German Pinscher Club of America

Rescue Committee

Foster Application

You must be 18 years or older to foster.

I.

Name:___

Occupation:__

Employer:___

Spouse’s /Significant Other Name:______________________________________

Occupation:____________________________

Employer:______________________________

Your Address:__

Home Phone:__

Cell :___

Work Phone:____________________________

Email:__________________________________

Best time to contact you:___

II.

Name and phone number of your vet. If you have recently moved, please provide info for your previous vet. If you use multiple vets, please list them all with your regular veterinarian first: __

If renting, do you have your landlord’s or management company’s permission to have pets (Please be ready to show proof)?___________________

How many?__

Is there a weight/size/breed restriction?___________________

We will need to contact your landlord/property management company. Please provide name and phone number.__________________________
Please provide three references: Do not list your veterinarian here, and please list no more than one family member. Please include a parent if you are in college or are college age. References who have had some experience with your pets are preferable.

Name: relationship: telephone #:

1._______________

2._______________

3._______________

III.

Type of animal you are willing to foster:

(gender, age, color, cropped, natural ears, docked tail, natural tail)

Why do you want to foster an animal?

In your opinion, what physical symptoms and/or behaviors would warrant immediate medical attention?_______________________

Will you be able to take the animal to vet appointments and allow potential adopters to visit the animal? ________________________

Are you willing and able to medicate an animal if necessary, even if it is only monthly heartworm pills? __________________________

Do you have the consent of all individuals in your household to foster an animal?

Are you willing to housetrain a dog ? _________________

Are you willing to use a crate for a dog ? ____________________
What will you do if the animal soils the floor or chews/claws the furniture?

Please describe what the animal’s position in your family would be and how you would interact with it:___________________________________

Why are you considering fostering an animal?

Companionship____
Protection_________

Other (describe)____

Describe your home’s activity level:

Busy /noisy______________________

Moderate comings/going___________
Quiet occasional guests____________

Where would the animal be housed?

Inside_____________________________
Outside____________________________
About equally inside and outside_______

Where are your current animals housed?

Inside_____________________________
Outside____________________________
About equally inside and outside_______

If the animal is outside other than for supervised activities describe what shelter would be available for it:

Shed_____________________

Doghouse_________________
Covered area (porch etc)____

Shade trees_______________

Other (explain)____________
Where, specifically, will the animal be kept during the day? Please describe fully._______________________________

Where, specifically, will the animal sleep at night? Please describe fully._______________________________

Where would the animal stay when you are not home?

Loose inside _________________________

Crated or otherwise confined inside______
Loose Outside________________________
Kennel run/fenced area outside__________
Tied/chained outside___________________

Other (describe)______________________

 How will the dog be exercised?____________________

Who will be the main caregiver of the animal, and what is their age?________

How long will the animal be left alone?_________________________

How are your pets cared for if you travel?______________________

IV.

Are there any children in your household?_______

What are their ages?_________________________

How many adults live in your household? Please list their names and relationships to applicant._____________________

Is anyone in the house allergic to dogs ?______

Does anyone in your household have a fear of dogs ?_____

V.

Other pets currently owned (breed, age, sex of each, dates owned). Please be complete. ____________________________________

Are all pets up to date on vaccinations?___________

If you own cats, are they used to dogs? _______________________________________

If you own dogs, are they on heartworm prevention? ______

List previously owned pets, dates owned, and what happened to that pet: ___

Have you ever had to give up a pet and, if so, why, and where did the animal go? ____________________

Have you ever lost a pet to illness or injury?​​​​​​​​​​​​​​​​​_________

Please explain:__________________________________

Do you feel that a pet should be spayed/neutered?____

If no, why not?__________________________________

Are your pets neutered/spayed?___________________

If not, why?____________________________________

VI.

Do you own or rent?_____________________________

Is your home a house, apartment, condo, or mobile home?_______

Household setting:

Rural _________

Suburban _____

Urban ________
How long have you been at your present address?_____________

Describe your yard:

fenced__________

kennel run______

no fence________
other (describe)__
If fenced, height of fence, type of fence and approximate size of fenced-in area?__

If fenced, number of gates:________

Are the gates always securely latched and/or locked?__________
Is the fence sercure?____________________________

VII.

Under what circumstances would you need to return a foster pet?

barking______________

housebreaking________

chewing______________

jumping up___________

shyness/other fears____

shedding_____________

digging_______________
scratching or climbing on furniture _____

move ______________

personal illness ____________
other (explain) ______________________

fence climbing____________________

none that I can foresee at present _______
To help resolve problems, are you willing to

(1) use a crate ___________ or

(2) take an obedience class ? ______
Describe what you think unacceptable behaviors are and how you would deal with them? __________________________________

VIII.
Have you or any member of your family ever been convicted on any charges of animal neglect, abandonment, or cruelty?

Yes____

No_____
Animal experience, activities, or any other information you think it would be helpful for us to know about:_________________________

By signing below, I acknowledge that I completely read this questionnaire, comprehend it fully, know that applying does not ensure approval and that untruthful answers or failure to comply with the requirements of this application or the foster contract can result in the forfeiture of any GPCA Rescue animal fostered by me. I certify that the above information is correct, and I understand that the information will be verified.

I understand that by signing this form, I agree to release and covenant to hold harmless The German Pinscher Club of America, GPCA Rescue Committee and its members from any claims, damages, costs, or actions incurred as a result of the care or actions of the animal. I accept full responsibility for the animal(s) actions at all times, and release the GPCA and GPCA Rescue from any liabilities or damages that may be incurred as a result of fostering such animal(s). I agree that the GPCA/GPCA Rescue is not liable under the concept of charitable immunity.

Attorney fees and court costs:

Foster agrees to pay reasonable attorneys fees and court costs in the event this matter is forwarded to an attorney for outside enforcement. In the event the undersigned breaches any of the above conditions, the undersigned may be subject to legal action including but not limited to damages and injunctive relief together with reasonable cost of said services.

Name
:

Driver’s license #/State:

Signature:

Date:

Address:

Phone number:

Please return form to Linda Osborne, gprescue@hotmail.com , or mail Linda Osborne,179 Jasmine Lane, Floyd, Va. 24091.

