

Volunteer Application

Thank you for your interest in becoming a Waynesville Animal Shelter volunteer. Please print this form and fill in legibly, answering all questions clearly and completely. We look forward to meeting and working with you! When finished please bring this application to the Animal Shelter and turn in to a volunteer. (If no one is there, you may either place the application inside the screen door or turn it in to the Waynesville Police Department.) You will be contacted shortly by a Volunteer Coordinator.

Today's Date: _____

Name: _____

Last

First

Middle Initial

Current Address: _____

Is this address temporary? Yes No

If temporary, list a permanent address: _____

Home Phone: _____ Work Phone: _____ Cell Phone: _____

Fax: _____ E-mail: _____

Do you prefer to be contacted about special events by phone or e-mail? _____

If by phone, which number? _____

Date of Birth: _____ Age: _____ If 18 or under, you must be accompanied by a parent or guardian at all times.

Emergency Contact.(name and relationship to you) _____

Emergency contact phone #1 _____ Emergency contact phone #2 _____

Are you in school now? Yes No If yes, where do you attend and what is your major? _____

If you are not currently in school, what is the highest degree you earned (high school diploma, B.S., etc.)? _____

Are you currently employed? Yes No If yes, where? _____

Number of months / years worked there _____ Name of supervisor _____

Job title _____

Volunteer experience: _____

Describe any special skills you would have to contribute to Waynesville Animal Shelter (carpentry, plumbing, computer skills, etc.)

Describe any experience with animals: _____

Please, turn page...

How did you hear about our volunteer program? _____

What do you know about Waynesville Animal Shelter? _____

Why are you interested in becoming a volunteer with Waynesville Animal Shelter? _____

Have you ever adopted a pet from Waynesville Animal Shelter? YES NO If so, what kind? _____

Please describe any pets you currently own (species, ages, etc.) _____

Please circle all areas of interest: Special Events Humane Education Office Assistant Kennel Staff

Dog Walking Phone From Home Greeting Staff

Each program has a program coordinator who supervises activities and volunteers. If a coordinator position comes open, would you be interested? Yes No

Please list any special interests/hobbies: _____

Are you willing and equipped to transport animals to special events in which you participate? Yes No

If yes, please explain: _____

Do you have any medical conditions we should be aware of? _____

Thank you for your interest in Waynesville Animal Shelter!

Volunteer/Community Service Waiver Form

Volunteering or performing community service at the Waynesville Animal Shelter is a rewarding job, but it is not without risks. While we strive to make shelter a safe environment for all our guests, we ask that you observe our rules of safety at all times.

By signing, you agree that you are volunteering or providing community service on your own behalf and release Waynesville Animal Shelter, its director, officers, employees, agents, board members, and City of Waynesville from any and all claims, injuries, or actions (including those of active or passive negligence) arising from any activities in which you participate for Waynesville Animal Shelter.

By signing, you understand the risks and hazards inherent upon handling animals, and assume all risks of loss, damage, or injury, including death, that may be sustained while at Shelter or while performing activities for Waynesville Animal Shelter at one of its events or functions.

I give my permission to Waynesville animal shelter to verify any of this information. I understand I must attend a Volunteer Orientation meeting and sign a Volunteer Agreement before I will be allowed to volunteer for Waynesville Animal Shelter.

By signing, you represent that you are 18 years of age and of sound mind. If you are under 18, a parent or legal guardian must sign this form as well.

Volunteers and civic community service workers under 16 must be accompanied by an adult at all times.

Driver's License # _____ State of Issue _____

Signature _____ Printed Name _____

Date _____ Phone # _____

