

August 2017

The Pet-A-Pet Gazette

A Publication of The Pet-A-Pet Club, Inc.

New President's Message

Hello Pet-A-Pet Volunteers,

It is with great pride and honor that I take on this new position as your president. Five years ago, I had no idea that walking into the Guardians for Animals event in Madison Heights would get me here! I met Pat and it was a match! I began visiting the Dearborn Rehabilitation Center with Harley and Cookie Monster and we quickly understood that this is what we were destined to do.

A year later I joined the board and was voted into vice presidency, woo! I've been lucky to learn from the best and I can't wait to learn more from all of you! I look forward to continuing the legacy that Pet-A-Pet is and has, while also growing and developing our program.

I hope to bring more awareness to our group to gain more volunteers, make the volunteer on-boarding and membership process simpler, give our volunteers the tools they need to succeed and so much more!

Thank you for giving me this opportunity. I can't wait to jump into our next chapter together!

Yesmeen Abdullatif

Seeking Board Members

If you would like to be a part of the team that keeps the Pet-A-Pet Club moving along, please consider joining the Board of Directors. It's only a small commitment of your time (we meet every other month). We welcome members in good standing to apply. Please contact Yesmeen (see page 2.)

Watch your e-mail for a fresh **Paw Print** at the beginning of every month! Our monthly e-mail goes out to all current members and contains any board updates, volunteer shout-outs, upcoming events, and, sometimes, a few fun things! If you don't have e-mail, please ask your coordinator to share the information.

Newsletter Changes - Read Me!

Since we are no longer even close to meeting the minimum number of pieces required for bulk mailing, beginning with this issue, only those few members without e-mail will receive a paper copy by U.S. Mail. The rest will receive only the electronic file. In addition to saving hours of volunteer time, it will save us from paying for the bulk mail permit, excess costs for printing and postage, and will let us keep our dues low. Please be sure to let Lyn Ehrman know of any change in your contact information.

Thank you for understanding.

Welcome New Members!

- Laurie Adams and Bentley
- Ingrid & Don Boyde and Joey
- Linda Chetcuti and Tessa & Lexi
- Kim Cordier and Drifter
- Betty Halliburton and Bailey
- Ruth Hansen and Olive
- Melanie Harding and Chelsea
- David & Barbara Ippel and Charlie
- Diana Koczuk and Cooper
- Anne Lehker and Zoey
- Holly & Carl Mahan and Clover
- Winston joins Pauline Sabatini
- Rebecca Touchstone-Honecutt and Echo
- Matt & Joyce Tunnard and Piper Ann & Barnegat
- Marcie & Marco Woodard and Leela
- Karen Zylman and Zorro

Inside this Issue:

Board of Directors List	2
Submissions/Contributions	2
Kroger Community Rewards	2
Coordinator Notes	3
Facilities Needing Volunteers	3
Rainbow Bridge	4
Memorial Donations	4
Pet Safety	4
Annual Meeting Photos	5
Visitation Schedule	6-7
K-9 Kitchen	8-9
Special Events	10
New Ladies' Shirt Style	10
Pet-A-Pet Apparel Order Form	11
Origins of Dog Expressions	12

Board of Directors & Committee Chairs through June 30, 2018

President

Donation Secretary

Yesmeen Abdullatif
313-595-4402
yesmeenj@gmail.com

Secretary

PETS Program

Lori Clinton
313-533-0222
therapydog@aol.com

Treasurer/Registrar Director of Coordinators

Lyn Ehrman
734-748-7298
lynehrman@yahoo.com
11864 Butternut Ave
Plymouth MI 48170-4503

Pet-A-Pet Store

Cathy Totzkay
810-229-5219
cmtotzkay@sbcglobal.net

Special Events

Cari Cook
330-464-6652
pekepoomom@gmail.com

Web Site

www.petapet.org
Send updates to
Lauren Paul
lmpaul@comcast.net

Newsletter Team

Editors: Amber Riley
& Lauren Paul
petapetnewsletter@gmail.com

Mailing: Sherry Paolucci
586-994-1279
spcaseyk@att.net

Past President

Pat Glinski
313-414-6336
pgglinski@yahoo.com

Contributions

To make a donation or memorial contribution:

1. Make check payable to Pet-A-Pet Club Inc. (Please do not send cash.)
2. Add the name of the person or pet being remembered; specify honor or memory
3. Add the name & address of the person to whom the acknowledgement will be sent.
4. Add your own name and address
5. Mail to:

PET-A-PET CLUB INC.
PO BOX 530356
LIVONIA MI 48153-0356

An acknowledgment will be sent
to the honoree or family.

The Pet-A-Pet Club is a
509(a)(2) non-profit corporation
under the umbrella of 501(c)(3).
All donations are tax-deductible.

Please Join Kroger Community Rewards

Kroger Community Rewards is a free program that lets the Pet-A-Pet Club earn needed money each quarter based on registered customers' purchases. We could earn much more with your help.

Please join or renew your Kroger account. As of 3/22/2016 annual re-enrollment is automatic.

With your **Kroger Plus Card** register your account online account at Kroger.com. Just go to www.krogercommunityrewards.com and follow the instructions. The Pet-A-Pet Club's NPO number is **83032**. Those without internet may call 1-877-745-7444 to sign up. Then just use your Kroger Plus card (or enter your alternate ID) each time you shop.

Please consider these **benefits**:

- Pet-A-Pet Club earns donations based on all purchases (even gift cards).
- You earn gasoline discounts at Kroger and Shell stations.
- It's easy and costs you nothing!

Please tell your family and friends how they can help the Pet-A-Pet Club when shopping at Kroger.

Newsletter Information

The Pet-A-Pet Gazette is published three times per year in April, August and December. Deadline for submissions is the 15th of the month prior to publication.

NEXT ISSUE DEADLINE: November 15, 2017

SUBMISSIONS

Send clear, sharp, good-contrast photos for best printing results. Please use highest resolution possible when taking digital photos. When scanning, use at least 300 dpi and **save as jpeg** file 100% of size (in inches) or as close as possible.

Submissions/Questions: petapetnewsletter@gmail.com

**Release Form must be signed
and submitted with all photos.**

All persons shown in the photo sign the release form.

Members have signed release on registration forms.

Coordinator Notes

Need Insurance Certificates?

Coordinators: Is your facility requesting a certificate showing that Pet-A-Pet carries liability insurance? If so, please contact our treasurer, Lyn Ehrman (see page 2). Within 24 hours the treasurer will notify our insurance agency and the certificate of insurance will be sent to your facility.

The following information is required:

- The complete name, street address, city, state and ZIP code of the facility.
- The complete name, title, telephone number and e-mail address of the facility employee who is requesting or should receive the certificate.

Please note: We currently renew our insurance policy in December. The certificate will only show that a policy is in force until December.

Pet-A-Pet Club policy is that only scheduled group visits are covered under our insurance.

- Please fill out and submit the Coordinator/Facility form annually, when sending renewals. Send all coordinator forms, registration forms and dues to Lyn Ehrman.
- Remind your volunteers to notify Lyn of any change of address or contact information.
- If you need additional registration forms, contact Lauren Paul.
- Pet scarves should be ordered from Cathy Totzkay for new volunteers. **Pets are to wear their scarves on visits and handlers should wear a Pet-A-Pet button** (Cathy has these also), if they don't have a club shirt.
- Please review your facility listings (pp. 6-7) and send any corrections, additions or deletions for the next newsletter to petapetnewsletter@gmail.com.
- If you notice any errors on the web site schedule, please contact Lauren Paul.

Note: If you are a coordinator that is lucky enough to have "too many" volunteers, **PLEASE don't send a potential new member away!**

- Not all your volunteers show up every visit, you may need them.
- The new handler may choose to move to a group that needs teams, you don't know.
- When you "retire" as coordinator, they might be the one that steps up and carries on. You don't know.
- Do NOT turn a new handing team away, we have places asking us to come, we don't have enough people to fill requests.
- Welcome new teams - you may not need them, but Pet-A-Pet sure does!

**Thank you for your service in the Pet-A-Pet Club.
We couldn't do it without you!**

Coordinators Needed!

We have many requests from facilities that want visits from Pet-A-Pet volunteers.

If you are an active volunteer near any of these facilities, **please consider coordinating.** It's not difficult.

Requirements for a volunteer to become a coordinator:

1. Reference from volunteer's current coordinator
2. Must have attended minimum of 6 visitations
3. Must be a member in good standing for at least 6 months
4. Must have paperwork orientation by referring coordinator or Coordinator Director
5. There should be a minimum of two pet & handler teams to start visits at a new facility.

If you are able to help, please contact Lyn Ehrman (see page 2).

See Visitation Schedule for facilities needing more volunteers.

FACILITIES REQUESTING VISITS
Advantage Living Center of Southgate
Alternative Services, Inc. of Michigan, DeWitt Developmental Disability
American House East, Roseville
Blue Water Choices, Marine City Developmental Disability
Detroit Center City Community Mental Health Center
Glacier Hills Assisted Living, Ann Arbor
Grand Court of Novi Assisted Living
Heatherwood Retirement, Southfield
Lutheran Home of Livonia
Magnolia by the Lakes, Keego Harbor Senior Community
Maple Manor Rehab Center, Novi
Manor of Southgate Skilled Nursing & Rehab
McAuley Center, Farmington Hills
Notting Hill of West Bloomfield Nursing & Rehab
Oakridge Manor Nursing & Rehab, Ferndale
Oakdale Recovery Center, Canton
Park Place Heritage Village, Warren
Passion & Caring Home for Elderly, Detroit
Regency at Canton, Canton
Regency at Bluffs Park, Ann Arbor
Sanctuary at Villa Marie, Livonia Senior Living Community
St Anne's Convalescent Center, Detroit
St Joseph Hospital, Pontiac
Stonecrest Center-Adolescent Unit, Detroit
Troy Public Library Read to a Dog Program
Village of Peace Manor, Clinton Township
The Village of Redford Senior Care
The Village of Westland Senior Living Community
Waltonwood at Cherry Hill, Canton
West Oaks Senior Care & Rehab, Southfield
White Pine Nursing Facility, Howell

Rainbow Bridge

In Loving Memory of Annie

Annie (aka Annabelle), owned by Carolyn Tkacz, was a volunteer at Heartland Healthcare-Canton and Heartland Health Care-Plymouth Court. She was with us for many years. She crossed the Rainbow Bridge on June 24. She was a very special dog and will be greatly missed by all.

Lyn Ehrman, Coordinator

Memorial Donations

Received in Memory of Doreen Marie Pitman

From: Cathy Baker, Joann Bryant, Jeanne Cameron, Mary Coppola
Liz Raeside, John Smreker and Janice Van Wulfen.

Received in Memory of Skyy McNulty (Pat Mc Nulty)

From: Joann Bryant, Jeanne Cameron, Liz Raeside, Janice Van
Wulfen

Keep Your Pet Safe!

FREEBIE FOR YOU!

Download a PDF fillable form to print an ID card with contact info for your dog's car crate. (They ALWAYS ride in a crate, right?)

<http://www.mplank.com/forms/DogCrateTagForm.pdf>

In Case of Accident

- + Take dog immediately to the nearest veterinarian for housing/treatment.
- + All expenses guaranteed by owner or owner's estate.
- + Do NOT remove dog from crate unless absolutely necessary. The dog may be frightened and run away.
- + Details about dog and contact information on back of this card.

Dog Information and Contacts

glue picture of dog here	Dog Call Name: _____
	Microchip Type and #: _____
	Owner Info: Name: _____
	City & State: _____
	Phone: _____
People authorized to take dog if owner is incapacitated: _____	
Veterinarian Name: _____	
Veterinarian Phone: _____	
Other (e.g. medication, allergies, commands dog knows): _____	

Annual Meeting & Picnic in the Park

Photos by Cari Cook & Lori Clinton

Happy people and pets enjoyed a sunny afternoon in the park.

Ann Arbor

Glacier Hills Assisted Living *
1st Tuesday 10:30 AM
Coordinator needed

Auburn Hills

Auburn Hills Community Ctr
Last Wednesday 12:30 PM
Pat McNulty 248-931-5171

Bloomfield Hills

HHCR-Bloomfield *
1st Wednesday 10:30 AM
Cathy Baker 248-528-8010
Volunteers needed

Brighton

Caretel Inns of Brighton
Every Monday 2:00 PM
Cathy Totzkay, 810-229-5219

Willowbrook Rehab *
Every Thursday 2:00 PM
Jennifer Brent, 317-459-6496

Chesterfield

Village of East Harbor
2nd Friday 9:30 AM
Mary Jackson, 810-468-2935

Clinton Township

Clinton Macomb Library
South Branch "Paws For Reading"
2nd and/or 4th Monday 6:30 PM
Mary Jackson, 586-468-2935

Villa Bella
Every other Tuesday, 10:00 AM
Marie Mooty, 586-719-6427

Commerce Township

Westlake Health Campus
3rd Saturday 10:00 AM
Lauren Paul, 248-684-2460

Dearborn

Oakwood Commons
Skilled Nursing & Rehab *
1st & 3rd Wednesday 6:30 PM
(Sept-June)
Lisa Jacques 313-292-4052

Dearborn (cont'd)

Beaumont Oakwood - Main *
Beaumont Hospital
1st & 3rd Wednesday 9:00 AM
Lisa Jacques 313-292-4052

Detroit/Redford

Villa at Great Lakes Crossing
7 Mile & Telegraph
3rd Saturday 9:30 AM
Carol Bartley, 313-627-0502
Volunteers needed

Rehabilitation Institute of MI *
1st Friday 10:00 AM
Lori Clinton, 313-533-0222

Village of Redford
2nd & 4th Tuesday 1:30 PM
Rose Stachowski, 734-306-3015

Farmington/Farm. Hills

Gill School
(Farmington Community Schools)
3rd Wednesday 1:00 PM
Judy Kirkeby, 313-278-4670

Mediloge of Farmington
1st Wednesday 10:30 AM
Lori Clinton, 313-533-0222

Garden City

Garden City Hospital Rehab
2nd & 4th Thursday 3:30 PM
Mary Bogush, 248-589-0689 / 248-250-4277

Lake Orion

Lake Orion Nursing Center
Last Wednesday 10:30 AM
Susan Doane 248-877-7122

Livonia

American House II
2nd Saturday 9:30 AM
Pat Sheplow, 734-427-8661

Lutheran Home of Livonia
2nd & 4th Mondays 10:30 AM
Rose Stachowski, 734-306-3015

Manoogian Manor
1st & Last Wednesday 1:30 PM
Rose Stachowski, 734-306-3015

Livonia (cont'd)

Marywood Nursing Care Center
1st Friday 10:00 AM
3rd Saturday 10:00 AM
Betsy Conway, 734-525-9623

Woodhaven Retirement Community
1st and 3rd Saturdays 10:00 AM
Laurie Patterson, 734-953-0438

Milford

Mediloge of Milford
1st & 3rd Monday 10:00 AM

Riverside Retirement Home
1st Wednesday 10:00 AM

West Hickory Haven Nursing Home
2nd Tuesday 9:30 AM

For all Milford locations contact:
Lauren Paul, 248-684-2460

Northville

Addington Place
2nd & 4th Monday 2:00 PM
Betsy Conway, 734-525-9623

Old Village/Cooke School
2nd Tuesday 9:45 AM
Mandy & Ron ZumBrunnen, 248-348-3465

Novi

Manor of Novi
1st & 2nd Saturday 10:00 AM
Sharron Disbro, 734-449-8339

Waltonwood at Twelve Oaks
3rd Tuesday 2:00 PM
Cathy Totzkay, 810-229-5219

Whitehall Healthcare Center
3rd Saturday 10:00 AM
Susan Durance, 248-349-3913

Plymouth

Heartland Plymouth Court
2nd Tuesday 6:30 PM
4th Wednesday 6:30 PM
Lyn Ehrman, 734-748-7298

Pontiac

Grovecrest Supportive Care
1st Monday 10:00 AM
Coordinator Needed

Pet-A-Pet Visitation Schedule

Pontiac (cont'd)

St. Joseph Mercy Hospital
3rd Saturday 10:30 AM
Cattrina Farrugia, 248-343-2235

3rd Thursday 6:30 PM
2nd & 4th Monday 2:00 PM
Liz Raeside, 248-670-3217
Additional volunteers needed

4th Tuesday 6:30 PM
Larry Gatzmyer, 248-618-1118

Rochester & Rochester Hills

Steps Program
Rochester Community Schools
3rd Tuesday 1:50 PM

Stoney Creek High School Autism & CI
4th Monday 12:30 PM

Wings Program (Special Needs)
Adams High School
2nd Thursday 9:30 AM

All of these facilities visit Sept-May
Call for schedule
Susan Doane, 248-877-7122

Waltonwood at University
2nd Wednesday 10:00 AM
Liz Raeside, 248-670-3217

Waltonwood at Main
3rd Wednesday 6:30 PM
Sheila Cook 248-651-7542
Sheila.cook@gm.com

Romulus

Special Tree Neuro Care
1st Wednesday, 6:00 PM
Christopher McCollum 734-323-4290
Volunteers needed

Saint Clair Shores

Shorepoint Nursing Care Center
1st Thursday 6:30 PM
Bernadine Hernden, 586-293-5262

Southfield

Lahser Hills Care Center
3rd Saturday 2:00 PM
Alan Hitsky, 248-540-4834

Southfield (cont'd)

St. John Providence Hospital - Rehab
1st Tuesday 11:00 AM
3rd Sunday 4:00 PM
Karen Zylman, 248-661-0116 or
bzylman@twmi.rr.com

Sterling Heights

Waltonwood at Lakeside
3rd Wednesday 10:00 AM
Elaine Chiappetta, 586-247-5324

Harbor Chase of Sterling Heights
3rd Wednesday 11:00 AM
Elaine Chiappetta, 586-247-5324

American House (15 Mile Rd)
Every Other Monday 3:45 PM
Debbie Matika, 586-909-5083

Taylor

Beaumont Heritage Rehab *
2nd & 4th Tuesday 6:00 PM
Lisa Jacques, 313-299-4052

Troy

Troy Center for Transition
1st Friday 10:00 AM
Susan Doane, 248-877-7122

Warren

Arbor Inn
2nd Thursday 7:00 PM
Bernadine Hernden, 586-293-5262

Park Place Heritage Village
1st Thursday 1:30 PM
Coordinator Needed

St. John Macomb
3rd Thursday 6:30 PM
Karen Kline 586-202-5108

Wayne

Advantage Living Center - Wayne
1st & 3rd Thursday 10:30 AM
3rd Saturday 10:30 AM
Judy Kirkeby, 313-278-4670

Transitional Health
4th Saturday 10:30 AM
Judy Kirkeby, 313-278-4670

West Bloomfield

American House
2nd Saturday 11:00 AM
Lisa Kennedy, 248-321-7467

Westland

Four Chaplains
1st & 3rd Thursday 10:00 AM
Lorna Johnson, 734-425-1681

White Lake

The Neighborhoods of White Lake
4th Tuesday 10:00 AM
Lauren Paul, 248-684-2460
248-867-1488

Ypsilanti

Superior Woods Healthcare Assisted Living
2nd Saturday 10:00 AM
Debra Buck, 517-451-5171
Additional volunteers needed

Volunteers Needed

If you had an extra hour of time each month, what would you do with that hour? How about brightening someone's day?

Please consider volunteering at another facility or even adding a facility of your own and becoming a coordinator. There are many facilities in need of volunteers.

Just think of how many more smiles you could provide in only an hour!

* TB test may be required (for humans).
Some facilities require background checks on volunteers.
Contact coordinator for additional information.

K-9 Kitchen

Banana/Honey Dog Cookies

Recipe provided by Debra Buck

These treats were a big hit at the picnic!

Ingredients

- 1 cup water
- 2 bananas, mashed
- 2 tablespoons honey
- 1 teaspoon vanilla extract
- 1 egg
- 1 1/2 cups oat flour (ground, rolled oats)
- 3 cups whole wheat flour
- 1 teaspoon baking powder

Directions

1. Heat water to lukewarm and stir in the honey. Combine with mashed bananas, egg, and vanilla.
2. Stir in oats, whole-wheat flour and baking powder.
3. Beat dough with an electric mixer on medium speed until ingredients are thoroughly combined, 1 to 2 minutes. Turn dough onto a lightly floured surface and knead or continue to mix in a stand mixer until no longer sticky, about 5 minutes.
4. Roll out dough to 1/4-inch thickness and cut into shapes with your favorite cookie cutter.
5. Place dough shapes on lightly greased baking sheets.
6. Bake in preheated 350 degree oven until cookies are lightly browned, about 20 minutes. Turn off the oven and leave cookies in until dry and crisp, 30 to 40 more minutes.
7. Remove baking sheets from oven and allow cookies to cool on pans for 10 minutes. Transfer cookies to wire rack to fully cool.
8. Sprinkle liberally with a heaping helping of love before serving. 😊

Note: Other flours like rice, etc. could be subbed for the wheat flour, if needed.

K-9 Kitchen

While it's true that some human food is definitely off-limits, in recent years there has been a push to add fresh, real food to your pet's diet. The importance of healthy, organic plant matter to help detox your pet's body couldn't be more crucial, especially in today's world of factory farmed livestock, genetically modified grains, and the use of pesticides, fungicides, and larvicides. Even adding a small amount of vegetables will make a significant difference in your pet's health. Below are the basics to get you started.

Best vegetables & fruits for dogs

Asparagus	Kelp	Apples
Bell Peppers	Pumpkin	Bananas
Broccoli	Shiitake Mushrooms	Blackberries
Brussels Sprouts	Spinach	Blueberries
Cucumber	Sprouts (in moderation)	Cantaloupe
Ginger (in small amounts)	Squash	Cranberries
Green Beans	Sweet Potato	Raspberries
Kale	Zucchini	Papaya
		Pomegranate
		Watermelon

Best vegetables & fruits for cats

Asparagus	Banana
Broccoli	Blueberry
Carrots	Melon
Green Beans	
Winter Squash	

Note: Raw veggies for cats can pose a choking hazard, so be sure to steam or bake all vegetables before serving.

Note: Feeding dogs raw vegetables is best. It is advised that vegetables are crushed or pulverized (such as in a food processor) for ideal digestion. And remember, **no onions, grapes or raisins.**

The Health Benefits

- Vegetables help alkalize the body
- Vegetables provide proteins, lipids, fats, carbohydrates, phytonutrients, and fiber—making them a complete food.
- Fruit and veggies are an excellent source of water.
- Raw vegetables provide most of the B vitamins, vitamins A, C, E, and K.
- Dark leafy green vegetables contain important minerals like calcium, potassium, and magnesium.
- Grasses and algae (phytoplankton) are rich in essential fatty acids and Omega-3.
- Phytonutrients are only found in vegetable material. They are antibacterial, antiviral, antifungal, antihelminthic (anti-parasite), anti-aging, anti-degeneration, and anti-cancer.
- Raw vegetables supply healthy fiber.
- Vegetables are important in treating cancer and kidney disease.

How to Feed

Ian Billingham, DVM, a veterinary surgeon, author, and nutritional consultant, recommends offering vegetables to puppies as young as six weeks old. He advises that vegetables should make up a minimum of 10 percent of your dog's diet, and as high as 50 percent. Most vegetables are healthiest raw, so for dogs, just chop into safely consumable pieces or pulverize and add to a meal. Cats cannot digest raw material well, so any veggies you give them should be cooked.

Source: Tails Pet Magazine <http://www.tailsinc.com/2017/05/the-best-fruits-and-veggies-for-your-pet/>

Special Events

Join your fellow Pet-A-Pet volunteer teams and have fun while spreading the word about what we do. If you can help, please contact Cari Cook or Sherry Paolucci (see page 2).

Premier Pet Supplies
25th Anniversary
July 30th

Saturday, September 30

AMERICAN CANCER SOCIETY BARK FOR LIFE™ A CANINE EVENT TO FIGHT CANCER

32305 W Chicago St, Livonia

http://main.acsevents.org/site/TR?fr_id=83650&pg=entry

Saturday & Sunday October 21 & 22
Guardians for Animals Expo
876 Horace Brown Drive, Madison Heights
<http://www.guardiansforanimalspetexpo.org>

Friday- Sunday, November 10 - 12
**SUBURBAN COLLECTION
SHOWPLACE**
<https://www.novipetexpo.com>

New Pet-A-Pet Shirt Style

Left: A new Ladies' shirt style. This Interlock polo is made with odor-fighting; moisture-wicking, low-pill wrinkle-resistant 6.19-oz. 65/35 poly/cotton with slightly longer sleeves and an open Y-neckline for a more feminine style. Machine wash & dry. Details on order form.*

Right: Original style pique shirt (still available) shown for comparison.

Pet-A-Pet Club, Inc. Order Form

Sport shirts: 65% Cotton/35% Polyester, **T-shirts and Sweatshirts:** 50% Cotton/50% Polyester
All apparel items have embroidered logo. Sizes (in inches) are garment measurements.

ITEM / STYLE										PRICE
Unisex T-shirt Colors: Black, Red, Sand	SIZE		S	M	L	XL		2XL	3XL	\$15.00
Ladies' T-shirt Colors: Black, Red	SIZE Chest		S 36	M 40	L 41	XL 44		2XL 47	3XL 50	\$15.00
Men's Short Sleeve Sport Shirt Colors: Black, Red, Stone	SIZE Chest	XS 39	S 42	M 44	L 48	XL 52		2XL 55	3XL 58	\$24.00
Ladies' Short Sleeve Pique Sport Shirt 3 button placket with collar Colors: Black, Red, Stone	SIZE Bust	XS (2) 32-34	S (4/6) 35-36	M (8/10) 37-37	L (12/14) 39-41	XL (16/18) 42-44	XXL (20/22) 45-47	3X (24/26) 48-51	4X (28/30) 52-55	\$24.00
*Ladies' Short Sleeve Interlock Sport Shirt Open Y-neck with collar Colors: Black, Red	SIZE Bust	XS (2) 32-34	S (4/6) 35-36	M (8/10) 37-37	L (12/14) 39-41	XL (16/18) 42-44	XXL (20/22) 45-47	3X (24/26) 48-51	4X (28/30) 52-55	\$27.00
Men's Long Sleeve Sport Shirt Colors: Black, Red, Stone	SIZE Chest	XS 39	S 42	M 44	L 48	XL 52		2XL 55	3XL 58	\$29.00
Ladies' Long Sleeve Sport Shirt Colors: Black, Red	SIZE Bust	XS (2) 32-34	S (4/6) 35-36	M (8/10) 37-38	L (12/14) 39-41	XL (16/18) 42-44	XXL (20/22) 45-47	3X (24/26) 48-51	4X (28/30) 52-55	\$29.00
Sweatshirt (Unisex) Colors: Black, Red, Sand (no Sand 3XL)	SIZE		S	M	L	XL		2XL	3XL	\$24.00
Cap (One Size) Black, Khaki, Red, Stone										\$15.00
Tote Bag Colors: Black, Red, Stone										\$15.00
Collapsible Pet Travel Bowl (Red only)	<i>Silkscreened logo</i>									\$ 5.00

Orders are placed on the 1st of each even-numbered month.

Send order form with check, payable to **Pet-A-Pet Club, Inc.**, to:
Cathy Totzkay • 11311 Casa Loma • Brighton, MI 48114-9000 • 810-229-5219

Name: _____ Date: _____

Address: _____

City: _____ State: _____ ZIP: _____

Phone number: (_____) _____ Coordinator: _____

QUANTITY	ITEM/STYLE	COLOR	SIZE	PRICE EACH	TOTAL
				SUBTOTAL	
PLEASE ADD: \$4 for 1st item + \$3 for 2nd + \$1 for each additional item (for bowls only, postage is \$2.00)				SHIPPING	
				TOTAL	

Prices valid through 12/31/17 These prices supersede all previous order forms.

PET-A-PET CLUB, INC.

PO BOX 530356
LIVONIA MI 48153-0356

RETURN SERVICE REQUESTED

MISSION STATEMENT

The Pet-A-Pet Club, Inc. is a non-profit organization. Members of the Pet-A-Pet Club commit themselves to encouraging the human-animal bond by educating the public regarding the health benefits of exposure to animals. We will do so by exposing those individuals who are least likely to have benefit of contact with pets to animals that best express the most positive attributes of living, affectionate and entertaining creatures.

The Origins of Dog Expressions

Dog Days: The ancient Romans noticed that the period running from late July through late August were the hottest days of the year, and coincided with the brilliant Dog Star (known in astronomy as Sirius, aka The Great Dog) being in the same part of the sky as the sun. They thought the star helped intensify the sun's heat. So, from the first part of the 1500s this period of very hot days was called *dies caniculares* translated as Dog Days.

Let Sleeping Dogs Lie: This phrase was originated by the famous English writer Chaucer in the 14th century and appeared in one of his famous plays "Troilus and Crisedye" in which it was written in archaic English: "It is naught good a sleeping hound to wake". In the famous book David Copperfield written by Charles Dickens the phrase took on a different meaning to which it still remains: "Leave well alone. If your course of action is likely to cause trouble, let things be as they are".

Do Not Disturb

Gone to the Dogs: This expression can be found in many historical archives relating to the 16th century in England where it was a common sight to see homeless dogs roaming the streets of the

local towns. And so, whenever any man or woman was seen to be in a state of such impoverished need, they were compared to the unhappy existence of a dog, and onlookers would say that they have gone to the dogs; in other words, to live like a homeless dog.

Hair of the Dog: This phrase bears no relevance to the canine world, but originated from a poem by the Greek comic dramatist, Aristophanes who wrote: "Take the hair, it's well written, of the dog by which you're bitten, work off one wine by his brother, and one labor with another..."

In ancient folk wisdom a specific remedy for a dog bite was hair from the dog that bit you; the hair (often burned first) was applied to the wound." However, today it is used to suggest, when someone has a hangover, that a small drink of alcohol will cure it.

It's a Dog's Life: Although this expression is now commonly associated with dogs being protected and pampered by their owners, the phrase was first recorded in the 16th century whereby it literally meant, at that time, "life of misery". It originated in days when dogs were kept more as watchdogs, not as pets. They weren't often allowed in houses, but kept in kennels, fed scraps and worked hard.

