

Tiny Paws Small Dog Rescue
2616 200th Avenue
Union Grove, Wisconsin 53182

*Adopted Pet Name: _____

Small Paws-Big Hearts

Adoption Agreement for Cats

I/We have adopted the animal(s) described below from Tiny Paws Small Dog Rescue/Cat Rescue. I/We certify the animal(s) listed below is now mine/ours. I/We hereby release and waive any right or claim against Tiny Paws Small Dog or Cat Rescue which I/We may have now or in the future for any damage to person or property caused by this animal(s).

****We do Not approve of Declawing. We will Not approve your application if you intend to declaw your cat and will Not pay for it****

Tiny Paws Small Dog or Cat Rescue does not assume responsibility for any veterinary charges in connection with the subsequent care and treatment of your adopted animal. A vet visit is recommended within the first 7 days to determine if the adopted pet is healthy and meets to your satisfaction. Tiny Paws Small Dog or Cat Rescue will refund your total adoption fee if the pet is deemed not healthy or not a good family match within 7 days of the adoption date (or other date as agreed by Sherry).

Tiny Paws Small Dog or Cat Rescue will accept an adopted pet back during its lifetime should the need arise for the adopter to surrender the animal **if a foster home is available for placement**. If temporary placement is not available, we will offer Petfinder exposure and newspaper advertising to help the adopter with new placement of the adopted pet. Please note that the adoption fee **will not be refunded** at that time.

I/We have read, understand and agree to above items of this Adoption Agreement.

Name(s): _____ Date: _____

Address: _____

Phone (Home): _____ Phone (Cell): _____

Adopted Cat's Name: _____ Gender: Male or Female (Circle One)

Weight: _____ Color: _____ Age: _____ Breed: _____

Records Received : Yes / No (Circle One) *Drivers License State/# _____

Signature (I): **X** _____

We: **X** _____

Tiny Paws: **X** _____

Sherry Hawkins (262-705-0731), Dennis (262-484-8258), Linda (414-897-8235)

"There are two means of refuge from the miseries of life: music and cats." - Albert Schweitzer

TINY PAWS SMALL DOG and CAT RESCUE ADOPTION APPLICATION

Please Print or Type: Date: _____

Last Name: _____ First: _____ Spouse: _____

Address: _____ City: _____ Zip: _____

Home Phone: _____ Cell Phone: _____ Lic.#: _____

Do you: Work Full-Time _____ Work Part-Time _____ Retired _____ Other _____

Employer: _____ Employer Phone: _____

1. How many hours a day will your pet be alone? _____

2. Number of adults in your household: ____ Number of children: ____ Ages: _____

3. Is everyone in your household in agreement with adopting this animal? _____

4. Do you : _____ Own _____ Rent _____ Other _____

If Rent Landlord Name and Phone number: _____

5. How long have you lived at current address? _____

6. If you move in the future, what will you do with your pet? _____

7. Why are you interested in adopting a companion animal? Check all that apply:

Gift _____ Companion for another pet _____ Replace previous pet _____

For a child _____ Companion for me _____ To Breed _____ Protection _____

8. For how long have you been considering a companion animal? _____

9. Where else have you looked for a companion animal? _____

10. Are you willing to take responsibility for the animal's entire life? Yes No

11. Do you agree to return the pet to this rescue if you can no longer keep? Yes No

12. Have you ever adopted from any humane society or rescue? Yes No

If yes, when and what shelter or rescue? _____

13. Have you ever released one of your own animals to a shelter or rescue? Yes No

If yes, please explain _____

14. What would be unacceptable behavior which would cause you to give up your pet? _____

15. Is this your first companion animal? ____ If no, please list current pets and pets in the past 5 years including sprayed and/or neutered and where the animal is now.

16. What is the name and phone number of your veterinarian ? _____

_____ Pet's last visit and for what reason? _____

17. If you do not currently own a pet, what veterinarian are you planning on using?

18. How do you plan to introduce your new pet to the other animal in your household? _____

19. Where will the pet be kept during the day? _____

Evening Hours? _____

20. Are you prepared to spend several weeks, or perhaps months waiting for your new companion animal to adjust to a new environment/become housetrained?

21. How do you plan to housetrain your new companion animal? _____

22. How much do you plan on spending yearly to provide for your animal in normal circumstances and under an emergency situation? _____

23. If this animal becomes ill or injured, are you financially prepared to treat this animal at your own expense? Yes No

24. How will your pet be cared for while you travel or are out of town?

25. Does anyone in your family have allergies to animals? Yes No
26. Are you familiar with pet responsibility laws in your area? Yes No
27. Have you ever violated any laws involving the humane treatment of animals?

28. How did you hear about Tiny Paws Small Dog Rescue? _____

29. Why should we adopt a pet to you? _____

References:

Personal: Name: _____ Phone Number: _____

(Someone other than a family member please)

Business: Name: _____ Phone Number: _____

(Coworker or Boss)

I certify that the information I have provided is accurate and honest. Any inaccuracies will make this application invalid. Approval of this application does NOT guarantee the final adoption or an animal.

Signature: _____ Date: _____

E-Mail Address: _____

Tiny Paws Small Dog Rescue

2616 200th Avenue

Union Grove, Wisconsin 53182

Small Paws-Big Hearts

Sherry Hawkins (262-705-0731)

Vicki Lorenz (262-496-9324)

Tiny Paws Small Dog Rescue
2616 200th Avenue
Union Grove, Wisconsin 53182

Small Paws-Big Hearts

**Release of Liability
For:
Tiny Paws Small Dog Rescue**

I, _____ and/or family members and/or friends, or others accompanying me listed below, fully understand the risk of handling and interacting with "Animal Shelter" and "Rescued" Puppies. Adult Dogs, Cats And/Or Kittens. I, and the parties listed below, **DO NOT** hold Tiny Paws Small Dog Rescue, it's volunteers, and/or affiliates liable should injury or injuries occur, or any other health situation arise while interacting with said animals.

Signed and Agreed Upon: _____

Dated: _____

Parent And/Or Guardian
To Children Below:

Others (Friend, Family, Etc.)

This Liability Form also Applies to any Cats or Kittens Adopted thru Tiny Paws Cat Rescue.

Tiny Paws - Big Hearts!

Save a life!

Vicki Lorenz, Director
Phone: 262-496-9324
Email: tinypaws@live.com
www.tinypawssmalldogrescue.com

Tiny Paws Small Dog Rescue was born out of my love for small dogs and a desire to help those in need, and in memory of the loss of a dear family member.

Dealing frequently with small breed puppies and retired breeder moms, we strive to find homes that are aware of the commitment to raising a small breed dog and to the patience needed in socializing and housebreaking a retired breeder mom who has no idea what life in a home is all about. We also have expanded to helping cats and kittens in need.

We are happy to assist in owner surrender placements, especially those in need of surrendering their dogs or cats due to financial hardships, loss of a loved one, or dog/cat owner entering assisted living facilities or nursing homes.

Tiny Paws will take back an adopted dog or cat should the need arise, as long as it is within a reasonable notice and an available foster home has an opening.

Tiny Paws

Big Hearts!

Foster Homes

We are foster home based and are always looking for new foster homes to help us continue our love of rescuing dogs and cats in need. If you or someone you know is interested in more information, please feel free to contact us.

The Future

Our goal is to someday own a building to house even more animals in need.

We look forward to helping you find your family pet!

Contact Us

Dogs & Puppies
Vicki Lorenz, Director
262-496-9324
Cats & Kittens
Sherry Hawkins
262-705-0731

Check us out on Petfinder:
www.petfinder.com/shelters/WI320.html