

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

—— Save the Date! ——

National Night Out is Tuesday, October 1st!

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

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

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

BEST TRASH

281.313-2578

DISCUSSION MEETING WITH THE BOD 2019 RESERVE STUDY UPDATE

Date: Saturday, October 12th

Time: 11:00 am to 1:00 pm

Location: Steeplechase Clubhouse

**Questions can be submitted to Chaparral Management
no later than Friday, October 4th**

The SCIA BOD will hold a discussion meeting about the 2019 Update to the Reserve Study. All interested residents are invited to attend.

A presentation will be made about the following.

- Results of the update
- Implications of the update
- Uses of the Reserve Study
- Future Association Asset Additions

2019 RESERVE STUDY UPDATE COMPLETED

The Reserve Study update has been completed. Reserve Studies were completed previously in 2012, 2015, and 2017.

Reserve Advisors use the Cash Flow Method to compute the Reserve Funding Plan. This method offsets variable reserve expenditures with existing and future fairly stable levels of reserve funding. This Method also considers the following factors.

- Current and future local costs of replacement
 - 1.7% anticipated annual rate of return on invested reserve funds
 - 2.2% inflation rate for estimating future replacement costs
- Reserve Advisors recommendations follow.
- Contribute \$136,000 to the reserve fund in 2020. This is equivalent to \$82.73 per homeowner.
 - Inflationary increases to the contributions through 2049, the end point of this study's Cash Flow Analysis.

Expenditures projected for 2020-2024 (5 years) related to property covered by this study total \$311,914. Keep in mind that this expenditure amount does not include asset upgrades (for example, LED Message Board for a Manual Marquee) or asset additions (for example, BBQ pits and picnic tables in the wooded area between Courts 3&4 and the abandoned Courts 5&6).

Do you want to know more? Do you have questions you would like to ask? Come to the October 12th Discussion Meeting. (See article in this newsletter.)

SCIA BOARD OF DIRECTORS' MEETINGS ARE OPEN TO ALL STEEPLECHASE RESIDENTS

The monthly meetings are held at the Clubhouse on the third Tuesday of each month (not December) starting at 6:30pm. Each meeting is open to all residents and has allotted time for resident input and questions.

If you have questions, an issue to point out, etc., attend one of these meetings, sign up to speak and let your voice be heard.

The BOD looks forward to seeing every resident at one or more BOD meetings.

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

STEEPLECHASE

LOW HANGING BRANCHES AND WILD BUSHES

Steeplechase is fortunate to have sidewalks throughout that make it safe to walk, run, exercise etc. without worrying about dodging parked vehicles, cars coming down the street, etc. However, there are obstacles to using the sidewalks; for example, low hanging tree branches, unkempt bushes, etc... Homeowners and renters, please trim your plants so that the full width of the sidewalk is passable and provides a 7' to 8' height clearance for pedestrians. Likewise, your trees should be trimmed to provide adequate clearance for cars and trucks traveling or parking on the street. Thanks for your cooperation. If you have any questions or comments, direct them to Chaparral Management.

cmc@chaparralmanagement.com

281-537-0957

VOLUNTEERS NEEDED

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

If you have an interest, or if you would like to further discuss what volunteering for a committee entails, come to the monthly BOD meeting, send an email to board@steeplechasecia.com, or contact Chaparral Management at cmc@chaparralmanagement.com or call 281-527-0957,

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

 BBB
Start With Trust

 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

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/removed work. \$175 value • Expires 10/31/19

\$150 OFF TREE SERVICE
Valid present ad only. Some restrictions. Offer good on new clients. Expires 10/31/19

For a complimentary consultation please call **281-469-0458**
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 Insulation
- Sheetrock Repair
- Cabinet Painting
- Pressure Washing
- Fence Replacement
- Custom Staining
- Custom Texturing
- Wood Replacement
- Interior Carpentry
- Sheet Rock Insulation
- Interior & Exterior Door Replacements
- Stucco Repair
- Wallpaper Removal
- Crown Molding

NO MONEY UP FRONT
30 Years Experience • References Available

Commercial/Residential
~ FREE ESTIMATES ~

BashansPainting@yahoo.com

♦ FULLY INSURED

281-347-6702
281-731-3383

bashanspainting.com
HARDIPLANK®

WIRED GENERATORS
ELECTRICAL SERVICES by WIRED
Residential & Commercial
Family Owned & Operated

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

713-467-1125
www.wiredes.com

24/7 Service
Family Owned & Operated

\$20 OFF
Your Next Service Call!
Not to be combined with any other discount or offer. Expires 10/1/19

5 Year Warranty*
100% Customer Satisfaction Guaranteed

GENERATORS
WIRED

13-467-1125
wiredes.com

VISA
Master
BBB
Master #100394 TECL # 22809

**SUPER HIGH
EFFICIENT
VARIABLE
SPEED SYSTEMS**

www.AirofHouston.com

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

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

STAY SEASONABLY COMFORTABLE WITH AIR OF HOUSTON

**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**

**BOOK YOUR SERVICE ANYTIME! CALL OR GO ONLINE
281-890-0990 • www.airofhouston.com**

Licensed Insured
& Bonded
Lic #TACLB014135E
Lic #TACLA78210C

\$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

PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

SC

Test Your Tennis Skills

Steeplechase Community Garage Sale

Saturday, October 26th

8:00am TO 12:00pm NOON

(Rain or Shine)

The SCIA is sponsoring a community garage sale as noted above.

Signs will be placed at all entrances to Steeplechase early in the week before the sale date. SCIA will also place an ad in the Greensheet. As mentioned, the sale will occur rain or shine. You might tie a balloon(s) to your mailbox to draw attention to your location if you are participating in the garage sale.

The BOD hopes that each participant has a successful sale.