Questionnaire for Potential Homes
Please note this is not a pass or fail application. This is just a jumping off point for a conversation if I think you may be right for a puppy or dog I have available now or in the near future. I receive many inquiries and often have nothing for sale, and I work a full time job outside the home and am generally quite busy, so if you do not receive a reply, do not assume that you somehow “failed”. In fact, you may want to write me FIRST before filling out an application. If my puppies page lists nothing available (not just that I have young litters, but something currently ready to go), chances are I have nothing and you may want to continue your search elsewhere before taking the time to fill out this questionnaire. On the other hand if I do have something available, or you are convinced you want to wait for something from me specifically, please feel free. I usually grow out my puppies for 3-6 mos before placement, so if I have a newborn litter, you may want to come back in 2-3 mos if you are still looking. Please note also that I DO NOT SHIP PET PUPPIES. Thank you for your understanding!

· Elizabeth, Silhouette Poms

Questionnaire

1. Name of person inquiring: __

2. Address
a. ___
b. City _____________________ State ___ ZIP ___________
EMAIL: __
3. Home Phone _____________________

4. Cell Phone _______________________

5. Bus Phone _______________________

6. Best time to call If necessary: __ AM __ PM

7. Please list the member s of your household, ages and occupations. Include children.
8. Is there anyone else who may be living with the dog part-time (ie visiting grandchildren, roommate, someone renting a room, etc)

9. Have you ever owned a Pomeranian or other toy dog before? If so, explain.

10. If you have owned other dogs, please give the name, breed, where they were obtained, and what happened to the dog (died –please include cause of death, sold, given away…)
11. What drew you to the Pomeranian breed specifically?

12. Why are you currently looking for a pet? Check all that reply.

a. Companion for other pet __

b. Companion for spouse __

c. Companion for children __

d. Gift for someone __

e. Breeding __

f. Conformation Showing __

g. Agility Showing __

h. Obedience Showing __

13. Have you given thought to the breed’s grooming requirements? Please explain your “hair care” plan. We suggest you research professional groomers if you have not taken care of a coated breed before. (we do not recommend chains such as PetsMart/PetCo for grooming, try researching small shops on something such as Yelp! Or Angie’s List)
14. Do you prefer a male or female? Why?

15. Which of the following would you be interested in (check all that apply)

__ young puppy (12weeks – 6 mos)

__ older puppy (6mos – 1 year)

__ young adult dog (1year – 3 years)

__ retiree (3-6 years)

__ veteran (6 years or older)
__ Rescue or rehomed dog (our local club does rescue)

16. Do you have a color preference?

17. Do you plan on spaying or neutering your Pomeranian? If not, why?

18. Pomeranians are sometimes difficult to housebreak. Should this problem arise in your pet, and despite your best efforts accidents still happen after a few months of training, what would you do?

a. Confine the pet (please explain)
b. Re-home the pet
c. Buy diapers/belly bands/panties for the dog
d. Other (please explain):
19. Please describe a “day in the life” of the pom. Who will care for it in the morning and evening. How many hours will it be left alone? Do you plan to confine it in an expen or crate, or in an area where the dog can’t harm furniture, carpets or other belongings until it is trained and trustworthy?

20. Where would the dog spend most of its time (e.g. kitchen, crate, outside, garage, etc)

a. When you are home:
b. When you are all at work/school:
21. How do you plan to provide exercise for the dog? Check all that apply and elaborate if requested.

a. Fenced yard (Describe – keep in mind poms are small and you must NOT have a gap bigger than 2 inches anywhere in the fence or they can escape)

b. Unfenced yard (describe)

c. Leash Walks

d. Off leash walks

e. Dog Park

22. Can I or a fellow pom friend of mine visit your home? Or if not possible due to distance could you provide photos of your home/yard?

23. Is anyone in your family allergic to dogs/dog hair?

24. Imagine you are going on a vacation but the pet can’t come with you. Who will care for the dog? Have you inquired about local boarding kennels, pet sitters or neighbors/friends/relatives who could care for the dog?

25. I am an involved, serious breeder and I love to receive updates on my dogs, especially photos, but I also need to know about any health issues that arise through their lifetime, and how long they live. Are you willing to communicate periodically with me throughout your dog’s life so I can better plan my future breedings?

a. Yes or No:

26. Please give serious thought to what would become of the dog should any of the scenarios below arise. I know no one plans on a divorce, but let’s just pretend for a moment. There needs to be agreement on where the dog would go. Please describe the scenario for each possibility below

a. Divorce

b. Moving to a situation where owning a dog is difficult/impossible

c. New baby in the home (yours, a grandchild, your cousin passed away and left you a toddler… etc)

d. Loss of job or serious illness/financial difficulty

e. Death of spouse/SO

f. Death of those immediately responsible for the dog in a car crash or freak accident (do your relatives know to contact the dog’s breeder?? I will take back a dog at any time, especially in a situation such as this, relatives often turn dogs into shelters!)

g. Very high vet bills for the dog – due to chronic illness or serious accident, that you can’t financially deal with

27. Were you referred to me by anyone in particular? IF so, who?

28. Your current Veterinarian name and phone number (please contact them in advance and ask permission for Elizabeth Heckert to make an inquiry). If you do not have a current one let me know who you are thinking of using.

29. Please give two personal references (name, email, phone, relationship)

30. Do YOU have any questions/concerns/comments for me?
