
Joni Lund – Equine Services
Semen Collection & Shipping: your stallion or ours.
Tack - Paints - Mustangs - Paso Finos – Mules- Training
Rafter J Bar Manager
1295 1st ST S

Carrington, ND 58421-1905

(701) 652-1986

email: jonisstallionservice@yahoo.com
 website: www.jonilund.com
This Artificial Insemination Stallion Breeding Contract for the breeding season of ________________

Made and entered into on this __________day of ______________Year____________, is by and between

Joni Lund, hereinafter designated Stallion Owner or Stallion manager.
__ hereinafter designated Mare Owner. Mare owner agrees to breed the Mare __

Assoc. Name_____________________________________, Registration Number __________________,

to the Stallion ___,

Assoc. Name_____________________________________, Registration Number __________________,

For the Stud Fee of $__________________________, for a Live Foal subject to the following conditions:

Required - Copy of Mare’s papers.
Required - Colored Photo of mare (we will return).

1. Booking fee: $ ________ payable with this contract and the FULL balance of #2.$________ Stud Fee.

(Total balance of booking & Stud fees $_________________) must be paid prior to or when mare is

dropped off for breeding or prior to Semen shipment. We accept Cash or Postal Money Order only, sorry. Booking Fee is non-refundable. The Stallion Owner requires minimum of 24 hours

advance notice when the Mare Owner wishes to remove their mare from the farm. And for semen collection.

3. Booking Fee: $ _____________(non-refundable). Stud fee is for the purchase of the stud’s semen.

4. Mare Care is defined as: boarding, veterinary bills, special feeds, requested foods, medical & care supplies:($ actual cost)

Special Foods list: __

5. Mare Boarding: $ __________ per day or (Will have access to grass hay & receive 1 flake alpha or grain daily.)

 $ __________ per month which ever is the lowest.

 Mare Care/boarding Due in full when mare/foal is picked-up.

Other Costs associated with each Collection & shipment of semen.

Semen Collection Fee

 $__________, non-refundable.

Deposit on Equitainer shipping container
 $__________ fully refundable when container is returned in good condition.

Currier Service Fee

 $__________, non-refundable.

Shipping to Insemination Service or Veterinarian $__________ Any over payment will be refunded.

You Mail Semen Shipping container back to us. You pay $ Actual Cost.

You don’t need to mail container back as 2 day or overnight unless requested. Can mail back as parcel post with post office.
Additional costs on your end:

Pay vet or Insemination service for insemination of your mare & boarding,

Cost of ultra sounds, vet bills, misc.

Transportation to vet & insemination service.

6. The Mare Owner shall agree that the mare offered for breeding shall be in sound breeding condition

and free from infection or disease.

Need to do the following if bringing the horse to North Dakota to be AI ‘d at a vet here,

possibly at your breeding center or vet too, so check in advance.
[] Neg. cog gins test (Equine Infectious Anemia). Within 3 months (90 days) of breeding for North Dakotan horses.

 Within 1 month (30 days) of breeding for Out Of State horses.

 [] Health Certificate for out of state mares

{Page 1 of 3}

6. Mare owner agrees to allow a veterinarian of our choice to examine mare and to perform any other veterinary
 services deemed necessary for health & soundness of mare/accompanying foal (s), at the mare owner’s expense.

 Bill will be sent directly to the mare owner and has to be paid in full before mare will be released to them.

 (Breeder’s Certificate will not be issued until all expenses are paid in full).
7a. Joni Lund agrees to diligently try to settle the mare, however if, for any reason she does not settle, mare owner{will hold

harmless Joni Lund/Equine Services/Rafter J Bar &our staff/agents/spouse/heirs/ including the stallion’s owner}.

The booking/stud fees are NON-REFUNDABLE, unless the stallion in this contract dies or is unfit for service.

b. It is agreed that should the mare miscarry or abort after leaving Agent’s premises, Mare Owner has the privilege to
 return the same mare for breeding during current breeding season (no later then November 15th of that breeding
season) or the following year (no later than November 15th).

c.There will be no return privileges for any reason after two consecutive breeding seasons if mare does not settle.

d. It is further agreed that should the stallion die or become unfit for service, after booking/stud fees are paid and before the mare can be serviced then booking/stud fees will be refunded 100%, minus any mare care/boarding fees & mare vet bills that might have incurred. Collection fees, shipping fees, currier fees are all NON-REFUNDABLE.

8. Live Foal Guarantee. (Mare has to be rebred before first breeding’s expected foaling date for a re-breeding; if not in foal from the first breeding. – (Within 10 months of first breeding - No Exceptions).

Live foal means the foal shall stand and nurse within 24 hours without assistance. It is understood if the mare proves barren, aborts her foal or if the foal is still born, a return breeding will be guaranteed for year of breeding and following season only; providing notification is given.

Proper notification shall be defined as follows: written certification by licensed veterinian that the mare has slipped or produced a non-viable foal.

Mare Owner certifies that such abortion or death did not result from any act or omission by the Mare Owner after the mare’s departure from Joni Lund’s or her agent’s premises.

[We suggest booster rhinopneumonits vaccinations (Pneumabort-K) be administered months 3-5-7-9 of mare’s pregnancy to protect mare & foal against long term illness or abortion. Rino vaccine is to strengthen immune system & adds in recovery if infected with the Herpes virus. But failure to do this won’t void the Live Foal Guarantee.]
9. The breeding season in force for this contract shall begin January 1, __________and end November or December 15th _________. (of the same year)

(Circle one)
10. A breeder’s certificate will be issued to Mare Owner after ALL expenses have been paid in full and upon

notification of the birth of the live foal.

11. Waiver of Liability. It is understood that (Joni Lund – Equine Services, Rafter J Bar, & Albert Schumacker) their heirs, owners, agents/staff, employees, veterinarians, students/monitors and guests, the stallion’s owner, shall not be liable for any injury, escape, disability, or death of:

A. visiting guest/pets,

B. any students/customer’s mare(s) and /or foals(s);

C. Stallion owner’s stallion(s); while on its premises.

The above named Mare Owner, whose horse is under the care of (Joni Lund – Equine Services, Rafter J Bar) will not be liable or responsible for any damage, injury, or death to the breeding farm stallion (s), employees, veterinarians, or other animals in care of (Joni Lund – Equine Services, Rafter J Bar), whether or not caused by the horse.

12. A. This contract is non-assignable and non-transferable.

 B. We reserve the right to refuse to breed to any mare we deem unsound/unhealthy; without a refund to mare
 Owner for time and or money spent for arrangements and getting to the breeding site.

 C. Mare owner is solely responsible for Health, soundness, illness, life, death, veterinary bills & all necessary

 insurances {including all liabilities for NOT insuring mare & foal (s) /or liabilities not covered by mare owner’s

 insurance.} of the mare to be breed (and accompanying foal (s) including comfort animals}

before transportation to breeding farm;

during transportation to breeding farm,

during stay at breeding farm including during breeding;

during transportation after breeding including to Veterinian’s;

and back to mare owners place of riding/stabling/pasturing

of mare and her accompanying foal (s), comfort animals. {Page 2 of 3}

 12. D. Mare owner is solely responsible for transportation and boarding costs for mare (s) & accompanying foal (s) & com-

 forting animals; owner’s/agent’s transportation & boarding including accompanying guests, their family members & pets.
13. This contract represents the entire agreement between the parties.

No other agreements, promises, verbal, or implied are included unless specifically stated in the written Contract.

The original contract will be kept on file at Joni Lund’s and a copy provided for the Mare Owner.

When Mare Owner and Stallion Owner have signed this Contract, it will binding on both parties, subject to the

above terms and conditions.
14.
The Mare Owner/lessee agrees to pay all reasonable attorney fees incurred (Joni Lund – Equine Services,

Rafter J Bar, agents, staff, heirs & Albert Schumacker) in attempting to collect any outstanding balances and
 also agrees that the venue will be in Carrington, ND; Foster County Courts.

Signature: ___Stallion Owner

Signature: __Print name__________________________________

Mare Owner (or authorized agent)

Owner’s (or Authorized agents)

Address __

Phone ___ Cell__

Email address___

Photo of Mare owner or agent.

Photo of Mare to be breed.

We have a black & white American paint and a Buckskin Paso Fino at Stud.

Joni Lund – Equine Services
Semen Collection & Shipping: Your stallion or ours.

Tack - Paints - Mustangs - Paso Finos - Training

Rafter J Bar Manager
1295 1st ST S

Carrington, ND 58421-1905

(701) 652-1986

email: jonisstallionservice@yahoo.com
website: www.jonilund.com
It is best to contact us by writing or by phone. Not by emailing.

{Page 3 of 3}

(Not part of the contract.)
Page 4

ADVICE from “From Foal to Full Grown” by Janet Lorch ISBN 0-7153-0722-3

Ultrasound as early as 14 days or as late as 45 days. Recommended times, day 18 to 21 then 25 to 35 days. If the mare stays at the stud then she will be presented to stud at day 16 after last covering then every 2nd day thereafter to establish if she is going to return to season. If she does not then there is every likelihood that she is in foal. Therefore scanning at 21 days is recommended in order to save unnecessary expense. Subsequent scanning at 25-35 days is also recommend to establish that the mare is still in foal, & by this time a heartbeat can usually be detected on the screen. After day 45 the scanner isn’t so accurate, then manual palpitation can be done on day 42 accurately.

Blood test for pregnancy
Between 40 & 60 days for PMSG
Between 45 7 100 days for eCG

We suggest: Ultra sounding the mare at day 18 this provides two days time to catch her next in-heat cycle if she isn’t in foal

 when Artificial Inseminating and shipped semen is being used for breeding.

Then you can have semen collected and shipped in time to AI breed on day 20 & 21.

ADVICE from “From Foal to Full Grown” by Janet Lorch ISBN 0-7153-0722-3

Foaling Heat

First season after foaling; it occurs normally 7-10 days after foal is born and last only 2 to 3 days - unless a stallion is at hand it often isn’t noticeable. Thereafter the mare’s system will return to its usual season every 21 days.

Mare Heat

Each cycle should last 21 days.

Day 0-6;
In season

oestrus

tail up, winking, relaxed cervix.

Day 5,

In season

Ovulation
tail up, winking, splayed hind legs, urination, open cervix

Day 7*
Out of season

ears back, kicking, closed cervix

Day 20

start of next season
New oestrus
Renewed interest in stallion

* If the period of estrus lasts longer than 8 days this indicates that there may be something wrong.

Classic signs of mare in season

May show one or several:

1. Lifting of tail combined with a:

2. Swelling of vulva lips

3. Mucus will escape from the vulva

4. Winking (an action that pushes out the clitoris)

5. Crouching down as she straddles her legs and urinates.

There should be no harm in gentle riding of mare during pregnancy, with keeping her calm, no jumping, no short bursts of galloping, no strenuous runs, sudden hard stops.

Put mare in the foaling area one month before foaling to acclimate her, and to allow her to build up anti bodies to protect her and foal from germs in the new area.

Foaling date: Horse: One month back from breeding day, plus 5 days. Mule: in one full year.
Foaling signs: Udder - observe carefully from 6 wks before birth. Vulva - look for slackening of vulva lips. Body & hindquarters -watch for change of shape, & extra heaviness. Legs - may fill, & mare will become much slower in her movement. Imminent signs: 1. Udders should be hard & full. 2. Waxing may occur. 3. Mare may run milk. 4. Unusual restlessness in the field or table. 5. Muscles & ligaments under the tail very relaxed, vulva long & easy to open when parted by the observer.

