

Steeplechase

NEWSLETTER

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

2016 SCIA Budget & Projects

The Board approved 2016 operating expense budget total is about the same as the 2015 budget amount. The refurbishment, upgrade and replacement of Association assets continue as the Association works to enhance property values in Steeplechase.

Many projects were completed in 2015.

- Swimming Pools: installed a new diving board, updated the pool pumps, replaced pool lights, replaced pool deck expansion joints, and replaced the decking at the adult pool
- Pool Community Center: completed a total renovation of the center and the underutilized restrooms
- Reconstruction of misaligned, damaged sidewalks along Steepleway Blvd.
- Steeplechase Internal Monuments: completed a total replacement of monuments, lighting, landscaping and installed water conserving drip irrigation systems
- Three Parks: the three Steeplechase parks were totally redone to include new amenities, lighting, landscaping and irrigation by MUD 165. SCIA has maintenance responsibility for these areas.
- One Mile Loop Trail: MUD 165 built a landscaped parking area and installed two stretching stations at the trail. As with the trail itself, SCIA has maintenance responsibility for these new features.
- Also in 2015 a resident survey was conducted. Feedback from the survey has led the BOD to 1) increase adult pool tag cost to \$10 from the 2015 level of \$5, children's tag cost remains at the \$5 level, and 2) further analyze what tennis amenities the Association will provide in the future before any substantial

investments are made. The BOD is considering a follow-up survey in 2016.

Projects budgeted for 2016 completion includes the following.

- Clubhouse roof repainting
- Clubhouse security system upgrade
- Clubhouse kitchen and bathrooms renovation
- Outside pool bathrooms renovation
- Pool fence replacement
- Improvements to, or addition of entrance monuments on Steepleway, Stableway, Yearling and Paddock Park
- Tennis court repairs
- Installation of solar powered speed signs (Your speed is) subject to Harris County approval
- Possible addition of a greenbelt based amenity

A 5% increase to the annual assessment (2016 assessment is \$535.00) has been approved by the BOD to pay for the continuing improvements in Steeplechase and to ensure adequate additions to the reserve fund for future projects.

The BOD thanks each resident for their support in the ongoing effort to improve Steeplechase property values.

Every resident is welcome to attend BOD meetings to make suggestions, provide feedback, volunteer to help, request specific actions to be taken, etc. The BOD looks forward to seeing each of you at its meetings.

Finally, for current information about all SCIA activities, please register and log on the new website, www.steeplechasecia.com.

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.....	281-586-1700
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.....	281-586-1700
Clubhouse Rentals: Private Parties and Community Events (Jinnie Kelley).....	832-922-8030
Traffic Initiative	281-290-2100
Private Pool Parties	281-446-5003
NEWSLETTER PUBLISHER	
Peel, Inc. (Advertising).....	kelly@PEELinc.com, 888-687-6444
Articles.....	sjohnston@chaparralmanagement.com

Community Center Contacts

Community Maintenance Concerns	
Chaparral Management Company	281-586-1700
Clubhouse Rentals	
Private Parties and Community Events (Jinnie Kelley).....	832-922-8030
Pool Company Contact	
Aquatic Management of Houston.	281-446-5003
www.houston-pmg.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

Contact the Management Company

www.steeplechasecia.com
or by phone 281-586-1700

VOLUNTEERS NEEDED

The SCIA BOD has created Committees to develop recommendations in specific areas for BOD consideration. There are four Committees seeking volunteers: 1) Social, 2) Facilities, 3) Landscaping and 4) Capital Projects.

The Social Committee addresses Association sponsored events such a Pool Opening Day, July 4th celebration, etc. The Facilities Committee is focused on inspection, preventive maintenance and repair of Association assets; e.g. the clubhouse. The Landscape Committee deals with the landscape contractor, tree trimming, plantings and the like. The Capital Projects Committee develops specifications, solicits contractors and bids, evaluates bids and make a recommendation to the BOD for approval.

If you have an interest, or if you would like to further explore what volunteering for a Committee entails, come to the monthly BOD meeting or contact Stacy Johnston at Chaparral Management. The BOD looks forward to your Committee participation.

SPENT TOO MUCH DURING THE HOLIDAYS?

CONSOLIDATE THOSE BILLS WITH
OUR PLATINUM VISA® CREDIT
CARD TODAY!

Opening an Energy Capital
Credit Union Platinum VISA®
credit card makes paying down
credit card debt easy. Balance
transfers are free, and card
interest rates are as low as
11.40% APR*.

Apply online at www.eccu.net, or at your favorite
Energy Capital Credit Union location.

832.604.4848 | WWW.ECCU.NET

24396 NORTH FREEWAY,
SPRING, TX 77386

18540 NORTHWEST FREEWAY
HOUSTON, TX 77065

*APR is Annual Percentage Rate, as low as 11.40% and current as of 12/15/2015. Rates subject to change at any time. Subject to credit qualifications. Visit www.eccu.net for full credit card disclosures.

Springtails

Springtails are very small, jumping insects that can sometimes become a problem inside homes. Springtails are usually found in areas of moisture, so indoors they may be located near potted plants, sinks, bath tubs or kitchen compost areas. These insects are typically found outside in gardens, near swimming pools or near where there is excessive moisture or standing water.

Springtails are small (about 1/16 of an inch long), wingless and come in various colors. These insects have a "tail" that latches into a space on the underside of the body that they can use to "jump" several inches into the air.

Springtails are considered a nuisance insect, but some may chew on roots and leaves of sapling plants. They usually do not cause enough damage to warrant control measures to be taken. If you have springtails in your home it points to a moisture problem that should be fixed.

Options for helping reduce springtail problems:

- Remove excessive mulch and/ or leaf litter near the home
- Change watering schedule to reduce the amount of moisture near the home

• Use fans or dehumidifiers to reduce moisture indoors

- Seal cracks, crevices, pipe & wire penetrations on the outside of the home
- Replace or repair any screening on doors and windows that is damaged
- Replace weather stripping around doors and windows that does not provide a good seal
- Suck up any indoor infestations with a vacuum

For more information or help with identification, contact Wizzie Brown, Texas AgriLife Extension Service Program Specialist at 512.854.9600. Check out my blog at www.urban-ipm.blogspot.com

The information given herein is for educational purposes only. Reference to commercial products or trade names is made with the understanding

that no discrimination is intended and no endorsement by Texas AgriLife Extension Service or the Texas AgriLife Research is implied.

Extension programs serve people of all ages regardless of socioeconomic level, race, color, sex, religion, disability, or national origin.

Why have your baby at Cy-Fair Hospital?

We'll give
you 50,000
reasons why!

Cypress Fairbanks Medical Center Hospital recently celebrated the delivery of our 50,000th baby.

For more than 30 years, thousands of families have trusted Cy-Fair Hospital to care for their tiniest family members.

Our experienced team of caring, dedicated medical professionals remain committed to standing by you during your entire journey to motherhood.

Cy-Fair Hospital offers a full range of maternity services including:

- OB physicians onsite 24/7
- Private labor and delivery suites with in-room sleeping accommodations
- Advanced ultrasound imaging services
- Level III NICU to care for the most critically ill babies
- Neonatal specialists onsite 24/7
- Maternal Fetal Medicine Clinic for high-risk pregnancies

Cypress Fairbanks
Medical Center Hospital

To learn more about our services, or to find a physician, visit cyfairhospital.com/maternity.

STEEPLECHASE

KNIGHTS OF COLUMBUS #8096 ANNUAL CASINO NIGHT

The 29th Annual Charity Las Vegas Night Fundraiser will be held at St. Elizabeth Ann Seton Catholic Church on February 13, 2016 at 6:30 P. M. An evening of casino gaming played with fun money is planned for guests to become eligible to win prizes donated by generous sponsors. All proceeds will benefit local Knights of Columbus charities. Ticket donation is \$20 per person with snacks and drinks included. Tickets may be purchased in advance or at the door. For more information contact Tom at 918-633-3806 or email to phillyguy51@gmail.com or Scott at 713-898-3650. Come join us for fun and great prizes!

YOUR COMMUNITY, YOUR VOICE

Do you have an article or story that you would like to run in this newsletter? Send it to us and we will publish it in the next issue.

Email your document to newsletter@steeplechasetx.com

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

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

FREE ESTIMATES

jonesroadtreeservice.com

JUST DO IT!

SELL US YOUR CAR!™

TEXASDIRECTAUTO.COM

Mark Your Calendars for Future Elections:

March 1, 2016 Primary Election Schedule

Ballot By Mail Applications Accepted:

January 1 - February 19, 2016

Last Day to Register to Vote:

February 1, 2016

Early Voting:

February 16-26, 2016

Harris County Early Vote Locations and Times (check back)

Election Day:

March 1, 2016: 7am until 7pm

Harris County Election Day Polling Places (check back)

Find Your Voting Precinct Number

May 24, 2016 Primary Runoff Election Schedule

Ballot By Mail Applications Accepted:

January 1 - May 13, 2016

Last Day to Register to Vote:

April 25, 2016

Early Voting:

May 16-20, 2016

Harris County Early Vote Locations and Times (check back)

Election Day:

May 24, 2016: 7am until 7pm

Harris County Election Day Polling Places (check back)

Find Your Voting Precinct Number

FOR ADDITIONAL INFORMATION VISIT WWW.HARRISVOTERINTO.COM

**I OFFER
HOME
INSURANCE
OPTIONS**

Around here, your choice is clear.

Everyone likes options. My office not only offers car insurance backed by a company with over 80 years of experience, but also offers home insurance options from Allstate and other companies.

Lisa Monita Agency

281-469-5588

11037 FM 1960 W #A4

Houston, Texas 77065

lisamonita@allstate.com

Allstate[®]

You're in good hands.

Auto Home Life Retirement

Se Habla Espanol

Subject to terms, conditions and availability. Home insurance options include policies issued by companies not affiliated with Allstate. Allstate does not make any representations or accept liability related to operation of non-affiliated home insurance companies, including, but not limited to, their financial conditions and claims. Allstate Vehicle and Property Insurance Co., Allstate Fire and Casualty Insurance Co. Northbrook, IL. © 2013 Allstate

119986

Cypress Texas Tea Party

The next meetings of the Cypress Texas Tea Party will be on:
Saturday, January 9, 2016 NOON - 2:00 PM

- Bert Langdon, Convention of the States
 - Andrew Callis, Candidate for County Commissioner, Precinct 3
 - Kay Smith, Candidate for Texas State Representative, District 130
- Saturday, January 30, 2016 NOON - 2:00 PM
- Yet to be determined

The Cypress Texas Tea Party meets every three weeks on Saturday
Noon until 2:00 PM at:

Spring Creek BBQ
25831 Northwest Freeway
Cypress, Texas 77429

Map: <http://goo.gl/maps/OoNjY>

A schedule of our meetings and confirmed speakers can be found
at our website, www.cypresstexasteaparty.org

At no time will any source be allowed to use Steeplechase's 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 Peel, Inc. The information in Steeplechase is exclusively for the private use of the Steeplechase HOA and Peel, Inc.

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, 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.

ADVERTISE YOUR BUSINESS TO YOUR NEIGHBORS

Support Your Community Newsletter

Jackie Owens
Sales Representative
832-482-8132
jowens@PEELinc.com

PEEL, INC.
community newsletters

www.PEELinc.com 1-888-687-6444

WIRED

ELECTRICAL SERVICES

SERVICING ALL YOUR ELECTRICAL NEEDS

- Panel Upgrades
- Home Inspections
- TV Install/Mounting
- Troubleshooting
- Remodeling
- Landscaping Lighting
- Home Generators

RESIDENTIAL & COMMERCIAL 24-7 SERVICE
LICENSED & INSURED

**Take \$25.00 Off Your
Next Service Call**

FAMILY OWNED AND OPERATED
713.467.1125 or 281.897.001
www.WiredES.com

TECL 22809 Master 100394

Finding Resolution

I am a goal-oriented, list-making individual. It's how I'm wired, and it has helped me be productive and successful in many ways. However, being goal-oriented doesn't always work so well when building relationships. What if the other individual doesn't have the same goals as you do?

This has been the case many times in my life, and my tendency was to bulldoze over them with my lack of concern for their goals. My goals were better, more thought out, more important, etc. What does that do to this relationship that I valued to work on so much? It completely undermines the whole thing! So, how did I learn to stop this destructive pattern in my relationships? Horses!

How many of you have tried to get an animal that weighs over 1000 pounds to meet your personal goals? It's not easy. Yes, it is possible to force them to do many things, but can you catch them easily the next day? Do they really want to have a relationship with you after you have met said goals? Mine didn't. Mine ran away and fought many things I tried to "teach".

What did it take for me to listen to the horse's thought on our relationship? An unplanned dismount is the nicest way I've heard it phrased. When a horse goes to bucking, it is pretty clear it doesn't respect your leadership. A wise man once asked me what happened before that buck. I answered, "Lots of little things that I ignored, actually."

I'm too old to ignore those little signals anymore. It hurts to hit the ground with that kind of force! As I've learned to listen to horses better, it has also helped me to listen to people better. Have you ever asked a friend what they want to receive out of the relationship you have? Do they have needs that aren't being met? If they aren't treated respectfully and valued, they may not stick around.

Setting goals is still helpful, especially in helping me think of the steps to help myself achieve them. I just want to make sure I am not ruining relationships along the way. So, my goal setting looks different now as I make sure it includes the friends I value the most.

These are a few of my relational goal ideas for the next year. They are all oriented toward preventing those blow ups, like my horse gave me, with one of my friends or husband.

Be a better friend by:

1. Stopping to question myself when feeling annoyed or offended- "Is really that important?"
2. Plan monthly dates to build relationships.
3. Check in with my friends to find out their needs, before they ask!
4. Be more available by being less BUSY- say no to more things, so I can say yes to important ones.
5. LISTEN better- friends are giving early signs of needs, but we are distracted with our own.

Shannon Birkelbach works at Five Horses, LLC in Waller, Texas. To find out more about how horses can help you and your relationships, check out the natural horsemanship program as well as the equine assisted learning workshops provided here. www.fivehorses.com

Northwest Flyers Youth Track Club Free Registration Breakfast

The Northwest Flyers Youth Track Club will celebrate its 29th Anniversary Season by hosting its annual free Registration/Orientation Breakfast on Saturday, February 6th, 2016. The breakfast starts promptly at 8:30 AM at the Cypress Creek Christian Community Center Forum, 6823 Cypresswood Dr., Spring, TX, 77379.

All boys and girls who wish to join the team for the 2016 spring/summer track season must attend the orientation, which will be highlighted by a special presentation from a member of the USA Track & Field Olympic organization (USATF).

The Northwest Flyers Track Club is a youth (ages 6 -18) track club, affiliated with USATF, that provides a full program of sanctioned "track" events such as sprints, hurdles, middle distance, distance and relays, and "field" events such as long jump, triple jump, high jump, pole vault, shot put, discus and javelin.

For additional information on the Northwest Flyers Track Club, please visit the team website at <http://www.northwestflyers.org>; contact Linette Roach at linette.roach@sbcglobal.net; or "Like" the club on Facebook.

BASHANS PAINTING & HOME REPAIR

- Interior & Exterior Painting
- HardiPlank Replacement
- Sheetrock Repair
- Cabinet Painting
- Pressure Washing
- Fence Repair/Replacement
- Custom Staining
- Gutter Repair & Replacement
- Crown Molding
- Wallpaper Removal
- Wood Replacement
- Interior Carpentry
- Wallpaper Removal & Texture
- Garage Floor Epoxy
- Roofing
- Faux Painting

NO MONEY UP FRONT

20 Years Experience • References Available

Commercial/Residential

~ FREE ESTIMATES ~

BashansPainting@earthlink.net

◆ FULLY INSURED

281-347-6702

281-731-3383 cell

HARDIPLANK®

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

SC

Success

THINK → IDEA → TRY → DO → DO AGAIN → AND AGAIN → KEEP ON DOING → Success

PEEL, INC.
community newsletters

www.peelinc.com
512.263.9181