

DOG PARK AMENITIES

- The Park is divided into 2 enclosed areas.
- 1 acre is designated for large dogs over 25 lbs.
- $\frac{3}{4}$ of an acre is designated for small dogs less than 25 lbs.
- Drinking water for you, & your dog.
- Picnic tables & benches.
- Pergola
- Trees & landscaping
- Walking trail
- Agility equipment large side

SAFETY & SECURITY

- Key fob required for electronic entry through the safety gates. When membership expires &/or vaccinations are due, the key fob will no longer allow entry.
- Five foot perimeter fence with double gated entries & exits. - Monitored by Jeff Parks & Recreation staff and animal control.
- Routine grounds maintenance schedule is followed.

FEE & REGISTRATION

See Jeffparks.org Highland dog Park for pricing.

1 membership includes 1 entry Fob for up to 4 Immunized dogs at the same owner residence. All dogs & owners must be registered as a dog park member to enter.

- Provide documentation of all required vaccinations listed with expiration date.

Send vaccination record & updates to Parksinfo@cityofjeff.net
Review, agree to & sign the acceptance of terms.

- Once registered at the dog park, a key fob is issued for access to the safety gate. - The yearly registration will be valid starting on the date the dog(s) are registered until the anniversary date.

**OPEN DAWN TO DUSK
SEVEN DAYS A WEEK**

HEALTH REQUIREMENTS

- Dogs must be spayed/neutered & at least 4 months of age. -
Up to date Vaccinations required: Rabies, Bordetella (Kennel Cough), Distemper, and Parvovirus.
- Strongly recommended, but not required: Negative stool sample for parasites & monthly parasite prevention.

RULES FOR DOGS & OWNERS

1. Dog owners are solely responsible for their pets' actions, behavior & security.
2. All patrons & their dog(s) use the dog park entirely at their own risk.
3. Infants & children under twelve (12) years of age are not allowed in the dog park.
4. Youth 12-15 years of age must be supervised by an adult.
5. All dogs must display on their collar a rabies & ID tag.
6. Do not bring your dog to the dog park if it is sick, contagious, or injured.
7. One person is required to be present for every 2 dogs.

RULES FOR DOGS & OWNERS (continued)

8. Unleash your dog only inside the dog park fence & carry the leash with you at all times; 1 leash for every dog, all dogs must be leashed outside of the fenced area.
9. Handlers must scoop the waste & dispose properly & fill any holes dug by their dog.
10. Handlers must have their dog in sight at all times.
11. If your dog becomes unruly, plays rough, or becomes aggressive, leash the dog & leave immediately.
12. Dogs known to exhibit vicious, aggressive, or dangerous behaviors are not permitted.
13. No smoking, drinking of alcohol, eating or glass containers permitted in the dog park.
14. Do not bring food bowls, dog food, favorite toys or chews/ rawhides. Small concealed training treats are admissible.
15. It is permissible to bring a fetch toy, such as a tennis ball as long as it does not provoke other dogs.
16. No animals other than dogs shall be permitted in the dog park.
17. Spiked/pronged/pinch collars are not allowed.
18. You must not grant entry to unauthorized users of the dog park or privileges will be revoked.
19. The Jeff Parks & Recreation Department reserves the right to close the dog park at its discretion.
20. Professional dog trainers may not use this area to conduct business or shows.
21. Do not feed treats to other dogs.
After office hours contact
Security Pros 1-877-291-3877