Bedonna's Stallion Station

Bedonna E. Dismore 21865 US Hwy. 62, Snyder, OK 73566 cell- 580-471-4040
Fax- 580-569-4929 email: BedonnasStallionStation@hotmail.com website: www.Bedonna.com

On Farm Stallion Breeding Agreement – 2016

This Breeding Agreement is for the 2016 Breeding Season, scheduled to be from March 1, 2016 through June 30, 2016, and is by and between Bedonna Dismore, of Bedonna’s Stallion Station, hereinafter designated as Breeder or Stallion Owner and Owner/Leasee of Mare-_______________________________________.

 This agreement is for the purchase of a Stud Service for a live foal subject to the following conditions:

1. Stallion Service Fees: Mare Owner agrees to breed MARE:_____________________________
Breed__________ Age-____ Reg.#_______________, to the Chosen Stallion whos name is- ____________________________________ Breed- _____________, 2016 Stud Fee-_________.
(See List of Stallions on later page.)
Stud Fee Includes the non-refundable Deposit of $250 which is due with this Agreement. The Deposit is to reserve a breeding for this mare, and is Applied Toward the Stud Fee. The Balance of stud fee is due when the mare Arrives for breeding. All Drop-Offs and Pick-Ups are by Appointment Only so individual time and attention can be given to each Mare and Mare Owner. Mares bred at this breeding farm are bred by Artificial Insemination ONLY. NO Live Cover. The FIRST SEMEN COLLECTION for this mare and the first 1 or 2 Inseminations for the first cycle are Included with the paid Stud Fee with On-Farm breedings. There are fees charged for additional semen collections and/or additional inseminations (A.I.) if needed, along with all ultrasounds, injections, medications, treatments, vaccinations, etc. for the mare and/or foal at side.
2. A Copy of the Mare’s REGISTRATION PAPERS (if registered), front and back, shall be furnished to the Breeder with this agreement. Complete Transfers prior to breeding if possible, or also furnish copy of Transfer of Ownership. Complete and include a copy of Lease if applicable. Grade/Unregistered Mares or Pony mares are often accepted, but must be approved, and may require photos. We enrourage Families with Ponies or with the desire to breed for mid-sized PONIES to take advantage of our Stallions and Pony Stallions offered. We can cross Horses to Horses, Ponies to Ponies, Horse Mares to Pony Stallions, and Pony Mares to Horse Stallions by way of Artificial Insemination. We do Not accept Miniature Mares or Tiny Pony Mares for breeding, but all others are usually accepted.
3. Mare Care: Mare Owner agrees to pay Stallion Station a Boarding Fee for mare care, hay, grain (14% pellets), salt and water. Board will be billed/requested monthly, and/or will be due at the time mare is picked up. Discounts available for Pre-Payment of Board. See Fee Schedule.
4. Condition of Mare: Dry mares and Mares with healthy newborn foals are accepted for breeding services if foal is at least 2 weeks old at time of arrival. The mare shall be in sound breeding condition, healthy, in good flesh, not underweight, free from infectious, contagious, or transmissible disease. Mares must have recently been updated on vaccinations, deworming, and Coggins Test upon arrival. See Separate Checklist. Mares must be HYPP N/N. Mares must be Halter broke, stand tied, Safe, and Manageble for exams, inseminations, etc.. If mare arrives in unsatifactory condition, she may be refused. Breeder reserves the right to refuse or send home mare at any time. If mare is refused or sent home prior to getting in-foal… mare can be returned if unsasifactory conditions are corrected, or an approved substitute mare may be accepted for breeding. Breeder must have Confirmation Original mare is Not pregnant before Substitute mare will be bred. If a Substitute mare is accepted in 2016, a New Breeding Agreement must be completed/signed for new mare, and the agreement, for original mare, becomes null and void.

5. Vet care and Breeding Services: Breeder will exercise judgment in care and supervision of mare and/or foal. Breeder will arrange vet services as is deemed necessary. Expense to Mare Owner will be kept at a minumum, but needed care and management will not be neglected. Please allow at least 24 hours notice when scheduling Appointment to pick up mare to allow time to calculate expenses and board and determine Balance Due. If Health Papers will be needed for travel when mare is going home, then please advise Breeder a minimum of 7 days prior to departure so vet arrangements can be made.

6. Release: Mares and foals will be carefully supervised, however, Bedonna's Stallion Station, All Breed Equine Breeding Services, Bedonna Dismore, breeder, their agents, employees, Vet, farrier, or guests will not be held liable for accidents, sickness, injury, theft or death to mare and/or foal. Health and Safety comes first over all other activities.
Notice: OKLAHOMA STATUTES TITLE 76-50
”Under Oklahoma Law, A Livestock Activity Sponsor, A Participant or a Livestock Professional Acting in Good Faith Shall Not be Liable for Injuries to any person engaged in Livestock Activities when such injuries result from the Inherent Risks of Livestock activities.” Notice- This facility is an Equine/Livestock Facility. All activities on these grounds are subject to the Above stated Equine/Livestock Inherent Risk Law. Any person that visits our facility is considered a participant and accepts these limits of liability.

7a. Pregnancy Status: This Contract is for ONE Foal to be produced as a result of this breeding. If the mare is picked up from Breeding Farm before checked "in foal", then the owner MUST have Mare ultrasounded between 14 and 18
days after ovulation to find out if she is pregnant AND screen for twins/multiple embryos. If multiple embryos are detected, discuss with your Vet/Breeder the options to deal with twins/multiple embryos. If a pregnancy with Multiple Embryos Continues Past 30 days of Pregnancy… then the Live Foal Guarantee and Rebreed Policy of this contract becomes Null and Void. If Mare is found to be open/not pregnant, then it will be the mare owner's responsibility to immediately return the mare to be rebred during current breeding season. All pregnancies must also be ultrasounded an additional time between 30 and 60 days to confirm a heartbeat. Ultrasounds can be performed at our breeding facility or by a licensed vet of your choice, in this case- written verification from licenced Vet of pregnancy status must be provided to Breeder including mare’s registered name if registered, dates of exams, and pregnancy status no later than 65 days after Last Breeding date.
7b. CHECK HERE ______ If an EMBRYO TRANSFER is scheduled for this breeding. This paragraph only applies to Embryo Transfers. In the event that an embryo is transferred to a Recipient Mare, the Stallion Owner must be informed when the embryo is transferred, and again when the recip. mare is pregnancy checked. If multiple embryos are transferred, then a Stud Fee is DUE for Each confirmed Pregnancy with a heartbeat. Each confirmed pregnancy will be treated as an individual, and needs to be listed separately on Yearly Stallion Reports. Failure to pay additional stud fees for additional pregnancies will result in suspended breeding privileges, and All registration applications will be withheld until all fees have been paid. After additional stud fee is paid for additional embryo/pregnancy, then all pregnacies will come with a live foal guarantee and rebreed option for the subsequent year.

8. Breeder agrees to diligently try to get mare pregnant, breeding her additional cycles if necessary … however, if mare fails to get pregnant, or produce a live foal, for any reason, Mare Owner will hold Breeder blameless. Mare Owner has the right to discontinue breeding if they choose.
 9. Live Foal Guarantee / Rebreed Policy: This contract provides for a Rebreed of above listed mare or approved substitute. If mare fails to conceive or is checked in foal with a heartbeat (See Multiple Embryo/Pregnancy Exclusion) and No Live Foal is born in 2017, notification by a Licensed Veterinarian must be given to Stallion owner, in writing on Veterinarian letterhead or vet Receipt, to request a Rebreed. Cause of Death of foal must be listed if know. Letter from Vet must also Include Mare’s Registered Name if registered, Date of exam/miscarriage and Verify that the mare was kept current (5th, 7th, 9th mo. of pregnancy) on Rhino shots, other vaccinations, the mare has been kept in good health, the mare was being properly cared for and supervised, and that in no way was any form of neglect involved in the abortion or miscarriage of the foal. Rebreeds can be used in subsequent year only and will require semen collection/shipping fees, and/or on-farm boarding/breeding fees. New Breeding Agreements must be signed each year, and ALL required/requested Documentation provided, for a Rebreed to be Accepted/Approved. If Mare Owner requests a Rebreed to A Different Stallion in 2017… and stud fee actually paid for 2016 season is less than Stud Fee of Requested Stallion in 2017, the difference must be paid if request to rebreed to a different stallion is allowed. Breeding Agreement/Contract and Guarantee is between the Breeder and Mare Owner, and may not be honored if the Mare is sold.

10. Breeder’s Certificate: A "Breeder's Certificate" will be issued for eligible foal, conceived by this breeding, when stallion breeding fee and all other expenses have been paid in full, all required/requested paperwork has been received, and when mare has produced a live foal by this breeding. The Mare Owner needs to notify Breeder when Foal is born, and provide Date of Birth, sex of foal, and description of foal. Photos of foal may be required.

11. Invoices and Security Interest: Board, Breeding fees and expenses will be billed/requested monthly, and/or will be due at the time mare is picked up. Breeder may charge Mare Owner interest calculated at a monthly rate of 10% for any expenses and fees not paid when due. The Mare (and any foal at side) will not be released until all breeding expenses, board, vet, and/or farrier fees and expenses are paid in full. If the account is not paid in full within 60 days of original billing, the mare and/or foal will be considered Abandoned and a Lean will be placed against mare and/or foal. If mare owner fails to pay expenses, Breeder may forclose and sell the Mare and any foal at side, at either public or private sale. Proceeds from sale will first apply to all attorney’s fees and costs of sale incurred in relation to the foreclosure of the security interest and the balance to outstanding amounts owed to Breeder. Further, in this event, Mare owner agrees to deliver to Breeder the original registration papers and properly executed transfer papers on the Mare and/or foal if registered. If Mare Owner refuses to execute all necessary transfer documents and deliver any registration papers after default, the Mare Owner agrees to pay the cost of obtaining a new registration certificate or the amount necessary to cover these costs.

12. If the Mare dies or becomes unfit for breeding prior to becoming pregnant, then Breeder will accept an approved substitute mare for breeding. If the Stallion dies, is sold, or becomes unfit for breeding prior to settling Mare during the 2016 breeding season, then the Mare Owner may apply any unused fees paid toward the stud fee and breeding to another stallion owned by Breeder. If on any given cycle that the mare needs bred, and quality semen from Chosen Stallion is Not available for any reason, mare owner will be notified immediately. Mare owner would then have the Option at that point to breed his/her Mare to a different Stallion (owned by Stallion Owner) to avoid missing a cycle, especially if nearing the end of the breeding season. If mare owner’s First Choice becomes Unavailable Please list
SECOND CHOICE Stallion Here-__________________________________. (If Chosen Stallion & Second Choice stallion have different priced Stud Fees… Difference in price may be Billed or Credited if Second Choice Stallion is used.)
13. Vaccinations: After becoming pregnant, Mare must be vaccinated for Rhinopnumonitis (killed virus vaccine) during the 5th, 7th, and 9th month of pregnancy. Annual boosters for Encephalomyelitis(Sleeping Sickness), Tetanus, Flu, Rhino, and West Nile are Required to be given to mare approx. 30-45 days prior to foaling. Rabies and Strangles should be discussed with your vet. If you need advice on Vaccinations and Broodmare care, please ask Breeder or your Vet. Vaccinations, Deworming, and Prenatal Care are the responsibility of the Mare Owner. Failure to provide vaccinations and health care for mare will void the Live foal guarantee and Rebreed Policy.

14. Unregistered mares and mares/pony mares of Breeds other than AQHA and Jockey Club may be accepted on a case by case basis. Certain Breed Associations will require Stallion owner to become a member, file additional stallion reports, buy semen permits, etc. with that Association. If the Association is one other than AQHA or Jockey Club then Mare owner may be required to pay for additional Association fees so foal can be registered. Mare Owner will be responsible for sending any required Breed Association paperwork (in hard copy paper form) to Stallion Owner by mail/in person for completion/signatures. Stallion Owner will give full cooperation to help Register Foals with other Associations if asked.
PLEASE READ & COMPLETE THE ATTACHED INFORMATION Sheets and Return “Broodmare Questions Sheet” with contract or with Mare upon arrival. Proof of required vaccinations and current Coggins is required.
Please list the Primary person who is responsible for decisions about this mare and/or foal at side, concerning care and breeding- ___
phone numbers to reach this person __

Is there a Secondary person in case the primary person can’t be reached? ____ If so, please provide name and contact information ___
15. I have Read and Understand this Breeding Agreement and Attached Checklist, Fee Schedule, Information and Prices for Board,/Mare Care, Ultrasounds, Inseminations, semen collections, etc. and agree to pay expenses when billed Monthly or when requested. All fees and expenses must be paid in full before mare and/or foal will be released.
Several Payment Options available (some fees may apply to some forms of payment, but are waived for others)
Preferred Payment: Cash, US Bank Cashier’s Checks, US Money Orders, and Bank Wire Transfers are accepted if fees received a minimum of 2 business days prior to ordering semen. Personal or Business Checks are NOT accepted Unless they are received at least 3 Weeks Prior to shipping semen to allow time to clear bank. Processing and/or Convenience Fees are Waived with these forms of payment.

PayPal: PayPal payments can be accepted if sender Adds 5% to balance to cover transaction fees.
Pay-Pal Email address is: BedonnasStallionStation@hotmail.com

Alternate Payment Methods: Visa, Master Card and Discover (Credit Cards or Debit Cards) are accepted as payment for your convenience and a 5% Convenience Fee will be added to total for each transaction. Cards are only charged if an order is placed and/or a fee is due.

**By Signing this Agreement, the mare owner and/or legal guardian of a minor authorizes that he/she has permission to use below listed card or any Other Card that is provided. Info may be given verbally over the phone. Fees may be charged to Cards as outlined in this agreement when semen is verbally ordered by mare owner, agent, veterinarian, or mare manager.
 Mare Owner, or legal guardian of a Minor owner, is responsible for card use and payment of all fees and for any Card Information given in this contract or given verbally over the phone and is responsible for any and all fees charged to a Card, regardless of name of Card Holder. If Card Holder is a spouse, relative, friend, etc…. it is still the Mare Owner or Parent of a Minor who is ultimately responsible in making sure all fees are paid.

Debit Card or Credit Card Information.
(* * * If you don’t feel comfortable putting your credit/debit card numbers on this agreement, then leave the numbers blank, and call Bedonna at 580-471-4040, to give the numbers over the phone if a card is going to be used for fees.)
Cardholder’s Name as it appears on card: ___
Visa/Master Card/Discover #___
Expiration Date___________ 3 or 4 Digit Code on back __________

*** This contract represents the entire agreement between the parties. No other agreements or promises, verbal or implied, are included unless specifically stated in this written contract. This contract is entered into the State of Oklahoma, and will be interpreted and enforced under its laws. If any dispuse should arrise, then it will be governed by the laws and courts in Tillman County, Oklahoma. If any clause in this contract is against state law, then that clause shall become null and void. When both parties sign this contract, it will then become binding on both parties, subject to the these terms and conditions..******

Please Print Mare Owner’s Name- ___

Signature of Mare Owner: _____________________________________ Date ____________

Signature of Co-Owner (if any): __________________________________ Date ____________

Signature of Parent if owner is a minor: ____________________________ Date ____________

Mare Owner’s Address__

City__State____________Zip________________

Hm Phone_____________________________ Wk Phone______________________________
Cell Phone ____________________________ e-mail________________________________

**
The Following pages Include:
- Checklist for Mare Owner

- List of Stallions standing at Bedonnna’s Stallion Station in 2016
- Fee Schedule for Board/Mare Care, Breeding Fees, etc.

-Questions about Mare to assist Stallion Owner in management of mare

-Contact Information and Directions to Farm
CHECK LIST- Highlighted Items need to be Provided to Stallion Owner.
_____1. Pick your Mares & Stallions: Decide which of your mares you would like to breed to which stallions. Contact Stallion Owner to discuss options and stallion traits if you wish. Multiple Mare Discounts may be Offered. 580-471-4040 – Bedonna’s Cell.
_____2. Complete Transfers: If mares are not yet officially Transferred into your Name… Complete any AQHA, APHA, etc. Transfers and Keep Copies of all documents prior to mailing to Associations. If this mare is the be Leased… Complete an official AQHA, APHA or other Association LEASE Form, and Include a copy with this contract.
_____3. Complete the Breeding Agreement, and Broodmare Questions Sheet, then mail/fax/hand deliver to Stallion Owner. Include Required Payment. See Fee Schedule. Stud Fee and Initial Breeding expenses due at time mare arrives.
_____4. A Copy of Mare’s Papers, front and back, ir registered, showing Current ownership must be included with breeding agreement. If transfer is not complete yet, then include copies of all documents, and then later provide an updated copy of Mare’s papers after transfer has been completed.
_____5. HYPP Test- If your mare has the AQHA stallion ‘Impressive’ in her pedigree, she must be tested and found to be N/N for HYPP disease. Proof required. Results may also be listed on her papers.

Update Mare’s Health Care: NOTE- We would rather PREVENT health problems, instead of treating them…. So for the Health and Well-Being of Everyone’s horses… we Require Vaccinations. The best way to PREVENT ILLNESS is to Protect horses against disease with vaccinations.
_____6. Coggins Test- Mares are required to have a Coggins Tests dated within 60 days prior to Arrival. Please Bring original Coggins Report. Copies and Faxes are Not accepted unless faxed/mailed directly from Veterinarian.

_____7. Vaccinations- Required Vaccinations: Eastern & Western Encephalomyelitis (Sleeping Sickness), Tetanus Toxoid, West Nile Virus, Rabies, Rhinopnumonitis, and Influenza. Ideally, these vaccinations should be given 1 or 2 months before arrival to have the highest level of protection. If mares have Not been kept current on all these vaccines annually, then 2 sets of shots (3 to 4 weeks apart) must be given to adequately protect mare. It also takes at least 21 days for an animal to have an immune response to a vaccination, so ideally mares should be vaccinated between 21 and 60 days before arrival for maximim protection. Keep your vet receipt as proof of vaccinations. If your mare is due to foal this year…. Then it is recommended that most of her vaccinations be given 30 to 45 days Prior to her Due Date to give her foal added protection in the Colostrum.
If acceptable proof of vaccination is not provided when mare arrives, or if it has been longer that 60-90 days on some of the vaccinations, mare will be vaccinated at the farm at mare owner’s expense. Note- Mares will be vaccinated on the farm for Rhino every +/- 60 days if staying for an extended period of time.
_____ 8. Deworming- Deworm your mare prior to arrival, and keep records of de-worming product name/active ingrediant. Mares and Foals are also periodically dewormed while at the farm.
_____9. Dental Exam- It is advised, but not required, to have a vet or equine dentist check your mare’s Teeth, and if she needs Floated… do this Prior to arrival at the farm. This is for mare’s health, well being, and to help her Maintain her WEIGHT while Pregnant and Lactating. Also, we do Not want to Sedate the mare to do her teeth while she is pregnant.
_____ 10. Pre-Breeding Exam- You may want to have your vet do a pre-breeding exam (ultrasound, pelvic exam, and possibly a uterine culture) before breeding to aid in screening for problems that may delay or prevent a successful pregnancy. Uterine Cultures (screen for uterus infection) are encouraged for non-maiden mares, especially if there is a history of problems. A Basic Broodmare Exam (see Fee Schedule) will be done upon arrival for most mares who have not been recently examined by a vet. If you have an exam done prior to arrival, bring vet records or receipt showing results.
_____11. Farrier- Please have your mare’s feet trimmed or shoes re-set prior to arrival if needed to avoid the need for farrier work while she is here. If she must be trimmed, or have shoes reset while at our farm, then Breeder will hire a farrier to do hoof care, and mare owner will be billed for farrier/handler. If you Do Not wish for your Mare to be trimmed or re-shod or if she is not cooperative for farrier work… please let us know, and we will honor your request.
_____12. Schedule Appointment- Call Bedonna at 580-471-4040 to Schedule Appointment for Delivery of Mare. Drop-Offs and Pick-Ups are by Appointment only to allow time for individual attention to each mare and mare owner.

2016 Stallions Standing at Bedonna’s Stallion Station

www.bedonna.com 580-471-4040

List the Stallion’s Name, and Stud Fee on your Breeding Agreement

Stallions are Listed here Alphabetically by Name. Breed, height, Stud Fee price, along with DNA Color Testing results, basic Pedigree info, and some other information listed for each stallion.
	[image: image1.jpg]

	A Special Bugs Alive

AQHA
*also listed with APHA
	2011 Sorrel/Chestnut
15.2 eeAA
	$750
(1st Collection/A.I. Included)
	Grandson of Bugs Alive In 75
with Special Effort bred dam

	[image: image2.jpg]

	CCQH Lucky
AQHA
*also listed with APHA
	2009 Blue Roan
15.0 EEaaRNRN
Homozygous for Black & Roan. Sires 100% Color.
	$900

(1st Collection/A.I. Included)
	Line-bred 36%

Blue Valentine stallion.
Approx 95% Foundation.

	[image: image3.jpg]

	Chasin My Dreams

AQHA
*Will List with APHA
	2012 Perlino < 15.0
EeAACrCr He sires 100% Palominos & Buckskins on Sorrel/Bay mares.
	$1000

Intro. Offer.

 (1st Collection/A.I. Included)
	He is a Grandson of
Frenchmans Guy &

Alive N Firen

(by Fire Water Flit)

	[image: image4.jpg]

	Dash For Cash N Blue

AQHA
*Will List with APHA
	2012 Blue Roan
EeaaRnrn
	$900 Intro. offer

(1st Collection/A.I. Included)
	Only Blue Roan Grandson of Dash For Cash
in the world. Race bred top and bottom.

	[image: image5.jpg]

	Easy Shadow Man
AQHA
*Listed with APHA
	1997 Palomino

eeAACrcr 15.0
	$1000

(1st Collection/A.I. Included)
	31.25% Easy Jet

Bloodlines also include: Hempen, Mr San Peppy

	[image: image6.jpg]

	Gold Fame N Fortune

AQHA
*also Listed with APHA
	2011 Cremello
16.0+, eeAACrCr
*Sires 100% Palominos / Buckskins
	$1100

(1st Collection/A.I. Included)
	Enrolled in Future Fortunes Program. (2015, 2016) Grandson of
Dash Ta Fame.

	[image: image7.jpg]

	Go To Moons

AQHA *also listed with
APHA, ApHC
	2002 Sorrel/Chestnut
15.3 eeAa
	$750

(1st Collection/A.I. Included)
	Son of
Marthas Six Moons
out of ROM Race dam

	[image: image8.jpg]

	KS Snowy River

ASPC Pony stallion
	2006 Perlino

11.1 hands
EeAACrCr
	$500

(1st Collection/A.I. Included)
	He sires 100% Color. We can accept Pony & Horse mares to this stallion.

	[image: image9.jpg]

	KCS Ghost Dancer
Registered Pinto Pony stallion
	2005 Pony
Smokey Cream Tobiano
47” Tall EeaaTTCrCr
Homoz. Tobiano & Cream
	$500
(1st Collection/A.I. Included)
	He sires 100% Color. We can accept Pony & Horse mares to this pony stallion.

	[image: image10.jpg]

	Mr Poco Jessie Tivio

AQHA & APHA

*also listed with ApHC
All breeds accepted.
	2001 Perlino
14.2 EEAACrCr

(97% foundation QH)
	$900

(1st Collection/A.I. Included)
Pony or Horse mares ok.
	25% Poco Bueno, 18+% Jessie James. Sires 100% Buckskins on Red, Bay, Black, Dun mares.

	[image: image11.jpg]

	Party Of Six

AQHA
*also listed with APHA
	1998 Sorrel/Chestnut
15.2 eeAA
	$750

(1st Collection/A.I. Included)
	Son of Streakin Six, Dam by Cash Legacy. He is ½ Brother to A Streak A Fling.

	[image: image12.jpg]

	Silverado Rein

ApHC
Appaloosa
	2006 Black, Few Spot Appaloosa, 15.1, EEaaLPLP

Homoz. Blk & App.
	$750

(1st Collection/A.I. Included)
	Sires 100% Appaloosa Spotted foals.

All Breeds accepted.

	[image: image13.jpg]

	Small Dark And Handsome
Pony stallion
	1997 Bay Pony
12.0 hands
EEAA
Homozygous Black
	$500
(1st Collection/A.I. Included)
	He sires 100% Color

 (No Sorrels). We can accept Pony & Horse mares to this stallion.

	[image: image14.jpg]

	Special French Bully

AQHA
 *also Listed with APHA
	2012 Buckskin EEAACrcr
Homozygous Black. Sires Buckskins or Bays/Browns on all Sorrel mares. 15.0
	$1000

Intro. Offer.
(1st Collection/A.I. Included)
	Son of Bully Bullion,

and his dam is by
Frenchmans Guy.

	[image: image15.jpg]

	The Shady Money

AQHA
*also Listed with APHA
	2000 Black 15.2
Eeaa (true black)
	$900

(1st Collection/A.I. Included)
	Enrolled in Future Fortunes Program. (2015, 2016)
Son of On The Money Red

	[image: image16.jpg]

	Zach Blue

AQHA, FQHR

(98% Foundation)

*also listed with APHA
	1988 Blue Roan
EEaaRnRn
Hmz- Roan & Blk
	$1000
Includes 1st Collection/A.I.

On-Farm Only
	Limited Book / he is now semi-retired.

*On-Farm Only.
Shipped Semen Not offered for this stud.

Additional stallions may be added. Check website (www.bedonna.com) for any changes to stallion listings.

**Paid STUD FEE Listed INCLUDES First Collection/Shipping Fee if breeding via Cooled Shipped Semen
OR it INCLUDES the First Semen Collection and Inseminations with 1st cycle if bred A.I. on the Farm.
On-Farm Breeding available for All our stallions. A different Breeding Agreement is needed for Cooled Shipped Semen Breedings.

We ACCEPT virtually ALL Breeds of Mares and Pony Mares to our stallions… even Mares with NO Papers!

CALL us to Discuss CROSSING Full sized Mares/Stallions with PONY Mares/Stallions. 580-471-4040 Bedonna

2016 Fee Schedule
Stud Fee Listed for each Stallion Includes the Booking Fee of $250 (which serves as a Deposit) is Due with this Contract if booking mare in advance. Remainder of Stud Fee is due when Mare Arrives at Farm for breeding, or it can all be paid at one time when mare arrives. However, a ‘Breeding’ will not be reserved for Mares without a paid Booking Fee/Deposit. All additional fees are due when they are billed/requested (usually they will be billed monthly), and/or Due when mare departs.
See #15 of breeding agreement for payment Options.

NOTE- WE DO NOT Charge a CHUTE FEE to cover Breeding Costs & Expenses for Mares. Instead, we have individual fees to cover the actual services provided at our farm in order to keep costs fair and to a minimum.

Basic Broodmare Exam- If mare has never been examined, or not recently, we offer a Basic Broodmare Exam. This Includes an External exam, an Ultrasound of reproductive tract including uterus and ovaries, and an Internal Pelvic exam of vagina and cervix. -$35

Ultrasounds- We have a ranch owned Ultrasound we use to assist in mare management and pregnancy exams.

First Ultrasound Exam for the season- $29
Subsequent Ultrasounds- $15 each

Mares Managed at Farm to be Bred to Ranch Owned Stallions:
Insemination w/ Fresh or Cooled- $19
Semen Collection of Ranch-Owned Stallion-$65

Other fees will apply for routine Injections such as: Prostaglandin, Deslorelin , HCG, Oxytocin , etc. or services such as Vaginal/Cervical exam, Uterine Cultures, Uterus Flush, Caslix procedure, etc. There may also be additional charges if mare requires Sedation.

Vaccinations and De-worming- All Horses must be recently updated on vaccinations and deworming prior to arrival, and proof of vaccinations provided. If not, the horses will be vaccinated and de-wormed upon arrival at owner’s expense. We also vaccinate for Rhino. around every 2 months and mares may be revaccinated for Rhino during her stay here.
Vaccinations- Cost + $7 per injection.
De-worming- Cost + $4 per dose
Note- Records of all Vaccinations and De-wormer given while at farm will be recorded on an individual health record and provided to owner at time of departure.

Coggins Tests- All horses must have a current, original Negative Coggins Test dated within 60 days prior to arrival. Faxes/Copies will not be accepted unless mailed/faxed directly from Veterinarian.
If acceptable Coggins Test Report is not provided, then horse(s) may be refused, or quarantined at the farm upon arrival until Coggins Testing can be completed, at owner’s expense. ($10 handling fee/horse may apply)
Health Certificates- All Out-Of State horses coming here for breeding services will also be required (by State Laws) to have a Health Certificate, dated within 30 days prior to arrival. If horse will require a Health Certificate upon departure to travel across state line….. Please Notify Breeder at least 1 week prior to departure so vet arrangements can be made. (Vet prices as of Dec. 2015 listed)
Farm Call- $32
Health Certificate- $25

Coggins Test- $25
Mare Boarding (Mare Care)

**NOTE- PRE-PAYMENT (at monthly Intervals) for BOARD will result in a 10% DISCOUNT!
PRE-PAY your first Month’s Board and receive a 10% Discount. Any Un-Used Boarding Fees can be applied to other expenses. Often mares Must be kept in private stalls and pens at/near breeding barn while in heat, and being ultrasounded and inseminated during the cycle. And, then after the mare finishes her cycle, she may be moved to a less expensive boarding option for 2 weeks while awaiting her pregnancy check and/or awaiting transport to return home.

Mare Care: Dry (no foal at side)
Outside Private pens, No cover- $12/day
Small Pastures (Small groups of ‘Same-Owner’ Mares without foals, scheduled to be boarded for a long period of time, No cover)- $10/day/mare.
Private, Fully Covered 12’x20’ Stalls-$15/day
Private, Covered 12’x12’ Stalls w/ attached turn-out pen- $16/day
*Private stall/Dry mares may also receive individual time turned out in the round pen or on horse walker.

Mare Care: Wet (with FOAL at side)
Note- Foals must be healthy and at least 2 weeks old when they arrive at breeding facility.

Private, covered 12’x20’ Stalls- $18/day

Private, outside pen, no cover- $15/day
Outside Pastures (Small groups of ‘Same-owner’ mares/foals, No cover)- this option is only available for owners sending several broodmares and foals that are Already used to living together. $14/day/mare
HAY & FEED- All Broodmares and Stallions Boarded here receive Hay - (usually Bermuda grass or a Bermuda/Native Grass mix), 14% pellets, and a salt block. If your horse needs to be on a different diet, or if you don’t want him/her diet to change during a brief stay at the farm…. Provide all hay, feed, and supplements.

 *If mare/stallion is to be given daily dietary or medical supplements, then it must be provided in

 Pre-measured, daily doses in plastic sealed baggies. This is to insure accurate dosage and ease of administration of supplements. Any horses being given daily dietary or medical supplement must be boarded in a private stall or private pen at all times.

FOALS
If a broodmare arrives with a foal at side… that foal must be healthy and at least 2 weeks old at time of arrival. Broodmare require a Neg. Coggins test, but Foals at side Do not require an individual test.
Foal Care-
We de-worm Foals approx every 30 days while in our care.
De-Worming- Cost + $4 dose

If foal is 3 months old or older while in our care, he/she may be vaccinated, and receive booster doses in 3-4 weeks if still in our care.
Vaccinations- Cost + $7 per injection

Farrier- Farrier services Only offered to horses who are accustomed to being trimmed/shod and are safe to do so. If you Do Not wish to have your mare trimmed or re-shod while at our facility, then your wishes will be honored.
Trim- Actual Cost + $12 for handler

Shoes- Actual Cost +25 for handler

Transport
Typically Owners transport their own horses to and from our facility. However, Breeder will assist owners in arranging Transport if needed.
Cost of Transport is the responsibility of owner.
In Case Of Injury or Illness
If a horse needs medical attention, Breeder will attempt to contact Owner to discuss if time allows. Horse will be provided with needed care at our facility or Owner may be required to pick up horse and care for horse at owner’s farm or owner’s vet. Any/All vet expenses are to be paid by Mare Owner.
Emergency-
If an Emergency Injury or Illness occurs with a horse while at our facility… the owner will be immediately Notified to discuss emergency and options If Time Permits. If owner is not reached, and/or if emergency requires immediate attention …. Breeder, Staff, Vet and/or Farrier will take Immediate action to assist and provide care for horse(s) in an emergency situation until owner can be reached.
Horse Owner will be responsible for payment of any/all vet or farrier bills.
Broodmare Questions (Please Bring Completed Questionare with Mare)

Please assist us in providing some information. This will Speed up the ‘Check-In’ Process significantly when mare arrives. This Information will help us in management and individual care of your mare. The more information and history we can get on your mare… the better we can manage her successfully. Include additional notes, print-outs from vets, past breeding records, etc. Any, and All information will be helpful, and appreciated.. (Use Back of page for additional Notes if needed.)
Mare’s Registered Name-______________________________ Barn Name-_______________
Breed/Description-__
Age-______ How many foals has she had?______ When was the most recent foal born?______
Foal at side- Date of birth-____________ Was it a difficult or assisted birth?_______________
Did she have a retained placenta or any complications after foaling?________________________
Has the foal been given any medications? Or treated for any illnesses?______________________
__

How was mare bred in the past? Pasture Bred __ Hand bred__ Artificial Insemination__Unknown__
Does she normally ‘Show Heat’ to other horses?_______________________________________
Has she ever aborted or failed to have a foal after being checked in foal?____________________
Has she ever had difficulty getting in foal?__
Does she have a history of multiple ovulations, or conceiving twins/multiple embryos?_________
Does she have a history of ovulating unusually large or small follicles? ____________________
Has she received injections in the past such as HCG?____ or Deslorelin?____________________
Was this effective?___
Has she been Cultured to screen for Uterine Infection in the past or recently?_________________
__
Has she ever had a reaction to a medication or injection?_________________________________
Does she have any safety concerns like pulling back when tied, fear of something, acts badly when given injections, extremely protective of foal, etc…. ?__________________________________

Any information about mare that will make her time here as stress free as possible, and any information about her breeding history that may make this year as successful as possible…_____
__
Mare’s Current Diet-__
Do you wish to pick up your mare as soon as she is bred & completes her cycle? ____________
Or, do you wish to board her at our farm until she has been confirmed in foal at 14-18 days?_____
Or, after a heartbeat can be detected (around 30 days pregnant) ? _________________________
Owner may take home mare before checked in foal, but will be required to bring her back for an ultrasound exam to determine pregnancy status and screen for multiple embryos at 14-18 days after ovulation OR owner may have a vet ultrasound mare. If she is Not in foal, mare needs to be immediately returned to be bred again before she finishes her next cycle. (mares Ovulate on average every 21 days). Another Ultrasound needs to be done between 30 and 60 days to confirm a heartbeat and make sure pregnancy is progressing normally. Written notification by Vet of pregnancy status needs to be provided to Breeder if Ultrasounds are performed by someone other than Breeder/Stallion Owner.

**
For Office Use Only

	Vaccine
	EW-Tetanus
	West Nile
	Rabies
	Rhino.
	Flu
	

	Date Given
	
	
	
	
	
	

Coggins_____________________ Wormer- ____________________ Dental-_______________
Pre-Breeding Exam-__
Contact Information

Feel free to Call Bedonna any time bewteen 8am and 7pm CST with any Questions you may have. Cell- 580-471-4040

Website- www.Bedonna.com Email- BedonnasStallionStation@hotmail.com

Completed and Signed Breeding Agreements, along with current Copy of Mare’s papers can be Mailed, Faxed, or Hand Delivered when Mare is brought to the farm along with other required or requested information.
	Mailing Address-
	Bedonna’s Stallion Station
c/o On-Farm Breeding Services
21865 US Hwy 62
Snyder, OK 73566

	Fax

	580-569-4929

**This Fax Number is to another Business, so be sure and use a Cover page Stating that the Information is-

Attention:
Bedonna’s Stallion Station.

	Physical Location of Farm
[image: image17.png]

[image: image18.jpg]g’ Performanee
B
o £rd %t

Stallions at Stud
Horses For Sale
Broodmares & Prospects

(580) 471-4040
www.Bedonna.com

	Farm is Located on New Hwy 62 between Snyder, OK and Altus, OK on the South side of the 4 lane Highway.
*From Snyder area- located 6.5 Miles West of the Hwy 62 and Hwy 183 Overpass Intersection near Snyder.
Note- must go past farm Entrance and make a U-Turn to Left to access farm entrance.
*From Altus Area- located around 12+ miles East of Altus. Note- Will cross a river bridge about 1+ miles before turning Right into Driveway Entrance.

Look for Sign at entrance.

Delivery and Pick Up of Mares is by Appointment Only.

** Please make a copy of this contract for your records. **

