

Steeplechase

NEWSLETTER

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

SAVE THE DATE:
NATIONAL
NIGHT OUT
TUESDAY, OCTOBER 1

Picnic at the Pavilion at Saddlebough Park.

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.)

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

Please see **Page 7** for
the "Poor Lighted
Highway" submission
to send in.
*We want to hear
from you!*

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

POOL TAG SURVEY FEEDBACK

Thanks to the Steeplechase residents who took time to fill out the pool tag survey.

SCIA received a mishmash of ideas and comments on many topics, too numerous to report here or to reply to individually.

Several of the comments will be farmed out to Steeplechase's landscape contractor (cul-de-sac maintenance), MUD 168 (expand Roan to be more like Saddlebough Park), etc...

The BOD will consider several options for the Court 5 & 6 area to include sand volleyball, child soccer field, and a 6-station exercise circuit, with or without a sun screen.

The most mentioned amenity, a splash pad will be re-evaluated for the rock garden to the east of the main pool.

There were several mentions of picnic area. There is currently a proposal of picnic areas, BBQ pits, possibly horseshoe court, for BOD consideration as a 2020 budget item. This would be in the area between tennis courts 3 & 4 and courts 5 & 6 or in the area east of the main pool.

In addition to the items mentioned above, rest assured that each BOD member and the CMC Property Manager has read the survey and will keep this resident feedback under consideration in the future.

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 9/1/2019

5 Year Warranty*
100% Customer Satisfaction Guaranteed!

GENERAC

VISA, MC, DISC, AMEX, BBB
Master #100394 TECL #22809

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

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

THINKING ABOUT A STORAGE SHED OR GAZEBO?

This is a reminder about the "Outbuilding Policy". An outbuilding is any structure that is not attached to the main residence, except for detached garages. This includes but is not limited to, all storage sheds, play structures, gazebos, pergolas, etc. An ACC application must be submitted for the construction of any such structure. The application must include a plot plan/survey showing the proposed location in relation to property lines, building set back lines, existing structures and fences. The standard, type, quality and color of the materials used in construction shall match or be harmonious with the materials used in the main residence. All outbuildings must be placed on the lot so as not to be visible from the street in front of the lot, not be closer to the rear lot line than 7 feet, not nearer to the side lot line than 5 feet or aligned with the side wall of the residence structure, whichever is greater. Outbuildings shall be no more than 10 feet in height and may not exceed 144 square feet of floor area. The floor area of a treehouse or other play structure must not be more than 3 feet from the ground.

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

BAYSIDE LANDSCAPE SERVICES, INC.

"We have been in your back yard for the past 21 years! Please give us a call and we can help you with your next landscape project."

Offices located at 6102 Brittmoore Rd
713.783.1976
www.baysidelandscape.com
Email: dwayne@baysidelandscape.com

"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

ACCREDITED BUSINESS

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

OUTSMARTING CANCER TAKES LEADING MEDICINE.

At Houston Methodist Cancer Center, our teams of nationally recognized specialists are finding new ways to outsmart cancer, while delivering the most advanced treatments and comprehensive care available. From screenings to diagnosis and cutting-edge treatments, our leading cancer care is available at all seven locations across Greater Houston, so you can focus on healing, surviving and thriving.

Visit houstonmethodist.org/outsmartcancer
or call **281.737.2500** to find a doctor in your area.

HOUSTON
Methodist[®]
CANCER CENTER

**Houston Methodist Cancer Center
at Willowbrook**
18220 State Hwy. 249
Houston, TX 77070

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.

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

JONES ROAD TREE SERVICE

COMPLIMENTARY TREE MANAGEMENT PLAN
with any approved pruning/removal work.
\$2.15 hour • Expires 8/30/19

\$150 OFF TREE SERVICE
Must present all 4 items of membership.
New 2019 annual \$1500 8/30/19

For a complimentary consultation please call: **261-469-0458**
WWW.JONESROADTREESERVICE.COM

For all of your plumbing needs, call...

ONE CALL DOES IT ALL!

Peter's Plumbing

- Sewer Camera Inspection and Drain Cleaning
- Garbage Disposal and Faucet Installation and Repair
- Water Heater Install • Repipe and Water Leak Repair

Low Price Guarantee
Licensed and Insured
Free Estimates

\$30 OFF
Any job over \$95

\$1,050 for ANY Water Heater Install

832-885-9255
info@petersplumbingtx.com
www.petersplumbingtx.com
Follow me on Angie's list

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®

5 Things you should expect and get from Expert Electrical, Plumbing and AC Service.

- ✓ **Up Front Pricing**
- ✓ **Same Day Service**
- ✓ **On Time Service**
- ✓ **Residential Experts**
- ✓ **100% Satisfaction Guaranteed**

UNIVERSAL HOME EXPERTS

Electrical ⚡ Air-Conditioning 🌬 Plumbing 🔧

TECL #17525, TACL # B76895E, TMPL #37917

Serving Your Area Since 1992!

713-568-3281

www.UniversalHomeExperts.com

\$49 OFF REPAIR

POORLY LIGHTED ROADWAYS?

SCIA is asking Steeplechase residents to report poorly lighted roadway within Steeplechase. SCIA contacted Centerpoint to do a lighting survey but Centerpoint no longer does this work. Keep in mind that the purpose of streelighting is to illuminate roadway. Streetlights are not intended for providing security lighting, pedestrian lighting or any other private property lighting.

If there is a pole at a location but it is not lighted, report the outage to Centerpoint. (Go to www.centerpointenergy.com, click on "in your community", and click on report a streetlight outage. Get the pole number before you go on line.) Thanks for your help with keeping the lights working.

If there is a working streetlight but it is blocked by tree branches report it. Then, please ask your neighbor to trim the tree that blocks the streetlight. The Association can follow up with a letter asking the resident to trim the tree that is blocking the streetlight.

Complete the form below to report a poorly lighted roadway segment. The form must be completely filled out. Please submit the form to Chaparral Management via mail, email or fax.

Each request must provide the name of the street and the boundaries of the street segment involved. Please use cross streets or block number ranges for boundary limits. A follow up lighting review will be conducted only within the boundaries indicated.

REQUESTED STREET _____

FROM _____

TO _____

BLOCKED BY TREE BRANCHES....YES (Circle if correct)

REQUESTER NAME _____

ADDRESS _____

CITY _____ ZIP _____

EMAIL _____

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

SC

WALKING TRAIL AND GREENBELT TRASH AND DEBRIS

Please do not toss debris / garbage over the fence along the walking trail, the parks or the greenbelt. Please note that this is a violation of Steeplechase deed restrictions as well as littering. It is unsightly for our fellow neighbors, encourages rodents and critters and is an extra cost to the HOA for cleanup. Help us keep Steeplechase beautiful by disposing of waste properly.

DON'T MESS WITH STEEPLCHASE

Walk, Run, or Bike the 1-Mile Bayou Loop Trail.

Enjoy the Greenbelt Open Space.

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