[image: image1.jpg]

Shih Tzu Rescue of Minnesota, Adoption Application
P.O. Box 46562

Eden Prairie, MN 55344

Email: SHTZRMN@yahoo.com
 (STRMN does not allow a person to apply for a dog to give as a gift)
***When adopting a puppy, you are under obligation to have the pet spayed or neutered at 6 months of age, send STRMN a copy of the invoice from the Vet Clinic where the procedure was done, and then a $150 refund/rebate will be sent back to you. ($550 adoption Fee on all puppies: less the $150 refund = $400 actual Fee)

Personal Information:
Your Name/or Co-Applicants name__
Address: __
City, State, Zipcode: ___
Phone Numbers: Home_____________________________ Work______________________________
 E-Mail address:__________________________________ Best time to reach you:_______________________________
Your Occupation/Work Place:

Household members, and their ages (including yourself):
Do you have children other than those living at home, or grandchildren that would be visiting frequently?

Briefly tell us why you want to adopt a Shih Tzu Puppy:
Housing:

Do you Rent________ Own_________

Single Family home__________ Townhome/Condo___________ Apartment_____________

Do you have a Fenced in yard? Yes_____ No_____ If yes, describe the type of fence_____________________

If No, how will the Puppy get the exercise it needs, and/or relieve itself?
Does your home have a swimming pool? Yes_____ No_____ Is it fenced? Yes____ No______
Do you have restrictions regarding pets in your association or neighborhood? Yes _____ No ____ Don’t know ____
Does your town or city have restrictions on the number of pets you can own? Yes _____ No ____ Don’t know ____
Are you planning on moving in the near future? Yes ____ No ____
If and when you move, will you look for housing where pets are allowed?

Are there smokers in the household? Yes_______ No________ Smoke outside only________

Preferences:

Which particular puppy we have up for adoption that you are interested in?
Would interested in adopting a pair? Yes______ No_______
Have you ever had a Shih Tzu before? Yes_____ No_____

Care and Responsibility
Are you aware of the special grooming and common health problems of the Shih Tzu breed? Yes_____ No_____

Are you willing to pay a groomer to groom your Shih Tzu every 6-8 weeks? Yes____ No____

Are you willing to brush your dog’s coat daily, & clean the eyes daily if necessary? Yes_____ No_____

Can you commit to providing all necessary medical care for this dog for its lifetime? Yes____ No____
What provisions would you make for this dog if you were unable to care for it any longer?
How many hours would your dog be left alone each day: _______
Where will your dog be kept during the hours it is left alone?

If necessary, would you be able to come home after 4 hours to left the dog out to relieve itself, or make arrangements for someone else to do so? Yes ____ No ____
Where will your Shih Tzu sleep at night?

How long will your Shih Tzu be left outside?

Who will have primary responsibility for caring for the dog?

Does anyone in your home have allergies? Yes ____ No _____
What will you do if a family member or current pet does not get along with your new Shih Tzu?

Are you willing to housetrain your Shih Tzu in your home? Yes_____ No____

Describe your method of discipline and training for a dog:

Who will watch your dog when you are out of town or on vacation?

History of Pet Ownership

What dogs do you currently have? (please include name of dog, breed, gender, whether spayed or neutered, age, how long owned, and where kept)—what year did you get them?
1.

2.

3.

Do you have any other pets? If yes, please describe:
**Upon the advice of our Canine Eye Specialist, STRMN does NOT adopt Shih Tzu into homes with cats that are not declawed. Shih Tzu have protruding eyes, & a cat’s natural defense and method of playing is using their paws/claws making it very easy for a cornea to get scratched.

1.

2.

Please list all the dogs you have had in the past & explain what happened to them. Please include name of dog, breed, gender, whether spayed/neutered, age, how long owned (the years in which you owned them), & what happened to them:

1.

2.

3.

References:
Please provide THREE references, (includes your Veterinarian and Groomer if you have one). Only 1 relative may be used. If you rent, you must include your landlord as a 4th reference. Please contact your references to let them know they may be called.
Veterinarian/Clinic: Best time to call is:
Name:
Address:
Phone:
Groomer: Best time to call is:
Name:
Address:
Phone:
Landlord: Best time to call is:

Name:
Address:
Phone:
Personal reference: Best time to call is:

Name:
Address:
Phone:
How does this reference know you?

Personal reference: Best time to call is:

Name:
Address:
Phone:
How does this reference know you?

Personal reference: Best time to call is:

Name:

Address:

Phone:

How does this reference know you?
