

NEWS FOR THE RESIDENTS OF TARRYTOWN

JANUARY 2016

VOLUME 4 ISSUE 1

WHAT TO FEED YOUR NEW FURKID

By Natural Pawz Co-Owner Nadine Joli-Coeur

New pets at Christmas used to mean puppies and kittens. That is no longer the case. Many of us adopt a new family member from one of the local rescues or pet organizations. The new pet can be young, old, small or large and may also have some special needs.

It's a time of great joy but it's challenging to determine the best food for your new pet. There are so many choices out there. Whether you get a pet from a breeder or adopt from a rescue or shelter, it's important to ask a couple of questions:

- 1) What has he/she been eating? How much and how often is he/she fed?
- 2) How old is the pet?
- 3) Does the pet have any allergies or skin issues?
- 4) Are there any medical conditions that you should know (past or present)?

A little information can help guide you on what to do next. If your pet has been on a poor diet or you have a multi-pet household, you might want to change the food. The first thing to do is find a food that meets the best needs of your pet. Should you buy canned food, dry food or something else? The answer really is that there is no one right answer.

Puppies – What to Feed

Feeding your pet healthy food is essential if he/she is to grow into a healthy adult. A puppy diet will provide the extra nutrients and fat needed. Additionally, other ingredients are critical such as DHA for brain development, omegas for a shiny coat and enough (but not too much) calories for energy. For small and medium breeds, you should feed puppy food for at least the first nine months. For large to giant breeds or breeds that tend to have hip and joint issues, you can feed a breed-specific puppy food for up to 18 months. (Timing is determined on when they stop growing).

Rescue Pets – What to Feed

Often newly adopted pets are stressed and may not have been on a proper diet prior to their arrival in your household. Select a diet based on needs, including overweight, dry coat, poor digestion....

(Continued on Page 3)

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire.....	911
Ambulance.....	911
Police Department	512-975-5000
Sheriff – Non-Emergency.....	512-974-0845
Animal Services Office.....	311

SCHOOLS

Austin ISD.....	512-533-6000
Casis Elementary School	512-414-2062
O. Henry Middle School.....	512-414-3229
Austin High School.....	512-414-2505

UTILITIES

City of Austin.....	512-494-9400
Texas Gas Service	
Custom Service.....	1-800-700-2443
Emergencies.....	512-370-8609
Call Before You Dig.....	512-472-2822
Grande Communications.....	512-220-4600
AT&T	
New Service	1-800-464-7928
Repair	1-800-246-8464
Billing.....	1-800-858-7928
Time Warner Cable	
Customer Service.....	512-485-5555
Repairs.....	512-485-5080
Austin/Travis County Hazardous Waste	512-974-4343

OTHER NUMBERS

Ausitn City Hall.....	512-974-7849
Ausitn City Manager.....	512-974-2200
Austin Police Dept (Non Emergency).....	512-974-5000
Austin Fire Dept (Non Emergency).....	512-974-0130
Austin Parks and Recreation Dept.....	512-974-6700
Austin Resources Recoovory	512-494-9400
Austin Transportation Dept.....	512-974-1150
Municipal Court	512-974-4800
Post Office.....	512-2478-7043
City of Austin.....	www.AustinTexas.gov

NEWSLETTER PUBLISHER

Peel, Inc.	512-263-9181
Editor.....	tarrytown@peelinc.com
Advertising.....	advertising@peelinc.com

ADVERTISING INFO

Please support the advertisers that make Tarrytown News possible. If you are interested in advertising, please contact our sales office at 512-263-9181 or advertising@peelinc.com. The advertising deadline is the 8th of the month prior to the issue.

ARTICLE INFO

The Tarrytown News is mailed monthly to all Tarrytown residents. Residents, community groups, churches, etc. are welcome to include information about their organizations in the newsletter. Personal news for the Stork Report, Teenage Job Seekers, recipes, special celebrations, and birthday announcements are also welcome.

To submit an article for The Tarrytown News please email it to tarrytown@peelinc.com. The deadline is the 15th of the month prior to the issue.

ADVERTISE
YOUR BUSINESS
TO YOUR
NEIGHBORS

support your community newsletter

Kaylene Hindman

Khindman@peelinc.com • 512-791-1130

(Continued from Cover)

POOR COAT – A better food will improve the pet's coat. Start with a food that provides additional omegas or ingredients for the coat (such as coconut oil, fish protein, fish oil, canola oil, flax). If the pet's ears and between the paw pads are irritated, the pet probably has allergies. Look to feed a diet formulated with limited ingredients and a protein source that they haven't had before such as duck, rabbit or lamb.

POOR DIGESTION / LOOSE STOOL – If your pet has loose stools or diarrhea, it may be due to stress, a poor diet, too fast a transition to a new diet or feeding too much. If you are feeding a good diet, you may be feeding too much during a meal. Either cut back or feed more often. A good diet starts with high-quality ingredients as opposed to lower quality or highly processed ingredients such as glutens, starchy grains and by-products. A pet cannot be healthy without a healthy intestinal tract. To improve intestinal health, add the following to the diet:

- Pre and/or probiotics: a supplement specifically designed for pets will work better than plain yogurt
- Enzymes: Try a supplement, raw food or bones; Pumpkin is also a good option that's full of fiber and minerals.

Food transition Guide

Day 1 & 2: 75% old food, mixed with 25% new food

Day 3 & 4: Equal amounts of both food

Day 5: If poop looks good, feed 75% NEW and 25% old. Otherwise, repeat the 50:50 split.

Note : many less-processed will require less feeding than the directions say. Start with 3/4 the amount and add more or less, depending if your pet starts to gain or lose weight. For more details, you can pick up a Pet Food Transition Guide at Natural Pawz.

Transitioning to a New Diet

OVERWEIGHT – Overweight pets are susceptible to many health issues (joint pain, heart stress). Feeding a low-fat diet often will not result in reduced weight. Your pet needs high-quality protein for optimal health. Here are some ways to lose those extra pounds:

- Replace 1/3 of the diet with canned pumpkin. Feed a good senior or weight management diet. (The extra glucosamine in a senior diet helps the joints.) Cut back the current diet and slowly increase the pet's exercise.

SENIOR PETS – If you adopted a pet over seven years old, I thank you. Increasingly, old pets find themselves in shelters or rescue groups because their owners cannot take care of them. Senior pets are some of the most loving animals and with a little focus on nutrition and supplements, there is no reason why senior pets can't live a long and happy life. As our pets age, their bodies do not process foods as efficiently, so look to feed a less-processed diet, make sure to manage their weight and increase water /moisture in their diet.

As parents of a new furkid, you are responsible for what your pet eats. Not all pets are the same and not all pets like the same things. With some research and a little trial and error, you can make a difference in what your pet eats and the life your pet enjoys.

HEALTHY SMILES ARE OUR SPECIALTY

WHY OUR PATIENTS LOVE US:

- Empowering you to play an active role in your child's dental health.
- Compassionate, individual patient care for your child's needs.
- Enjoy a dental team focused on creating a positive dental experience for you and your child.
- Utilization of the most recent technology.
- You are invited to stay with your child through the entire appointment.

Monthly payment options available, including no interest financing.

STEPHEN SHERWOOD, DDS

\$50 OFF

Mention this and receive \$50 off New Patient cleaning, fluoride and exam. (New patients only, this offer cannot be combined with other offers, restrictions apply.)

CALL TODAY!
(512) 454-6936

Visit www.DrSherwood.net

PROTECT YOUR HOME FROM FREEZING WEATHER

Wrap all exposed pipes located outside or in unheated areas of the home.

Remove garden hoses from outside faucets.

Cover vents around the foundation of your home.

Know where your property owner's cut-off valve is located and how to use it. The valve is located adjacent to the water meter box under a 6" metal lid.

In Sub-Freezing Weather

Drip outside faucets 24 hours a day (5 drops per minute). This is not necessary unless temperatures are expected to be 28 degrees or below for at least 4 hours. (Be sure to turn off the faucets after the threat of freezing weather.)

Open cabinet doors under sinks adjacent to outside walls.

In unheated garages, shut off water to washing machines. Water softeners should be drained and protected from freezing temperatures.

In sustained sub-freezing weather, let water drip slowly from inside faucets.

Take extra precautions to protect pipes that have frozen in the past.

If You Are Not Going To Be Home:

Shut water off at the property owner's cut-off valve.

Drain all outside water faucets if your house will be unoccupied for several days (leave outside faucets open).

Or, leave home heating system on at a low setting.

Open cabinet doors under sinks adjacent to outside walls.

Renters and tenants may be responsible for personal property damage caused by broken water pipes during severe weather conditions. Residents should contact property management/landlord or maintenance personnel to locate property owner's cut-off valve and find ways to avoid pipe breakage during a freeze.

Photo by Jeanne Chizzonite

Spring baseball @ Northwest Little League

T-Ball: Ages 4-5
A6 (tee then coach pitch)
AA7 & AAB (coach pitch)
AAA & Majors (player pitch)
Softball
Pony Baseball

**Come join us for the
finest youth baseball/
softball facility and
program in Austin!**

Sign up today:

www.NWLL-Austin.org

FOR UP TO DATE INFORMATION JOIN OUR FACEBOOK PAGE...

www.facebook.com/NWLLAustinTX

Photo by Courtney Cox

Courage, Loyalty & Character

Contemporary Orthodontics

Member American Association of Orthodontists®

DIPLOMATE
AMERICAN BOARD
OF ORTHODONTICS

Like us at-
[Facebook.com/DrJamesWaters](https://www.facebook.com/DrJamesWaters)

Visit our blog at-
DrJamesWaters.blogspot.com

STRAIGHTEN UP FOR THE NEW YEAR

Come see what *modern* Orthodontics can do for you and your family...

7y 1mo, Severe Overjet, Retruded lower jaw

9y 8mo, After Early Treatment

Dr. James R. Waters is a 1996 graduate from UTHSC Dental School in San Antonio, 1997 graduate of Advanced Dentistry from the UNMC in Nebraska and the 2001 Valedictorian graduate from the prestigious Saint Louis University Orthodontic Program receiving the J.P. Marshall award for clinical excellence in 2001. He holds a Bachelor's Degree in Science, Doctorate in Dental Surgery, a post-doctorate certificate in Advanced Dentistry, post-doctorate Degree in Orthodontics & Dentofacial Orthopedics and a Master of Science Degree in Orthodontics. Dr. Waters and his wife have lived in Steiner Ranch since coming to Austin in 2001. Having 4 kids in the Steiner Schools, Dr. Waters has been and remains an ardent supporter of our community donating over \$20,000 annually to local clubs, teams, schools and organizations associated with Steiner Ranch and the Four Points region.

Excellence. Right Here.

Steiner Ranch
4302 N. Quinlan Park
Austin, TX 78732

512.451.6457
www.BracesAustin.com

Central Austin
1814 West 35th Street
Austin, TX 78703

How can I get in Ski-Shape?

Dr. Cunningham spent 15 years as a traveling doctor for the men's Olympic downhill team, accompanying the athletes throughout the US, Canada and Europe on the World Cup tour. He was able to pick up tips from some of the world's finest altitude athletes and their trainers.

Ski conditioning begins about 6 weeks prior to travel, and involves three phases:

- Muscle training
- Stamina
- Agility

Muscle training for the skier or boarder utilizes stretching, closed & open-chain strengthening exercises, and emphasizing the core muscle groups of the spine, hips, quadriceps & hamstrings. For most recreational athletes, low-weight/high-repetition sets will be best. Another option may be a personal trainer or workout club pro to help you design a program to strengthen your core without over-stressing your joints. Joint pain is a common skier injury so muscle training will aid in prevention.

Stamina is crucial for a recreational athlete, especially at altitude. (That's another discussion for later!) Cardio conditioning can be as simple as running, jumping on a bike or elliptical, preferably using "interval" periods to increase your heart rate. Sports like tennis, swimming, and basketball have built-in interval training as part of the sport.

Speaking of sports, these are great for honing the athletic agility that helps prevent ski injury, especially at the end of a long, fatiguing ski or snowboarding day. These are "ski-adaptive" sports. "Ski-specific" training involves side-to-side training tools that focus on the specific ski muscles and coordination. Slide boards, closed-chain waist belt

(Continued on Page 8)

A NEW LUXURY LINGERIE EXPERIENCE.

TRAGIC
Kiss®

AN AUSTIN ORIGINAL
WWW.TRAGICKISS.COM
AVAILABLE ONLINE AND AT

underwear

908-B WEST 12TH STREET

A woman wearing a black, high-cut, strapless bodysuit or lingerie piece, posing against a black background.

Are you *actually* insured for **FROZEN PIPES?**

YOU MAY NOT KNOW

Most home insurance policies will only cover water damage from frozen pipes if you have:

- Maintained heat in the building **OR**
- Shut off the water supply and drained all systems and appliances of water.

Let our team of experts educate you on your coverage options. **CALL US TODAY!**

(512)440-5800 | www.pecanstreetinsurance.com

PECAN STREET
INSURANCE

TARRYTOWN

(Continued from Page 6)

regimens, in or out of ski boots, are popular.

The goal is to decrease fatigue-related injury but also to increase your enjoyment, help you relax, and enjoy the sport!

If you have a history of joint pain or arthritis (DJD), consider your options before you head to the slopes— perhaps 3 to 4 weeks before your trip, you might want to explore PRP or stem cell injectable treatments in Austin as a autologous, potentially regenerative medicine alternative to steroids to ensure that you get the most out of your trip.

By Kelly Cunningham, MD, Sports Medicine specialist

Austin, Texas, resident Kelly Cunningham, MD is board certified by the American College of Orthopedic Surgeons, and an active member of the Arthroscopy Association of North America and the International Cartilage Repair Society

STEVE'S PLUMBING REPAIR

Master License: M-39722

- Water Pressure Problems
- Sewer & Drain Service
- Fiber Optic Drain Line Inspections
- Free Estimates
- Satisfaction Guaranteed

Steve Brougner
512.276.7476

2605 Buell Ave

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

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

Tim Whitten

Board Certified Family Law Attorney

812 San Antonio Street, Suite 401
Austin, TX 78701

www.whitten-law.com
info@whitten-law.com
512.478.1011

Collaborative Divorce
Border Certified Family Law Attorney
25 Years Experience

Let us help you understand your options.

Mention this ad when you contact our office to receive a FREE 30 minute consultation. Offer good through January 31, 2016.

Practice Areas:

Adoption | Grandparent and Non-parental Rights | Collaborative Law
High-Asset Divorce | Modifications of Custody, Possession, and Support

Springtails

Springtails are very small, jumping insects that can sometimes become a problem inside homes. Springtails are usually found in areas of moisture, so indoors they may be located near potted plants, sinks, bath tubs or kitchen compost areas. These insects are typically found outside in gardens, near swimming pools or near where there is excessive moisture or standing water.

Springtails are small (about 1/16 of an inch long), wingless and come in various colors. These insects have a "tail" that latches into a space on the underside of the body that they can use to "jump" several inches into the air.

Springtails are considered a nuisance insect, but some may chew on roots and leaves of sapling plants. They usually do not cause enough damage to warrant control measures to be taken. If you have springtails in your home it points to a moisture problem that should be fixed.

Options for helping reduce springtail problems:

Remove excessive mulch and/ or leaf litter near the home

Change watering schedule to reduce the amount of moisture near the home

Use fans or dehumidifiers to reduce moisture indoors

Seal cracks, crevices, pipe & wire penetrations on the outside of the home

Replace or repair any screening on doors and windows that is damaged

Replace weather stripping around doors and windows that does not provide a good seal

Suck up any indoor infestations with a vacuum

For more information or help with identification, contact Wizzie Brown, Texas AgriLife Extension Service Program Specialist at 512.854.9600. Check out my blog at www.urban-ipm.blogspot.com

The information given herein is for educational purposes only. Reference to commercial products or trade names is made with the understanding

that no discrimination is intended and no endorsement by Texas AgriLife Extension Service or the Texas AgriLife Research is implied.

Extension programs serve people of all ages regardless of socioeconomic level, race, color, sex, religion, disability, or national origin.

IT'S HARD TO STOP A TRANE. AND TOUGH TO BEAT CLIMATE MECHANICAL, INC. 24-HOUR SERVICE

LET CLIMATE MECHANICAL HELP PREPARE YOU FOR THE BIG CHILL.

Save money and stay warm all winter long by keeping your furnace maintained. Catch small problems before they become big problems. We are experts in providing heating service and repair to all makes and models. Whether it's a new installation or routine service, our factory trained technicians provide the expertise your comfort depends on. Let our experienced technicians assess your current unit, discuss possibilities to lower your utility bill just in time for the winter and possibly save you hundreds in heating costs.

TACLA28642E

Climate Mechanical, Inc.

**CALL 512-440-0123
OR VISIT WWW.CLIMATEMECHANICAL.COM**

Fabulous Foxes

Members of the Canidae family are all dog-like mammals, and in the United States that includes wolves, coyotes, domestic dogs, and true foxes. They are adapted to running swiftly over open terrain, and typically have long muzzles, upright ears, bushy tails, and teeth

that can crack bones. The family is further divided into two tribes, with the wolves, coyotes, and dogs in the Canini tribe, and the true foxes in the Vulpini tribe. In central Texas, two species of true foxes exist, the native Common Gray Fox (*Urocyon cinereoargenteus*) and the introduced Red Fox (*Vulpes vulpes*).

Most active at night, and sometimes in late afternoon or early morning, the Gray Fox is a medium-sized fox with grayish upperparts, tawny sides, and reddish-brown legs. It has a whitish throat with a distinct black patch on the sides of its muzzle and lower jaw. Often confused with the Red Fox, the main distinction is the black tip on the tail and the fact that it is found throughout Texas. Gray Foxes are adept tree climbers, highly unusual for Canids, and they use their rounded claws to ascend trees much like bears. Once up in the canopy, they can hunt birds, escape predators, bask in the sun, or jump from branch to branch like a cat.

Also active at night, and frequently at dawn and dusk, the Red Fox is similar in size to the Gray Fox, but differs mainly in its coloring.

(Continued on Page 11)

Rudy's

"COUNTRY STORE" AND BAR-B-Q®

North Austin
11570 Research Blvd.

South Austin
2451 Capital of Texas Hwy.

Round Rock
2400 N. IH-35

Four Points
7709 FM 620 North

ORDER ONLINE ANY TIME!

GROUP MEALS for 10+ people

BBQGO.COM

(Continued from Page 10)

While its typical coloration is generally rusty red, this fox can exhibit several other color forms, from black to silvery gray, but it always has a pattern of darker fur along the spine and down across each shoulder blade, forming a cross. The most distinct difference from the Gray Fox is the bushier tail that ends in a white tip. The Red Fox is found throughout most but not all of Texas, absent from the far western and southern portions of the state. Not native to Texas, it was introduced for sport around 1895 in the eastern and central regions.

Both species of fox are social animals, and their primary unit consists of a family with an adult male (or Reynard or dog), adult female (or vixen), and the juveniles (or kits, cubs, or pups) that were born that year. These foxes are thought to mate for life, with breeding beginning in December and extending into February. They can use a variety of places for denning sites, but most commonly they reuse underground burrows dug by other animals. Both the male and female care for and feed their young, and their diets consist of small mammals, birds, berries, and occasionally insects.

Foxes are usually seen in mixed woodlands and edges of forests, and while hunting they often use old roads or open trails while traveling the same routes. Their activity peaks with the activity of their prey, and if you get the chance to watch the cunning way in which they hunt, using their night vision, acute hearing, and high pouncing attacks, you'll begin to understand why they are called fabulous foxes!

Send your nature-related questions to naturewatch@austin.rr.com and we'll do our best to answer them. If you enjoy reading these articles, check out our book, *Nature Watch Austin* (published by Texas A&M University Press), and our blog at naturewatchaustin.blogspot.com.

The Tarrytown Newsletter is a private publication published by Peel, Inc. It is not sanctioned by any homeowners association or organization, nor is it subject to the approval of any homeowners association or organization, nor is it intended, nor implied to replace any publication that may be published by or on behalf of any homeowners association or organization. At no time will any source be allowed to use the Tarrytown Newsletter'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 the newsletter is exclusively for the private use of 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.

Don't Miss Our 5th Anniversary Race!

Run It. Walk It. ROCK IT!

Save 10% with online registration code 1020CN

Austin 10/20 - April 3, 2016

Sign up at www.Austin1020.com

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

TRY

thinking about SELLING

**The best ways to
improve your home's
curb appeal are the
most obvious ones.**

It doesn't make a lot of sense to add ornamental flowers if your lawn is yellow and dead. A new door knocker won't do much if your home's paint is chipped and falling off. Taking a nice long look at your house will make it clear what project you should tackle first.

**For a personal, no-obligation consultation on your
home's market value, give me a call.**

Trey McWhorter

REALTOR®

512-480-0848 x 116 ofc

512-808-7129 cell

trey.mcwhorter@moreland.com

www.moreland.com

**Read my market
update inside.**

Our intimate knowledge of Austin's best properties has helped thousands of people make Austin their home for the past three decades.

We get it.

CHRISTIE'S
INTERNATIONAL REAL ESTATE

LEADING REAL ESTATE
COMPANIES OF THE WORLD

LUXURY PORTFOLIO
INTERNATIONAL

