

Ohio Pet Fund Grant Utilization Report

Organization Name:
Grant Amount:
Date of Grant: Amount of Grant Money Used: Amount of Grant Money Unused & Returned:
A. # of cats spayed with grant funds: B. # of cats neutered with grant funds: C. # of dogs spayed with grant funds: D. # of dogs neutered with grant funds:
Numbers of Animals/Owners qualifying per category: 1 Number of dogs or cats sterilized but still awaiting adoption 2 Number of feral cats sterilized and returned to managed colonies 3 Certificate of adoption showing that the animal was obtained from a licensed animal shelter or pound. 4 Certificate of adoption showing that the animal was obtained from a nonprofit corporation. 5 Section 8 housing voucher 6 Schedule letter from Ohio Works First 7 Ohio Medicaid card 8 Letter from Veteran Benefits Administration acknowledging service-related disability 9 Ohio Direction Card (for food stamps) 10 WIC card (Women Infants and Children nutrition program) 11 Benefit letter documenting Supplemental Security Income 12 Benefit letter documenting assistance from Social Security Disability 13 Tax return showing owner's family income does not exceed 150% of the Federal Poverty Guidelines established by the United States Department of Health and Human Services. 14 Other evidence that the owner or pet qualify via Sec. 955.201(C)(1) of the Ohio Revised Code. Documentation of individual surgeries does not need to be sent to the Ohio Pet Fund, and may be discarded after two years. Check here if funds were granted for an education program pre-approved by the Ohio Pet Fund board; describe the use of funds
for education on the back of the form.
Signature
Printed/Typed name
Title
Please return this completed form to the Ohio Pet Fund at: The Ohio Pet Fund, 2280 Henderson Road, Suite 207, Columbus, Ohio 43220 or email it to Bertani@rrohio.com

If you need to request a time extension to utilize the grant money, address a request to Dr. Leanne Bertani, <u>Bertani@rrohio.com</u>