
[image: image1.png]‘vlad -
&

|

=¥ :

3530 NE Old Belfair Highway, #75

Belfair WA 98528

Ph: 888.664.9255 or 360.275.9255

Fax: 360.275.2066

Web Site: www.cfsf.net
Canine Supervision Plan

I/We ___ will comply with the following requirements regarding our dog(s)
_______________________________________.
(1) Supervision and contact between the foster child(ren) and the dog(s) will be ________________________.
 (monitored or supervised)
(2) _________________________ ______________is/are current on his/her/their vaccinations.

(3) _____________________________ will report any incidents that occur between the foster child(ren) and
___to Community & Family Services Foundation.
(4) ______________________has/have signed the Dangerous Dog Policy stating the dog(s):
Check one:

________have no history of being aggressive.

________has a history of being aggressive.

Further comments and/or stipulations;
__

__

__
___ ____________________________

Foster Parent Date

__ ____________________________

Foster Parent Date

__ ____________________________

CFSF Licensor Date

Enclosure: Dangerous Dog Policy
	"Serving the needs of foster parents and foster children in our local communities"

