

Steeplechase

NEWSLETTER

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

Who?: The families of Steeplechase

What?: Egg hunt, treats, activities, and more

When?: April 13, 2019 at 10 a.m.

Where?: Saddlebough Park and Pavilion

Why?: To bring joy to the little residents

How to help?: email board@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.....	713.983.9682
Steeplechase Community Center.....	281.586.1700
Deed Restriction Issues (CMC)	281.586.1700
Water/Sewer	832.467.1599
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.....	lwikency@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
------------------------------------	--------------

Email Contacts

board@steeplechasecia.com

(Simultaneously sends an unedited message to the Community Manager and each SCIA BOD member.)

pool@steeplechasecia.com

(Simultaneously sends an unedited message to the Community Manager, the Pool Management Company and each SCIA BOD member about pool issues, problems, concerns, suggestions, etc.)

drv@steeplechasecia.com

(Simultaneously sends an unedited message to the Community Manager, the Community Inspector and each SCIA BOD member about deed restriction violations or issues.)

SCIA BOD Basic Objectives

The SCIA BOD has many goals and objectives, both short and long term. However, certain objectives are basic and ongoing.

These basic objectives follow.

One objective is to **maintain or increase property values** by improving the attractiveness of Steeplechase through repair, improvement and replacement of Association assets and Association deed restriction enforcement.

Safety is also a BOD objective. This involves working closely with MUD 168 and the contract deputies, having a Steeplechase Security Coordinator keep in touch with the deputies and inform residents about any safety concern or issue.

The BOD concentrates on **amenity maintenance, improvement, and development** (clubhouse, walking trail, pool community center, tennis courts, parks, etc.) that offer residents of any age neighborhood opportunities for enjoyment. The BOD does not support amenities in Steeplechase that are available elsewhere nearby; e.g. track at Emmott Elementary.

Resident input and participation is a fundamental BOD objective. The BOD has surveyed residents on a variety of topics in 2016 and 2017 and will survey again in 2019. Survey participation is a simple way to help the BOD to be responsive to residents' input. Volunteer opportunities abound to work with standing BOD committees (social, landscaping, etc.), special BOD committees (explore a specific topic, e.g. pool fees and card access, re-purposing closed Courts 5 & 6, etc.) and to execute various activities (Memorial Day barbeque, Easter egg hunt, etc.). The BOD encourages residents to participate in a committee or a specific activity. Suggestions by residents for a community activity or event are welcome. Volunteers are the backbone of the Association and the BOD is **highly supportive of engaging residents** in many ways.

The BOD takes every opportunity to **generate revenue** through non-resident rental of the clubhouse or the pool community center as well as League play using the tennis courts. This non-resident usage helps to fund facility maintenance while promoting Steeplechase to visitors as an attractive, dynamic community.

Bayside Landscape Services, Inc.

Offices located at 6102 Brittmoore Rd

Call Us! 713.783.1976

"We specialize in Residential Landscape Only"

- Flagstone Patios • Brick Paver Patios • Landscape Design & Installation • Sprinkler Systems Installed & Repaired • Low Voltage LED Landscape Lighting • 4", 6" & 8" PVC Drainage Systems • Tree Removal

www.baysidelandscape.com | dwayne@baysidelandscape.com

STEEPLECHASE

Questionnaire for Prospective Board Members

Your Questionnaire must be received
by Chaparral Management before 5 p.m.
on May 9, 2019 to be placed on the Proxy.

Steeplechase Community Improvement Assoc.
P O Box 681007, Houston TX 77268 or
Email to: cmc@chaparralmanagement.com

NAME: _____ Home Phone: _____

ADDRESS: _____ Other Phone: _____

How long have you been a Steeplechase property owner? _____

Occupation: _____

1. Have you ever served on a Homeowner's Association Board? Yes / No

If so, how long? _____ In what capacity? _____

2. Have you ever served on a board or leadership team of another type? Yes / No

If so, how long? _____ In what capacity? _____

3. Do you know each section of Steeplechase is a deed-restricted community? Yes / No

4. What areas of the association are you interested?

☐ Finance/Accounting

☐ Newsletter/Communications

☐ Deed Restriction Enforcement

☐ Social/Recreation

☐ Landscape/Beautification

☐ Other _____

5. The Board of Directors meetings are scheduled monthly on the 3rd Tuesday at 6:30 p.m. Meetings are approximately 1½ - 2 hours. Are you willing to volunteer several hours per month to serve on the Board of Directors? Yes / No

6. Have you ever been delinquent in your assessment fees? If yes, please explain why.

7. Have you ever received a deed restriction violation letter? If yes, please explain the circumstances and resolution.

8. What special skills or experience do you possess that you would bring to the Board to aid in its operation, e.g. financial/accounting, project management, communications, electronics, IT, real estate, construction industry, party or event planning, other. Explain.

9. What do you see your contribution to be to the Association?

THE QUESTIONNAIRE THAT IS SUBMITTED WILL BE COPIED AS IS AND WILL BE MAILED WITH THE PROXY.

STEEPLECHASE

WHAT DOES THE ACC DO?

The ACC, Architectural Control Committee, reviews and approves, or recommends needed changes in plans for maintenance, improvement or renovation of properties within the Steeplechase Community.

The purpose in reviewing the property owner's plans is to ensure that the plans comply with Steeplechase deed restrictions. Examples of projects that the ACC must review include exterior painting (even if the same color), roofing, new/relocated/changed fencing (materials included), siding replacement, additions such as rooms/ garages/etc., outbuilding structures, permanent backup power generator siting, and more.

If you are considering any exterior work and are unsure as to whether you need to submit an ACC application, contact Chaparral Management for help or come to a BOD meeting and sign up to speak.

An ACC application is easy to complete and review with feedback is prompt.

cmc@chaparralmanagement.com
281-537-0957

STEEPLECHASE SECURITY CONTACT INFORMATION

Please follow the Steeplechase Safety & Security page on Facebook for helpful tips about personal, home, and neighborhood safety, along with important neighborhood news and information. This page is managed by Steeplechase's Security Coordinator, who works directly with HCSO and our local deputies.

<https://www.facebook.com/Steeplechase-Safety-Security-181933781906989/>

Please reach out to our Security Coordinator with information or questions by direct message through this page or by emailing SteeplechaseSecurity@gmail.com.

REMEMBER: If you see someone or something suspicious or strange, call 713-221-6000 Option 6 to report it. If you witness a crime or emergency, call 911.

As the deputies say, if it isn't reported, it didn't happen.

LANDLORD/TENANT REMINDER

If you are the owner of Steeplechase property that is rented to others, please ensure that Chaparral Management has an alternate set of contact information so that Chaparral can make sure that you receive all communication about important Steeplechase events and issues. This alternate contact information should include a mailing address, telephone number, fax number, and email address together with the street address of the rental property.

Additionally, you have a responsibility as a landlord to get your tenants a copy of the Steeplechase rules and regulations, covenants and restrictions.

Furthermore, you need to ensure that your tenants abide by these governing documents while a tenant in your Steeplechase property.

If you have questions, please contact Chaparral Management.

cmc@chaparralmanagement.com

Tel: 281-537-0957

Cul-De-Sac Islands

The Steeplechase Board of Directors routinely reviews options for beautification of the Cul-de-sac islands. The board welcomes input from the residents of Steeplechase, especially those residents with homes within a cul-de-sac. One option is "adopt a cul-de-sac" program. Residents of a cul-de-sac could select a plant for their individual island from a menu of drought resistant plants that the Association has developed. For the first several months, the residents of the cul-de-sac would be expected to water the new plantings to ensure that the plants are established. The Association would fertilize, trim, etc. the plants as part of the ongoing landscape maintenance program for common grounds.

Submit your comments / suggestions to Chaparral Management.

cmc@chaparralmanagement.com

281-537-095

TACOLAND
MEX-MEX TACOS

\$1 STREET TACOS

Pastor, Beef Fajita, Barbacoa
Dine-in or Take-out

Monday thru Saturday 4pm-8pm
www.tacolandmexmex.com

Order by Phone: 844-9-Juan-Juan (844) 958-2658 Ext. 1
Location: 22224 NW Fwy Cypress TX 77429
Next to Chevron Gas (Exit Telge Rd.)
Catering: manager@tacolandmexmex.com

WE ARE YOUR NEIGHBORHOOD PLUMBING COMPANY

FREE
service call
on all water heater
repairs or
replacements

\$25 OFF
service calls
on all other repairs

281-955-6003

DNB Plumbing Home Services

E S T A B L I S H E D I N 1 9 8 9

MPL #17999

- *All Residential Plumbing Repairs*
- *Gas Repairs & Testing*
- *Drain Cleaning, Repairs & Camera*
- *Water Heaters & Tankless*
- *Prompt, Courteous & Affordable Service*
- *Family Owned & Operated*

Cypress, Spring, Katy, Tomball, Magnolia, The Woodlands, Houston

www.dnbhomeservices.com

After Hours Call 281-330-3611

STEEPLECHASE

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.

GO **GREEN** GO **PAPERLESS**

**Sign up to
get this
newsletter
in your
inbox! Visit
peelinc.com
for details.**

JONES ROAD
TREE SERVICE

CELEBRATING OUR 20TH ANNIVERSARY!
Nationally Accredited by the Tree Care Industry

Our services include:

- Tree Pruning
- Tree Removal
- Tree Healthcare
- Tree Planting
- Stump Grinding
- Pre-Construction Site Survey's
- Emergency Service
- Fully Insured Workers' Compensation Insurance

**COMPLIMENTARY TREE
MANAGEMENT PLAN**
with any approved pruning/removal work
\$175 value • Expires 2/28/19

**\$150 OFF
TREE SERVICE**
Must present ad at time of consultation.
Min/ \$1000 service. Expires 2/28/19

For a complimentary consultation please call **281-469-0458**
WWW.JONESROADTREESERVICE.COM

WIRED

ELECTRICAL SERVICES

- Additional Plugs and Circuits
- Panel Upgrade / Replacement
- Smoke Detectors • TV Mounting
- Troubleshooting

**SAVE \$20
OFF YOUR
NEXT
SERVICE CALL!**

Cannot be combined with
any other offer.
*Expires 4/1/19

713-467-1125 | wiredes.com

TECL 22809 Master 100394
Licensed & Insured • Family Owned & Operated

BASHANS PAINTING & HOME REPAIR

- Interior & Exterior Painting
- HardiPlank Replacement
- Sheetrock Repair
- Cabinet Painting
- Pressure Washing
- Fence Replacement
- Custom Staining

- Wood Replacement
- Interior Carpentry
- Sheet Rock Insulation
- Interior & Exterior Door Replacements
- Stucco Repair
- Wallpaper & Texture Removal
- Crown Molding

NO MONEY UP FRONT
20 Years Experience • References Available
Commercial/Residential
~ **FREE ESTIMATES** ~
BashansPainting@yahoo.com

FULLY INSURED

281-347-6702
281-347-1867

HARDIPLANK®

JOIN US FOR A **FREE DIGESTIVE HEALTH EVENT**

Our digestive health experts from Houston Methodist Willowbrook Hospital will discuss managing disorders, including:

- Acid reflux or chronic GERD
- Chronic constipation
- Colon issues
- Constant stomach discomfort
- Hemorrhoids
- Weight-related digestive issues

Our Presenters

Arturo Bravo, MD
Gastroenterology

Diego Marines, MD
Colon and Rectal Surgery

Todd A. Worley, MD
Bariatric and General Surgery

Tuesday, March 19 | 6 p.m.

Houston Methodist Willowbrook Hospital
18220 State Hwy. 249
Conference Center, 1st Floor
Houston, TX 77070

Refreshments and giveaways

To register, visit houstonmethodist.org/events or call 281.737.2500.

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

SC

YOU'VE SET YOUR GOALS, **NOW REACH THEM.**

Expand your
target audience
in **Steeplechase**
today.

Call 1.888.687.6444
or visit: www.peelinc.com

PEEL, INC.
community newsletters