Bedonna’s Stallion Station
Frequently Asked Questions

Q- When do I send in my Breeding Agreement?
A- Breedings may be limited, so be sure and send in your Breeding Agreement as soon as possible to guarantee your mare will be booked to the stallion of your choice.
Q- How much money do I have to pay right now to guarantee my mare is on the list?

A- The Booking Fee ($250.) is due with the agreement, and serves as a deposit. The balance of the fee will be later, before semen is shipped. Also, send a Copy of your Mare’s Papers with the contract.

Q- I’m pretty sure I have picked the stallion I want to breed to…. But I’m Booking far in advance of Breeding Season… ….What if I change my mind? Can I switch stallions?

A- Yes…. If you Book your mare early or circumstances change before Breeding your mare…. Contact the Stallion Owner, and at her discretion, she will most likely allow any fees paid to be Transferred to a different stallion standing at Bedonna’s Stallion Station.

Q- My mare is not registered. Can I still breed to one of your stallions?
A- Yes, I do accept unregistered mares, or mares who’s papers have been lost. Mare must be approved, and not all stallions will fit this category, but several stallions are available. Photos of mare may be required.

Q- If my mare does not get pregnant the first cycle, can I try again?
A- Yes, if your mare does not get pregnant with the first semen shipment, we can breed her again on her next cycle. This is also why it is important to ultrasound your mare at 14 to 18 days, and confirm she is pregnant. If she is Not, then there is time to quickly plan for the next cycle, and Not Miss it. **Mares typically Ovulate every 18 to 25 days (average is 21).

Q- Why is the Live Foal Guarantee Void if my mare conceived multiple embryos?
A- Mares are designed to carry only one foal. If a mare conceives two or more pregnancies…. And they proceed past approx. 30 days… there is a high risk they will ALL Fail in early pregnancy, but if they proceed a few months… they may also cause permanent harm or death to the mare. Standard Equine Vet Medicine usually recommends to Avoid Multiple Pregnancies. Ask your VET for more information on this subject.

Q- Why do I have to buy or return the container?
A- These Containers are specially designed to hold and insulate syringes full of semen. They have a special “Ice-Brick” that fits inside to cool and maintain the temperature for semen. The Ice-Bricks can be re-frozen, and the containers re-used. When SO many items are thrown away …. We can do our part and RE-USE these containers many times, and keep them from them becoming trash. If you decide to Borrow a container from me… Return it, and I will reuse it many times. If you decide to purchase one…. Please re-use it, give it to someone who can use it, or donate it your Vet, a College, etc.

Q- How many Breeding Doses come with the shipment?
A- I always try to send Two Doses of semen with each shipment. However, depending on demand on any given Day, and total numbers of sperm available on a given day, only one dose may be shipped. Orders are Filled in the Order The Are Received…. So the Vets that call first are most likely to get 2 Doses, and Later orders may only get One if supply is limited that day.
Q- Do you offer any discounts?
A- Yes. Discounts are offered for Customers who Book early, or Pay entire Fee in Full early. Discounts are also offered for Multiple Mares (The more mares you/or a group of family/friends breed, the bigger discounts per mare are given.) Discounts are also given for Returning Customers, Proven Mares (that have run AAA on the track, earned $10,000. or more in Barrels, etc.), and also discounts are considered for “Daughter’s Of…” certain stallions. Discounts are handled on a Case-by-Case basis.

Contact Bedonna at 580-471-4040 to discuss any questions you have, or with help Selecting the BEST Match for your mare.

Supplemental Information Sheets available for Stallion Genotypes, colors, color possibilities, Double-Dilute Foal restrictions, etc., FedEx shipping deadlines and ordering details, Collection Schedules, Incentive Information, Bedonna’s Stallion Station Added-Money Incentive Program, Colored Foal guarantees/Rebreeds, and more.

