

Steeplechase

NEWSLETTER

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

IMPORTANT PHONE 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).... advertising@peelinc.com, 888.687.6444
 Article Submissionvoverbeck@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

SCIA CLUBHOUSE AND PCC CLOSED UNTIL FURTHER NOTICE

The Steeplechase clubhouse and pool community center are not available for rental until further notice. This step has been taken out of an abundance of caution due to the Covid-19 pandemic.

Watch for the newsletter and the Message Board in front of the clubhouse for updates.

CLUBHOUSE MASTER PLAN

The BOD thanks everyone that reviewed the Clubhouse Master Plan and provided feedback. Feedback helps the BOD understand what participating residents think about various topics.

The Master Plan has been revised and will be available on the website after the BOD has accepted the Master Plan.

If after reviewing the "accepted" Master Plan, you can send comments (if you wish to do so) to board@steeplechasecia.com.

As noted in replies to some of participating residents, there will be a face-to-face meeting (when allowed considering the Wuhan virus) to present the Plan and answer questions. A day/date is not scheduled at this time.

The BOD continues its commitment to keep Steeplechase an attractive, upgraded and well maintained community.

STEEPLECHASE BOD ELECTION RESULTS & BOD OFFICERS

The three incumbents (Thomas Herold, Bill Kushmeider, and Wade Wnuk) ran unopposed and as such, were re-elected to the Steeplechase Board of Directors.

Officers were elected at the July BOD meeting

- President: Bill Kushmeider
- Vice-President: Otto Maresh
- Treasurer: Mike Young
- Secretary: Desirea Dietze

BOD meetings start at 6:30 pm on the 3rd Tuesday of each month (except December) and are open to all residents.

Attend a meeting. Sign up to talk. Make your voice heard.

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

**IT'S YOUR
RIGHT
AND DUTY.**

WHAT IS GOING ON BEHIND THE SHELL STATION AT JONES ROAD AND STEEPLWAY BLVD?

Aria at Steepleway!

Hub? What's that?

A new, market rate, 154 unit apartment complex. It will have five low rise buildings and parking throughout the development. Entrance into the complex will be from Steepleway Blvd.

Aria has other apartment developments (at Wilcrest, at Stancliff, and others) in the Houston area.

This apartment complex will significantly improve the visual appearance of the "front door" entrance into Steeplechase from Jones Road.

Low Hanging Branches & 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

STEEPLECHASE

MUTT MITTS for the Walking Trail

MUTT MITT stations are installed at various points along the Walking Trail so that dog walkers can pick up, clean up after their dog has done their “business”. If you are dog walker, please use the MUTT MITTs as needed and deposit it in one of the trash cans located along the trail.

Thanks for your help in keeping the trail clean and enjoyable for all.

5 DRINKS TO MAKE THIS FALL!

Gingered Hot Cider

Blackberry & Sage Spritzer

Shrub-a-Dub-Dub

Non-alcoholic Sangria

Pomegranate Tonics

WIRED GENERATORS
ELECTRICAL SERVICES *by WIRED*

Residential & Commercial

713-467-1125
www.wiredes.com

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

*24/7 Service
Family Owned & Operated*

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

5 Year Warranty*
100% Customer Satisfaction Guaranteed!

VISA
MasterCard
Discover
BBB
Master #100394 TECL # 22809

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.

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®

YOUR AD HERE

Contact us
Today
for Current
Specials!

advertising@peelinc.com

512-263-9181

www.peelinc.com

STEEPLECHASE

Help the worm to find its way out of the apple!

Advanced
**BACK AND
NECK CARE**
CLOSE TO HOME

NOW OPEN

Spine Specialists Serving Willowbrook, Cypress, Spring and Tomball

If you suffer from back and neck pain, you have options when it comes to treatment. The specialists at Houston Methodist Spine Center at Willowbrook are experts in treating back and neck pain — from everyday discomfort to complex conditions and injuries.

And, during the coronavirus outbreak, you can be confident that we are taking every necessary precaution to keep you safe during your visit.

Our Spine Center provides:

- A multidisciplinary team of board-certified doctors
- Advanced treatment ranging from nonsurgical options to minimally invasive surgery
- Expedited appointments (within five business days)
- Personalized care conveniently located close to home

HOUSTON
Methodist
WILLOWBROOK HOSPITAL

Schedule an appointment:
houstonmethodist.org/spine-wb
281.737.7463

PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

SC

**September is
World
Alzheimer
Month**