GRR Dog name_______ Grr Number ________________

PAGE
5
GRR Dog name_______ Grr Number ________________

SENIOR DOG ADOPTION AGREEMENT

THIS AGREEMENT is made and entered into this day of , 20____, between:

 Whose address is:

 (“Owner”); and

GOLD RIBBON RESCUE, INC., a Texas Nonprofit Corporation, whose mailing address is P.O. Box 956, Austin, Texas 78767-0956.

THE PARTIES AGREE AS FOLLOWS:

1. For and in consideration of One Hundred Seventy-Five Dollars ($175.00), GRR will transfer to the Owner the adult Golden Retriever described on Exhibit “A” (the “Golden Retriever”). (If $10.00 has already been paid for the adoption application, then only $165.00 is due in full at this time.)

2. Owner agrees to provide the Golden Retriever with loving, humane, and proper care, including a proper and nutritional diet, regular exercise, shelter from adverse weather and temperature extremes, a safe fenced yard or exercise area, appropriate obedience training to make the Golden Retriever a good citizen, and all necessary and appropriate veterinary care. Owner agrees to keep the Golden Retriever as an indoor house pet and not leave the Golden Retriever outside the home when owner is not at home. The owner must keep the dog current on all state or locally required vaccinations and comply with a vaccination schedule under the direction of a licensed veterinarian. Compliance through use of titers is also acceptable. While GRR has tested the dog as indicated on Exhibit A, this is not a guarantee that the dog is heartworm free. Owner must comply with a system of heartworm prevention as directed by a licensed veterinarian and must have the dog tested yearly for the presence of heartworms. An additional heartworm test within six months of the adoption is also recommended, but not required.
3. Owner understands that the Golden Retriever has been or must be microchipped and that the viability of that chip must be checked at least yearly. Owner further agrees that GRR will always be listed as alternate and/or primary contact on the registration of the microchip and that Owner is responsible for keeping the registration current and active.

4. Owner has been provided by GRR with a tag for the Golden Retriever which lists both the GRR number of the Golden Retriever and GRR’s contact information. Owner must keep this tag on Golden Retriever’s collar at all times, must keep a collar on the dog at all times, and must notify GRR if the tag becomes lost or illegible, so that it may be replaced.

5. Owner agrees that the Golden Retriever will always ride inside an enclosed vehicle. To allow the Golden Retriever to ride in an open truck is a breach of contract, whether contained in a crate, loose or tethered.

6. Owner grants GRR and its representatives the right to inspect the Golden Retriever’s environment and living arrangements at any reasonable time within 90 days of the date Owner receives the Golden Retriever or at any time GRR becomes aware that improper conditions may exist.

7. If, for any reason, Owner decides to transfer the Golden Retriever, Owner MUST transfer the Golden Retriever to GRR at no cost to GRR. By doing so, Owner will relinquish all rights to the Golden Retriever and GRR will become the sole owner of the Golden Retriever.

8. Owner will not allow the Golden Retriever to roam. Owner agrees to keep the Golden Retriever on a leash while outside a fenced area. If the Golden Retriever is lost, stolen, or runs away, Owner agrees to notify GRR within twenty-four (24) hours of the occurrence. Upon such notification, GRR will assist in every way to find the Golden Retriever.

If (a) Owner does not fulfill its obligations with respect to the care of the Golden Retriever as described in this Agreement; (b) the Golden Retriever is lost or runs away; or (c) Owner otherwise breaches the terms of this Agreement, GRR will be entitled to take immediate possession of the Golden Retriever. In which case, Owner relinquishes all rights to the Golden Retriever and GRR will become the sole owner of the Golden Retriever.

9. Owner understands that GRR has made no warranties, express or implied, concerning the Golden Retriever, its temperament, habits, or background. Owner hereby releases and discharges GRR from all claims, demands, and liabilities in connection with the Golden Retriever and will defend, indemnify and hold GRR harmless with respect to the Golden Retriever.

10. If Owner breaches this Agreement, GRR will be entitled to enforce its rights by action for specific performance. Owner agrees to pay all expenses incurred by GRR in enforcing its rights under this Agreement, including reasonable attorney’s fees.

IN WITNESS HEREOF, Owner and GRR enter into this Agreement voluntarily as of the date and year first above written.

GOLD RIBBON RESCUE, INC.

PO Box 956

Austin, TX 78767-0956

By:___________________________

GRR Agent

Printed name:

TITLE:

Tel #:

GRR Hotline: (512) 659-4653

www.grr-tx.com

Foster family:

Phone:

E-mail:

By:___________________________

Owner signature

Printed name:

Address:

City, state, ZIP:

Home phone:

Work phone:

Other phone:

E-mail address:

EXHIBIT A
The reason this Golden Retriever was rescued is as follows:

Golden Retriever’s NAME & GRR Number:

Sex:

Birth date or estimated age:

Spayed/Neutered on: By:
RABIES DATE & TAG NUMBER*:

Inoculated for rabies by: ,DVM, at
DHPP/DHLPP:

BORDETELLA (Kennel Cough):

Worming or fecal: Drontal given as an all-purpose dewormer on X/XX/XX.

HEARTWORM TEST**:

HEARTWORM PREV:

FLEA/TICK PREV:

CANINE INFLUENZA VACCINATION:

· Contact your veterinarian to have the rabies tag and certificate reissued in your name within 30 days. All vaccinations must be kept current as required by law and/or recommended by your veterinarian in a comprehensive care plan. GRR strongly recommends making an appointment with your veterinarian for an initial examination and review of the dog’s health status prior to the due date for the next series of vaccinations.

· **No heartworm test is absolute. No responsibility shall be placed on GRR, Inc., regarding heartworms which did not appear on the heartworm test. GRR requires that HEARTWORM PREVENTIVE BE GIVEN MONTHLY FOR LIFE!!

MICROCHIP NUMBER:

Implanted on:

By:

Microchip [Dog’s name] is currently registered to Gold Ribbon Rescue. When he/she is officially adopted, you are responsible for registering your dog to your name. In the case of AVID microchips, GRR will send you the change of registration form and an ownership certificate. Fill out the form and mail it back to AVID with the appropriate fee (about $20). If your dog has a Home Again microchip or a 24PetWatch microchip go to their web site and either fill out the form on-line or print it out and mail it in with the re-registration fee (also about $20). The web sites are: www.homeagain.com and www.24petwatch.com.
This canine has been in the possession of Gold Ribbon Rescue, Inc., for ~ x days and has exhibited the following characteristics, all of which are made known to the prospective owner:

Feeding: Your dog should be fed twice a day, about X cups of premium dog food at each meal. Foster family is currently feeding [brand of food]. Consult with your vet about the best diet for your dog.
The ideal weight range for this dog is ____ to ____ [5-pound range]; for the health of your dog, please keep him or her within this range. Check your dog’s weight every 3 months and consult GRR or your vet if the dog’s weight varies more than a few pounds from the ideal range.

Health: x
Personality: x
Training: x

Gold Ribbon Rescue strongly suggests all dogs be taken to obedience classes to make them good canine citizens. The location of training classes and veterinary care may be found through the assistance of Gold Ribbon Rescue, Inc.

For first-time GRR adopters, the adoption fee also provides one year’s free membership in Gold Ribbon Rescue. Your membership will be up for renewal one year from the date of adoption, and we will send you a reminder notice.

Rev. 11/2012
I have read the above________________________

PAGE
5
Rev. 11/2012
I have read the above________________________

