

Steeplechase

NEWSLETTER

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

IMPROVEMENTS & UPGRADES GET UNDERWAY

Several projects have been completed or are underway as part of maintaining an attractive environment for Steeplechase residents and visitors.

There are new tree plantings on the medians from the Jones Road entrance. This will improve Steeplechase's appeal when entering from Jones Road.

New, low profile, low maintenance landscaping has been planted on the tennis court and the greenbelt sides of the west clubhouse parking lot. This is to promote an open or expansive view of the tennis courts and the area west of the clubhouse.

The remaining pea gravel sidewalks in front of the clubhouse will be repaired and resurfaced with a material like pool decking. This gives the clubhouse approach a more modern look.

The relocation of the manual marquee to the corner of Yearling and Steepleway Blvd and the installation of the LED Message Board at the clubhouse should be complete as you read this newsletter. These Message Boards will enhance BOD communication capabilities about Steeplechase events and provide more timely and comprehensive information to residents.

These developments are part of the "repair, renovate and replace" Steeplechase community assets program.

If you have any questions or comments, please contact Chaparral Management or email board@steeplechasecia.com.

STEEPLECHASE MONTHLY INSPECTIONS

Recently a BOD member and the Association's legal counsel rode with the compliance inspector to better understand the inspection process used to identify deed restriction violations.

It takes a full day to perform an inspection of the entire Steeplechase development. The inspector has a detailed report on each property that is used to identify if the homeowner has been sent letters, about what, how many, when, etc. He refers to this as needed when identifying possible deed restriction violations. Photographs are taken as needed. The inspector has many items to look at including the yard, roof, garage, house, driveway, fence and more. It keeps him busy. He is very cautious about other vehicles on the road, pedestrians crossing the road, bicyclists, skateboarders, loose pets, parked vehicles, delivery vans, etc. The deed restriction inspection is a very slow, tedious, meticulous process. On the ride, the inspector was careful, detailed and focused during the inspection.

Keep in mind that identification of a possible deed restriction violation is only the first step. As noted in the newsletter before, the process of remedying a deed restriction violation can be very long if the homeowner is non-cooperative. The State of Texas has mandated the steps the Association can take, the time between steps, etc. As such, it may take 6 – 9 months or even longer if the homeowner resists correcting the violation.

If you are concerned about a possible deed restriction violation that doesn't seem to be addressed, you can report it at drv@steeplechasecia.com or contact Chaparral Management. Include a photograph if it helps to understand what the concern is.

STEEPLECHASE

IMPORTANT TELEPHONE NUMBERS

Emergency.....	911
Sheriff's Dept (Non emergency)	713.221.6000 Option 6
Cy-Fair Fire Dept	911
Cy-Fair Hospital.....	281.890.4285
Animal Control	281.999.3191
Center Point (Street light out)	713.207.2222
http://cnp.centerpointenergy.com/outage	
Library.....	281.890.2665
Post Office.....	713.983.9682
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
Water/Sewer	832.467.1599

NEWSLETTER PUBLISHER

Peel, Inc. (Advertising)..... kelly@PEELinc.com, 888.687.6444
Article Submission voverbeck@chaparralmanagement.com

STEEPLECHASE CONTACTS

Community Maintenance Concerns / Deed Restriction Issues / Architectural Control / Safety

Chaparral Management Company.....281.586.1700

Clubhouse Rentals

Private Parties and Community Events

(Jinnie Kelley)832.922.8030

Pool Company/Private Pool Parties

Aquatic Management of Houston.....281.446.5003

www.houston-pmg.com

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.)

safety@steeplechasecia.com

(Simultaneously sends an unedited message to the Community Manager, the Safety Coordinator and select SCIA BOD members.)

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 6/30/19

\$150 OFF TREE SERVICE
Must present ad at time of consultation.
Min/ \$1000 service. Expires 6/30/19

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

United States
**Census
2020**

APPLY ONLINE NOW! 2020census.gov/jobs

2020 Census jobs provide:

- ✓ Great pay
- ✓ Flexible hours
- ✓ Weekly pay
- ✓ Paid training

Thousands of jobs are available nationwide, and many are near you.
Help support your community by being a Census Taker.

For more information or help applying, please call

1-855-JOB-2020

The U.S. Census Bureau is an Equal Opportunity Employer.

**Keep Our
Neighborhood Beautiful!**

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

EMERGENCIES CAN'T WAIT. NEITHER SHOULD YOU.

Full-Service ER in Your Neighborhood

**OPEN
24/7**

When every minute counts, where you receive medical care matters, especially in an emergency. Houston Methodist Emergency Care Center in Cypress offers the high-quality emergency care you need — close to home.

Fast, efficient
check-ins

Board-certified
physicians

Specially trained
staff

On-site
imaging

Lab services
on-site

Direct admission
to hospital

houstonmethodist.org/ecc-cypress | 281.737.2424

HOUSTON
Methodist
EMERGENCY CARE CENTER

Houston Methodist Emergency Care Center in Cypress
27560 U.S. 290 Frontage Rd. (at Fairfield Creek Drive)
Cypress, TX 77433

THINKING ABOUT INSTALLING A PERMANENT ELECTRIC GENERATOR FOR BACKUP POWER?

The SCIA has Guidelines for siting of permanent electric generators on Steeplechase lots. These guidelines, like those for siting outbuildings address issues such as screening, location relative to property lines and easements, and compliance with Harris County codes and ordinances.

If you are considering installing a backup generator on your lot, be certain to contact Chaparral Management for a complete copy of the siting guidelines before you do any layout work, dig foundations, etc... Chaparral can answer any questions that you might have about your particular situation.

For complete details, contact Chaparral Management.
cmc@chaparralmanagement.com
281-537-0957

HURRICANE SEASON IS HERE ARE YOU READY?

Plan ahead for a hurricane to minimize loss and injury. The list below was taken from Harris County Office of Homeland Security & Emergency Management. The time to plan and prepare is now, not when the hurricane forms in the Gulf.

Before the Storm

General Preparedness through the Season

- Keep your vehicle gas tank above ½ full through the season.
- Test run generators monthly with a load to insure proper working order.
- Consider the purchase of flood insurance, even if outside of a floodplain.
- Have cash on hand in small denominations for year-round preparedness.
- Maintain portable battery powered AM radio.
- Contact 2-1-1 to register if you need transportation assistance to evacuate.

Home Preparedness

- Board up your windows or close storm shutters.
 - Trim the trees and shrubs around your home.
 - Cleared loose and clogged downspouts and rain gutters.
 - Perform an inventory of home contents (electronics, jewelry, appliances, clothing, etc.) and store in safe place.
 - Take detailed photos(s)/videos(s) of home property and contents (internal and external) and store in safe place.
 - Secure or remove all items outside your home (grill, hanging plants, potted plants, etc.).
 - Tie down small or young trees to prevent uprooting.
 - Store all important documents (insurance papers, etc.) in a waterproof container and in a secure location.
 - Prepare your evacuation kit using the pertinent items in the attached Emergency Essentials Kit checklist.
 - Turn off propane tanks.
 - Fill the bathtub and other large containers with water for sanitary purposes (cleaning, flushing toilets, etc.)
- Visit www.hcoem.org for additional information on Hurricane Preparedness.

GO GREEN

Receive your newsletter in your inbox

For details go to
www.PEELinc.com
and click the RESIDENTS tab

STREETLIGHT NOT WORKING PROPERLY? REPORT IT.

If you notice a streetlight is out, going on and off or flickering, report it. Make a note of the pole number. Go to www.centerpointelectric.com and fill out a streetlight repair request. Street lighting helps improve security.

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

WIRED
ELECTRICAL SERVICES

GENERATORS
by **WIRED**

Residential & Commercial
Family Owned & Operated

Home Standby Generators

- ✓ Installation
- ✓ Maintenance
- ✓ Services & Repair

713-467-1125

generatorsbywired.com

\$20 OFF Your Next Service Call!
Not to be combined with any other discount or offer. Expires 7/1/2019

5 Year Warranty*
100% Customer Satisfaction Guaranteed!

\$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

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.

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 & Re-paired • Low Voltage LED Landscape Lighting • 4", 6" & 8" PVC Drainage Systems • Tree Removal

www.baysidelandscape.com | dwayne@baysidelandscape.com

ADVERTISE
Your Business Here
Call 512.263.9181
for details
www.peelinc.com

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®

Harris County M.U.D. No. 168

Recycling day is Wednesday

**YES,
you can recycle it!**

PAPER: DRY & CLEAN, LOOSE

Newspaper & inserts
Magazines & catalogs
Junk mail, envelopes, file folders
Office white, colored and computer paper
Corrugated cardboard boxes
Cereal & gift boxes, etc (that tear brown or grey)
Paper bags & phone books
Wrapping paper
Milk cartons
Juice cartons
Wax coated boxes

CONTAINERS: EMPTY & CLEAN, LOOSE

Glass - clear and colored
Aluminum cans
Aluminum foil
Aluminum foil plates/ serving containers
Plastic bottles, jars, tubs and buckets
(such as soda, water, milk, juice, liquor, shampoo, detergent, condiments, salad dressing, yogurt, margarine, pet food, etc)
Plastic grocery bags
Styrofoam containers/ packaging
Metal food cans (tin & steel)
Metal food can lids
Metal pots and pans

281-313-2378

WE ARE YOUR NEIGHBORHOOD PLUMBING COMPANY

FREE Estimates

when this ad is mentioned

Financing Available

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

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

SC

SAVINGS & TECHNOLOGY BENEFITS EXCLUSIVELY FOR OUR HOMEOWNERS

as a member
of our community,
you are entitled
to benefit from our
cooperative membership
and buying power

Chaparral Management Company, Inc. AAMC® has a history since 1985 and a successful track record of providing community management services to the Greater Northwest Houston and Southern Montgomery counties.

Recognized as a Boutique Management Company, this team provides customized a la carte services based on each association's needs and requirements.

2016 & 2017 CAI Management Company of the Year.

Chaparral Management Company
6630 Cypresswood Dr.
Spring, TX 77379

www.chaparralmanagement.com

welcome

innovia co-op

powerful resources for management companies

2018 HOMEOWNER COOPERATIVE BENEFITS

DID YOU SAY FREE?

YES! YOUR NEWSLETTER IS PROVIDED 100% FREE OF CHARGE

and is made possible by the advertisers within. Please frequent their businesses and let them know where you saw their advertisement. While there, be sure to say "Thanks!"

www.PEELinc.com

PEEL, INC.
community newsletters

STAY SEASONABLY COMFORTABLE WITH AIR OF HOUSTON

www.AirofHouston.com

**Air Conditioning • Heating • Refrigeration
Residential • Commercial**

**Servicing All Makes & Models • Senior Citizen/Military
Discount • Family Owned & Operated • Annual Preventative
Maintenance Contracts • 10 Year Parts & Labor Warranty Available
Real Estate Inspections**

**UP TO \$2500 IN
REBATES PER SYSTEM
REPLACEMENT
AVAILABLE**

Valid for a limited time only and
subject to change without notice

**SUPER HIGH
EFFICIENT
VARIABLE
SPEED SYSTEMS**

Licensed Insured & Bonded
Lic #TACLB014135E
Lic #TACLA78210C

BOOK YOUR SERVICE ANYTIME! CALL OR GO ONLINE

www.airofhouston.com • 281-890-0990

UP TO \$2500 IN REBATES PER SYSTEM REPLACEMENT AVAILABLE

Valid for a limited time only!

BOOK YOUR SERVICE ANYTIME! CALL OR GO ONLINE

www.airofhouston.com

281-890-0990

\$54.95

**Complete A/C
Inspection
Additional Units
\$49.95 Each**

Valid on Residential Jobs Only. With Coupon. Not Valid Sundays, Holidays, after hours, With any other offer or coupon. Expires 10/31/19

**\$20
OFF**

Diagnosis

Valid on Residential Jobs Only. With Coupon. Not Valid Sundays, Holidays, after hours, With any other offer or coupon. Expires 10/31/19

\$100 OFF

**Purchase & Installation
Of Any HVAC Equipment
or**

\$250 OFF

**Purchase & Installation
Of Any HVAC System**

Valid on Residential Jobs Only. With Coupon. Not Valid Sundays, Holidays, after hours, With any other offer or coupon. Expires 10/31/19

**\$65
OFF**

**Any Repair Over
\$300**

Valid on Residential Jobs Only. With Coupon. Not Valid Sundays, Holidays, after hours, With any other offer or coupon. Expires 10/31/19