here are subject to change without notice. Your rate may vary based on the loan amount, term and your personal circumstances. Credit Limit is determined by your personal credit worthiness. Membership is required to open a credit card may be opened.

Neighbor to Neighbor

You can change the experience you have in your own neighborhood by getting more involved with those around you and taking pride in the area in which you live. The following is a new article that will appear monthly to publish friendly neighborhood notes and reminders submitted by readers. Your own Neighbor to Neighbor note can be emailed to Newsletter@SteeplechaseTX.com.

(Note: Editor reserves the right to edit notes for length and to maintain tone of friendliness. No names or addresses will be published.)

**NOT AVAILABLE
ONLINE**

Dear Neighbor,

Each week, I observe more and more TRASH CANS being left on the curbs long after the trash has been collected. Some residents leave the emptied containers out from Wednesday to Saturday to Wednesday. This view is not appealing to other residents, or to visitors to our community. Our property values can also be affected because people determine where to purchase their home by observing a community's pride as they drive through the neighborhood. Small things make a big difference. Please bring in your trash cans as soon as possible following trash collection. Thank you!

Dear Neighbor, and DOG OWNER,

If you own a canine, it would be greatly appreciated if you would be mindful of their barking. Excessive barking can be heard from several backyards at all hours of the night, the early morning and even in the daytime. This incessant barking and howling is a nuisance to the neighborhood. It is important to be courteous of your neighbors as well as properly care for your pet. Please be accommodating and respectful of your fellow Steeplechase community members by controlling your canine's behavioral habits. Thank you!

Dear Neighbor,

We have a beautiful neighborhood and there have been many improvements made through the years and many more to come. Our neighborhood value depends on us to keep it looking good. There are many ways we all can contribute to make our neighborhood a better place. One of the easiest things to do is to PICK UP TRASH and debris. There are many gutters and drive ways full of garbage and other yard clutter. So much of this garbage ends up in our bayou and breeds rodents and disease. If we all do our part we can have our neighborhood looking great. Also, a lot of trash accumulates behind the homes that back up to the bayou. If you see trash please pick it up, even if it's not in your yard. It is in YOUR neighborhood. Thank you!

ARE YOU RECEIVING NEIGHBORHOOD SECURITY ALERTS?

Interested in receiving neighborhood security alerts? If so, please send an email request to steeplechasesecurity@gmail.com. Remember, for your safety, emails are sent using 'blind copy' (BCC) so you will need to add steeplechasesecurity@gmail.com to your safe senders list.

Already on the security alert distribution list? Please make sure if you have changed your email address, to email steeplechasesecurity@gmail.com so you don't miss-out on important notifications.

Online Service Option for Citizens Reporting Crimes

The Sheriff's Office has implemented an on-line service called "CopLogic" for Harris County citizens to report crimes. This is for reporting lost property, theft or vandalism ONLY and when the complaint has NO suspect information. This service is provided as an option to the citizen in lieu of waiting for a unit to respond to their location. Examples of incidents that can be reported via CopLogic:

1. **LOST PROPERTY:** When property is missing or lost, i.e. leaving items in a restaurant or missing from home.
2. **THEFT:** Property is taken without the owner's permission.
3. **VANDALISM:** The act of changing, modifying or defacing public or private property, i.e. graffiti, knocking over a mailbox, throwing a rock through a window, etc.

To access this service, please visit the Sheriff's Office web site: www.hcso.hctx.net • Click on "Report Crime" link at top of screen • Click on "Report an Incident" • Follow instructions on the screen for filing an offense report

CopLogic is an alternative method for the citizen to report the crime quickly, get a case number and print a copy of the report. It does not replace entering a call for service for a unit to respond if the citizen prefers to see a unit or does not have access to the Internet.

Register for MyVirtualNeighbor.com **IFREE**
"easy sign up to join your Residential Community"

"MY VIRTUAL NEIGHBOR"

" Here, YOU Create Stronger Communities "

3000 sage luxury community cuts crime by **80%** in 20 days. How?
 Check out My Virtual Neighbor...

Log On: www.MyVirtualNeighbor.com **>>>**
"Meet your neighbors and keep everyone well informed"

JONES ROAD
TREE SERVICE

Trimming to Take-Downs
 Trimming • Removal of Debris
 Hedge Trimming • Stump Grinding
 Professional Tree Health Care

Bonded & Insured Since 1987
Call David
 Ph: 281-469-0458
 Cell: 281-703-5729

Mention this ad for a Spring Special!
 Senior Citizens Receive an Additional Discount.

FREE ESTIMATES

jonesroadtreeservice.com

The Massage Envy gift card.
 A gift for the body, from the heart.

Massage Envy®

Rates and services may vary by location. ©2010 Massage Envy Franchising, LLC.

The Sweetheart AromaTherapy blend:
 Upgrade any massage session for just \$10, but only for a limited time.

FM 1960 ELDRIDGE
 12246 FM 1960 West Suite B
FM1960 @ Eldridge Town Center
 (281) 894-0058

OPEN 7 DAYS: M-F 8AM-10PM, SAT 8AM-6PM, SUN 10AM-6PM
MASSAGEENVY.COM | FRANCHISES AVAILABLE

ME 2047

STEEPLECHASE

STREETLIGHT OUT? Report It!

CenterPoint Energy maintains streetlights throughout our electric service territory in and around Houston. In order to report an outage, you will be asked to provide:

- a pole number for the non-functioning light(s) you want to report
- contact information (in case more information is needed to locate a streetlight)
- an e-mail address (*if you want feedback regarding your repair request*)
- the number of streetlights you would like to report

TO REPORT IF YOU KNOW THE STREETLIGHT NUMBER, VISIT:

<http://cnp.centerpointenergy.com/outage>

TO REPORT USING CENTERPOINT'S MAP SYSTEM, VISIT:

<http://gis.centerpointenergy.com/sloreporting/> The process is easy, simple and will take no more than five minutes.

Support During Tough Times

DEPRESSION & BIPOLAR SUPPORT ALLIANCE
DBSA GREATER HOUSTON, 713-600-1131

www.dbsahouston.org

DBSA Greater Houston is a non-profit organization that sponsors both free and confidential support groups for those who have been diagnosed or have symptoms of a mood disorder. Families and friends of those with mood disorders are also invited to attend any one of our over 50 support groups across the Houston metropolitan area. Moreover, DBSA Greater Houston provides personal support and direct services to its members, educates the public about the nature and management of these treatable disorders and promotes related research.

CRISIS INTERVENTION OF HOUSTON 713-HOTLINE, 713-529-TEEN,

<http://crisishotline.org/>

Crisis Intervention of Houston's goal is to serve persons in crisis and overcome the barriers to help due to fear, isolation, abuse, physical disability, health, language, age, income, location, problem type or timing of the crisis. Crisis Intervention of Houston meets our mission to serve people in crisis by providing 24-hour telephone and web-based counseling, suicide prevention and intervention education, links to community resources, and community education.

**BRILLIANT
ENERGY**
ELECTRICITY PROVIDER

Brilliant Energy = Seriously LOW Electricity Rates

Brilliant Energy's Electricity Rates Challenge The Rates of Every Other Electricity Provider in Texas!

Lock-in a low electricity rate for up to 3-years!

Easy Online Sign-Up at BrilliantElectricity.com
USE "NEIGHBORHOOD NEWSLETTER" AS REFERRAL

Brilliant Energy is recommended by Texas Energy Analyst, Alan Lammey the host of the 'Energy Week' radio show on NewsTalk 1070 KNTH!

**Ask the "Energy Analyst":
281-658-0395**

Great Business Rates Too!

Brilliant Energy Texas PUC #10140

Bashans Painting & Home Repair

Commercial/Residential
Free Estimates

281-347-6702

281-731-3383 cell

- Interior & Exterior Painting
- Garage Floor Epoxy
- Hardi Plank Installation
- Custom Staining
- Wood Replacement
- Roofing
- Sheetrock Repair
- Gutter Repair/Replacement
- Interior Carpentry
- Faux Painting
- Cabinet Painting
- Door Refinishing
- Wallpaper Removal and Texturizing
- Window Installation
- Pressure Washing
- Trash Removal
- Fence Repair/Replacement
- Ceiling Fan/Light Fixtures

References Available • Fully Insured
NO PAYMENT UNTIL COMPLETION
bashanspainting@earthlink.net

RECYCLABLES

Here is the guideline for using your recycling bin:

YES - IT'S RECYCLABLE

- Paper - Dry & Clean; Loose (not in plastic bags)
- Newspaper & inserts
- Magazines, catalogs, or phone books
- Junk mail, envelopes
- File folders
- White or colored computer paper (staples and paper clips ok)
- Corrugated cardboard boxes
- Cereal & gift boxes, etc. that tear brown or grey (remove liners)
- Paper bags
- Wrapping paper (remove metallic paper and bows)
- Containers - Empty & Clean; Loose (not in plastic bags)
- Glass
- Aluminum cans
- Aluminum foil, and foil pans and plates
- Plastic bottles, jars, tubs, and buckets
- Metal food cans and lids
- Metal pots and pans

NO! ITS NOT RECYCLABLE!

- Ceramics, dishes, coffee cups, drinking glasses
- Glass cookware or bakeware
- Window glass, mirrors, light bulbs
- Plastic bags, Styrofoam containers, packaging peanuts
- Take out containers, plastic cups, and plastic tableware
- Containers of hazardous or toxic materials
- Tissue or paper towels, books
- Tyvek envelopes, carbon paper
- Paper cartons for milk or juice
- Wax coated boxes

At no time will any source be allowed to use the Steeplechase Community Association Newsletter contents, or loan said contents, to others in anyway, shape or form, nor in any media, website, print, film, e-mail, electrostatic copy, fax, or etc. for the purpose of solicitation, commercial use, or any use for profit, political campaigns, or other self amplification, under penalty of law without written or expressed permission from the Steeplechase Homeowners Association and Peel Inc. The information in the Steeplechase Newsletter is exclusively for the private use of Steeplechase residents only.

DISCLAIMER: Articles and ads in this newsletter express the opinions of their authors and do not necessarily reflect the opinions of Peel, Inc. or its employees. Peel, Inc. is not responsible for the accuracy of any facts stated in articles submitted by others. The publisher also assumes no responsibility for the advertising content with this publication. All warranties and representations made in the advertising content are solely that of the advertiser and any such claims regarding its content should be taken up with the advertiser.

* The publisher assumes no liability with regard to its advertisers for misprints or failure to place advertising in this publication except for the actual cost of such advertising.

* Although every effort is taken to avoid mistakes and/or misprints in this publication, the publisher assumes no responsibility for any errors of information or typographical mistakes, except as limited to the cost of advertising as stated above or in the case of misinformation, a printed retraction/correction.

* Under no circumstances shall the publisher be held liable for incidental or consequential damages, inconvenience, loss of business or services, or any other liabilities from failure to publish, or from failure to publish in a timely manner, except as limited to liabilities stated above.

PEEL, INC.
www.peelinc.com
512-263-9181

Thank You
TO ALL OUR
2011
ADVERTISERS!

Wishing everyone a
Happy Holiday
Season!

We Fix Air Conditioners

RIGHT & Right Away

CALL TODAY! 832-237-2226

CLOUD - AIR

A Division of N.D. Chandler Mechanical

**Air Conditioning & Heating
Installation - Repair**

TACLA018606E

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

PRSR STD
U.S. POSTAGE
PAID
PEEL, INC.

SC

RE/MAX
Professional Group
832-478-1205

Steeplechase

**T
H
A
N
K
Y
O
U**

David's Team provided constant status updates and managed every detail. Their expertise and dedication gave us an advantage during a down market. We had a contract within three weeks at our asking price!

- The Hamilton Family

David Flory
Direct line:
281-477-0345

WWW.SUPERDAVE.COM

Each Office Independently Owned and Operated

- **#1 Realtor in Steeplechase***
- **#2 Realtor in Houston & Texas****
- **#7 Realtor in United States****
- **Selling Over 500 Homes A Year**

*According to information taken from the HARMLS Computer
**Realtor Teams per Remax 9/2/08, 9/2/09