

Steeplechase

NEWSLETTER

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

Save The Date

Mark your Calendar's for the Following Steeplechase Events

- 05|01|12 **Open Resident's Meeting**
@ 7pm Steeplechase Clubhouse
- 06|05|12 **SCIA Board Meeting**
Open to Resident's @ 7pm Steeplechase Clubhouse
- 07|03|12 **SCIA Board Meeting**
Open to Resident's @ 7pm Steeplechase Clubhouse
- 08|07|12 **Open Resident's Meeting**
@ 7pm Steeplechase Clubhouse
- 08|07|12 **National Night Out**
- 09|04|12 **SCIA Board Meeting**
Open to Resident's @ 7pm Steeplechase Clubhouse
- 10|02|12 **SCIA Board Meeting**
Open to Resident's @ 7pm Steeplechase Clubhouse
- 10|02|12 **Texas Night Out**
- 11|06|12 **Open Resident's Meeting**
@ 7pm Steeplechase Clubhouse
- 12|04|12 **SCIA Board Meeting**
Open to Resident's @ 7pm Steeplechase Clubhouse

SAFETY CORNER TIP OF THE MONTH

Lock Crime Out Of Your Home

EXTERIOR DOORS: All exterior doors should be either metal or solid wood. For added security, use strong door hinges on the inside of the door, with non-removable or hidden pins. Every entry door should be well lighted and have a wide-angle door viewer so you can see who is outside without opening the door.

LOCKS: Strong, reliable locks are essential to effective home security. Always keep doors and windows locked. Even a five-minute trip to the store is long enough for a burglar to enter your home. Use quality keyed knobs as well as deadbolts. Deadbolts can withstand the twisting, turning, prying, and pounding that regular keyed knobs can't. When choosing a deadbolt, look for such features as a bolt that extends at least one inch when in the locked position, to resist ramming and kicking; hardened steel inserts to prevent the bolt from being sawed off; and a reinforced strike plate with extra-long mounting screws to anchor the lock effectively. Most deadbolts are single-cylinder; they operate from the outside with a key and from the inside with a thumb latches. Double-cylinder deadbolts require a key to open the lock from both outside and inside your home.

SLIDING GLASS DOORS Sliding glass doors can offer easy entry into your home. To improve security on existing sliding glass doors, you can install keyed locking devices that secure the door to the frame; adjust the track clearances on the doors so they can't be pushed out of their tracks; or put a piece of wood or a metal bar in the track of the closed door to prevent the door from opening even if the lock is jimmied or removed.

WINDOWS Most standard double-hung windows have thumb turn locks between the two window panels. Don't rely on these. They can be pried open or easily reached through a broken pane. Instead, install keyed locking devices to prevent the window from being raised from the outside, but make sure everyone in the house knows where to find the keys in case of an emergency. An easy, inexpensive way to secure your windows is to use the "pin" trick. Drill an angled hole through the top frame of the lower window partially into the frame of the upper window. Then insert a nail or eyebolt. The window can't be opened until you remove the nail. Make a second set of holes with the windows partly opened so you can have ventilation without intruders.

LIGHTING: Lighting is one of the most cost-effective deterrents to burglary. Indoor lighting gives the impression that a home is occupied. If

(Continued on Page 7)

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 (CMC)	281-586-1700
Water/Sewer	713-405-1750
Architectural Control (CMC).....	281-586-1700
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

Chaparral Management Company	281-586-1700
------------------------------------	--------------

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

Chaparral Management Company	281-586-1700
------------------------------------	--------------

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.

DESIGN OF A DECADE SPRING SHOW

Cy-Ridge High School Dazzlers celebrate their 10 year Anniversary. Featuring the Dazzlers (Past & Present) and the Star Gazers Dance Teams. Tickets are \$7.00 pre-sale, \$10.00 at the door. Kids 5 and under are free. The dates are Friday May 11th at 7:00 p.m. and Saturday May 12th at 7:00 p.m. If you are interested in pre-sale tickets call Cy-Ridge High School and ask for the Dazzler Room (Ms. Lyle or Ms. Cates) at 281-807-8000. Thank you for supporting Cy-Ridge High School Dazzlers & Star Gazers.

Steeplechase Information Line:
For all non-security issues email:
cmc@chaparralmanagement.com

832-593-7555

A Company Awarded with an A+ Rating

A/C Check-Up \$39.95 <small>Cannot be combined with any other offer, coupon, or special. Single System Pricing Expires 4/10/2012</small>	A/C Tune-Up \$89.95 <small>Cannot be combined with any other offer, coupon, or special. Single System Pricing Expires 4/10/2012</small>
--	---

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

**10% Discount Plus
No Service Charge**

With Approved Repairs
Cannot be combined with any other offer, coupon, or special.
Expires 4/31/2012

**Early Bird
Special**

**0% Interest
Or
Up To \$1000
Instant Rebate**

Buy a Qualifying new air condition or heating system and choose your savings.

Cannot be combined with any other offer, coupon, or special. WAC Expires 4/31/2012

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.)

Dear Neighbor,

When driving through our neighborhood and a parked vehicle is blocking your lane please be aware that the law states YOU must yield to oncoming traffic. This means that you must stop and wait until it is safe to pass the parked vehicle. Charging the other lane, horn honking and "waving" with one finger extended is foolish and dangerous. Remember that if an accident

occurs, you will be the one cited for causing the accident.

Dear Neighbor,

Please pick up trash! We will never stop inconsiderate people from throwing trash on our streets and sidewalks but we can keep Steeplechase beautiful by each picking up the trash in front of our own houses. We can even be neighborly by picking up trash from our neighbors yard too. Every little bit helps!

Dear Neighbor,

In response to parking your car in the street because you love your kids and pets; I have to say I don't understand your thought process at all. I say that is an accident waiting to happen when you allow your kids & pets to play not only in the street, but in a street with parked cars. I don't care how slowly or fast a person is driving down the street, it takes a split second for a child or pet

to run out from a parked car. We are privileged in Steeplechase to have parks throughout the subdivision for kids. Use them if they don't want or can't play in their yard. Steeplechase has sidewalks to walk on instead of the street. Use them. All I can say is I hope you're keeping a close eye on your child and pet while they play in the street because I can tell you that they're NOT watching for cars.

Dear Neighbor,

After 4 years of living in our home, it would be nice if we could actually meet you. It would be even better if your children wouldn't run into the house when we are outside. We love children, we even have a child. It's a shame we have never borrowed a cup of sugar, enjoyed the weather or just chatted. I hope we have the chance to meet soon!

For more Neighbor to Neighbor notes, LIKE us on Facebook: Steeplechase Community.

UH is an EEO/AA Institution.

Put the POWER of the UNIVERSITY of HOUSTON

C. T. BAUER COLLEGE of BUSINESS

Business Programs to work in your career!

Now available at UH Northwest Campus

GRADUATE:

Master of Business Administration

POST-BACCALAUREATE:

Certificate of Accountancy Program

UNDERGRADUATE:

Global Business Minor

Corporate Entrepreneurship Certificate

UNIVERSITY of HOUSTON
NORTHWEST CAMPUS

Located in LSC-University Park near Tomball Parkway and Louetta Road

uh.edu/northwest

northwest@uh.edu • 832-842-5700

facebook.com/UHNorthwest

[@UHNorthwest](https://twitter.com/UHNorthwest)

STEEPLECHASE

\$5 per tag - Checks payable to SCIA

DATE: _____ Number of Tags Issued: _____ Adult _____ Child _____ Amount Collected: _____

STEEPLECHASE COMMUNITY IMPROVEMENT ASSOCIATION (SCIA) 2012 POOL TAG REGISTRATION FORM

*Please complete the appropriate information listed below and bring with you to Pool Registration.
Tags will only be available by PICK UP ONLY after May 23rd in person from Chaparral
Management Company if you do not obtain tags during Pool Registration.*

Pool tags will be issued to all property owners who have returned this form and have **PAID ALL MAINTENANCE FEES AND ANY ACCRUED INTEREST IN FULL.**

LIST FULL TIME RESIDENTS ONLY (Guest Tags Are Available)

Your Name _____ Spouse _____

Street address _____

YES / NO To receive Association Security Alerts and Special HOA Announcements via email.

Home Phone # _____ Email Address: _____

EMERGENCY CONTACT: _____ Phone # _____

NOTE: CHILDREN TWELVE YEARS AND UNDER OF AGE MUST BE ACCOMPANIED BY AN ADULT. CHILDREN THREE YEARS AND OLDER MUST HAVE TAGS.

Children's Names	**AGE IF UNDER 18 yrs	Other Full-time Residents
_____	_____	_____
_____	_____	_____
_____	_____	_____

PLEASE NOTE: IF YOU ARE RENTING PLEASE INDICATE PROPERTY OWNERS NAME AND ADDRESS BELOW AND PROVIDE WRITTEN NOTIFICATION FROM OWNER THAT YOU ARE THE TENANT AND YOU HAVE PERMISSION TO USE THE RECREATIONAL FACILITIES, OR PROVIDE A COPY OF YOUR LEASE.

Owners Name _____ Phone # _____ Address _____

By signing below, I agree to abide by the posted swimming pool rules. I understand that I assume all risk when I use the swimming pool and the swimming pool area. I agree that I am responsible for the behavior of my children and guests. I agree to indemnify and hold harmless Steeplechase CIA, and any of its agents.

Printed Name of Pool Tag Applicant _____

Signature of Pool Tag Applicant _____

Bring this form with \$5 per tag (Check or Money Order payable to SCIA)
To Pool Registration OR Pick Up Tags At:
Chaparral Management Company
6630 Cypresswood Drive, Suite 100
Spring, TX 77379

2012 POOL MEMO

Your community pool opens Saturday May 26, 2012 for the Holiday weekend only. The pool will open for regular weekday activity effective on Friday, June 1st, 2012. Final swim day will be Monday, Sept. 3rd (Labor Day). The pool will be open when there is a lifeguard on duty. Hours of operation will be as follows:

MAY 26 THROUGH MAY 31

Tuesday, Wednesday and Thursday: Closed
Saturday (OPENING DAY): 12 p.m. – 9 p.m. (open following Swim Meet)

Sunday: 12 p.m. – 8 p.m.

Monday, May 28 (Memorial Day): 11 a.m. – 9 p.m.

JUNE 1 THROUGH JULY 4

Mondays: Closed

Tuesdays through Saturdays: 11 a.m. – 9 p.m.

Sundays: 12 p.m. – 8 p.m.

Exception: Saturday, June 2nd: 12 p.m. – 9 p.m. (open following Swim Meet)

Exception: Saturday, June 16th: 12 p.m. – 9 p.m. (open following Swim Meet)

JULY 5 THROUGH AUG. 26

Mondays: Closed

Tuesdays through Saturdays: 10 a.m. – 9 p.m.

Sundays: 12 p.m. – 8 p.m.

AUG. 27 THROUGH SEPT. 3

Mondays through Fridays: Closed

Saturdays: 10 a.m. – 9 p.m.

Sundays: 12 p.m. – 8 p.m.

Exception: Monday, September 3 (Labor Day): 10 a.m. – 9 p.m.

The following qualifications must be met in order to use the pool facility:

1. Must have swim tag at all times while at the pool.
2. Must be resident member and/or guest of a resident member who is present at the

pool.

3. Must be current on all Maintenance Fees to the Steeplechase Community Improvement Association (SCIA). All fees must be paid in full prior to receipt of tags.

4. Must comply with pool rules and policies.

5. Swim tag not required for children two (2) years of age or younger.

For admission to the pool, 2012 pool tags will be required. The cost for pool tags are as follows:

Adult - \$5, Child - \$5, Guest - \$5 Guest Day Passes are available @ \$2 per person per day

Nine (9) days have been set aside for pool registration at the Steeplechase Clubhouse:

Sat May 5th: 1 p.m. – 3 p.m.

Sun May 6th: 6 p.m. – 8 p.m.

Wed May 9th: 6 p.m. – 8 p.m.

Sat May 12th: 3 p.m. – 5 p.m.

Sun May 13th: 6 p.m. – 8 p.m.

Wed May 16th: 6 p.m. – 8 p.m.

Sat May 19th: 10 a.m. – 2 p.m.

Sun May 20th: 6 p.m. – 8 p.m.

Wed May 23rd: 6 p.m. – 8 p.m.

Please complete the Pool Tag Registration Form and bring it to the pool registration with payment. The payment should be made by check or money order (payable to SCIA) – NO CASH WILL BE ACCEPTED. If you have any questions please email manager@steeplechasetx.com or contact Chaparral Management Company. If you miss registration, you must pick up your tags from Chaparral Management at 6630 Cypresswood Dr., #100, SPRING, TX 77379, Phone – 281-537-0957.

POOL PARTIES can be arranged through Texas Aquatics at 713-416-5161.

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.

Prefer access to more information and updates? LIKE us on Facebook: Steeplechase Safety & Security: <http://www.facebook.com/#!/pages/Steeplechase-Safety-Security/181933781906989>

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.

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

Bonded & Insured Since 1987

Call David

Ph: 281-469-0458

Cell: 281-703-5729

Trimming to Take-Downs

Trimming • Removal of Debris
Hedge Trimming • Stump Grinding
Professional Tree Health Care

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

FREE ESTIMATES

jonesroadtreeservice.com

STEEPLECHASE

Cypress Christian State Academic and Speech Winners

Fifteen Cypress Christian students competed in twenty-one events against top students in the state of Texas at the TAPPS State Academic and Speech Meet.

As a team, Cypress Christian placed sixth overall out of thirty-six 3A schools. Congratulations to our State Champions: David Hurst: 1st place in Number Sense and Travis McGrath: 1st place in Poetry Interpretation.

Additionally, congrats are in order to the following students who placed at the top: Cameron Tipton: 3rd place (Bronze Medal) in Persuasive Speaking; Travis McGrath: 4th place in Prose Interpretation; Katie Moore: 4th place in Poetry Interpretation; Bailey Comeaux/Joel Solar: 4th place in Duet Acting.

Cypress Christian School to Host Summer Camps

Each summer, Cypress Christian offers camps for children in the community to hone their skills, prepare for next year, and just have FUN! Sports camps hosted at CCS allow young athletes to play the game they love over the summer!

Academic camps will help students improve their study skills and give them opportunities to practice their skills in reading, writing, and math.

For more information, please go to the school website at CypressChristian.org or call 281-469-8829.

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

UP TO \$150 CASH BACK!

BUILD A BETTER AUTO DEAL

DRIVE AFFORDABLY.

Check on rates from May 1/1/2013 and we'll give you cash back!

\$150 IF YOUR AUTO LOAN IS \$5,000+

\$100 IF YOUR AUTO LOAN IS \$10,000+

\$150 IF YOUR AUTO LOAN IS \$15,000+

New Auto Used Auto

as low as **2.49% APR*** as low as **2.79% APR***

Financing or refinancing at Energy Capital Credit Union can save you hundreds or thousands of dollars. We'll finance up to 120% of the value of the auto, and we have repayment terms available up to 84 months. We also offer great savings on GAP insurance and extended warranties too.

Get pre-approved TODAY!

ENERGY CAPITAL CREDIT UNION

www.eccu.net

Equal Housing Lender. Member FDIC. NCUA

Lock Crime Out Of Your Home -(Continued from Cover Page)
you are going to be away from your home, consider using automatic timers to switch interior lights on and off at preset times. Outdoor lighting can eliminate hiding places. Install exterior lighting near porches, rear and side doorways, garage doors, and all other points of entry. Entryways to your home always should be well lighted. Place lights out of reach from the ground so the bulbs cannot be removed or broken. Aim some lights away from the house so you can see if anyone is approaching, or install motion-sensing lights, which turn on automatically as someone approaches.

SHRUBS & LANDSCAPING: Your home's walkways and landscaping should direct visitors to the main entrance and away from private areas. The landscaping should provide maximum visibility to and from your house. Trim shrubbery that could conceal criminal activity near doors and windows. Provide light on areas of dense shrubs and trees that could serve as hiding places. Cut back tree limbs that could help thieves climb into windows.

I realize the hold for 713 221 6000 is sometimes a long one; however, crime in your neighborhood should be on your priority list. So, please call it in. IF THERE IS A CRIME IN PROGRESS CALL 9-1-1.

A nosy neighbor is the best friend you have when fighting crime.

Lynn Cirillo, Steeplechase Security Coordinator

For more safety tips, LIKE us on Facebook: Steeplechase Safety & Security, <http://www.facebook.com/#!/pages/Steeplechase-Safety-Security/181933781906989>.

**NOT AVAILABLE
ONLINE**

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.

YardMasters, Inc.

A Professional Landscaping & Lawn Maintenance Service

Bed Renovation • Landscape Lighting
Flagstone Borders
Flagstone Walkways
Drainage Systems • French Drains

• **Landscaping**
• **Sprinkler Systems**

Installation/Modification/
Repair LI #5455

• **Lawn Service**

Mowing, Weedeating,
Edging & Blowing
Bed Cleaning
Hedge Trimming
Mulch • Soil • Sod

RAIN BIRD®

Hunter®

281-469-5158

www.YardMastersInc.com

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

SC

Steeplechase

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

When I was looking for a realtor, I needed someone who knew the area, offered a package of services that would enhance the salability of my home, and had the complete staff to support me and keep me informed on the progress of my home sale. I found all of these in David Flory's team. The level of personal service that I received made selling my home the absolute correct choice for my family.

- Alan & Kathy Lindsey -

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 9/2008, 3/2009