

Majestic Gaits

Kathy Hickerson
68 Russell Hill Road, Brookline, NH 03033
Phone: (603)673-4344 Fax: (603)672-0139
Cell: (603)557-4054, Holland: (31)610766979
www.majesticgaits.com, kathy@majesticgaits.com

Navarone/Schroeder/Dante MG Breeding Contract

This contract is made this _____ day/month of 2017 by and between Majestic Gaits and Buyer.

BUYER:

Name: _____ "Buyer"
Business: _____
Street: _____
Town: _____
State: _____ ZIP: _____ Country _____
Phone: _____
Fax: _____
Email: _____

Semen to be shipped to (if other than Buyer):

Contact Name: _____
Business: _____
Street: _____
Town: _____
State: _____ ZIP: _____ Country _____
Phone: _____
Fax: _____
Email: _____

for breeding of the "Mare" specified below to the Stallion Navarone or Schroeder Dante MG for the 2017 Breeding Season ("Present Breeding Season"). This contract is subject to the following terms and conditions:

MARE: (One Mare per contract only)

Please complete thoroughly. The following is the information on the Mare to be bred

Mare's Name: _____

Registration Number: _____

Studbook/Registry of the Mare: _____ (ie: KWPN-NA, SWANA, AHHA, AHS, Canadian Sporthorse, Canadian Warmblood, AWS, AWR, ISR, GOV, RPSI, BWP, sBs, Jockey Club etc.)

Date of Mare's birth: _____

Studbook/Registry the foal will be registered: _____ (KWPN-NA, AHS, RPSI, BWP, ISR Oldenburg, GOV Oldenburg, Canadian Sporthorse, Canadian Warmblood, Westfalen, SWANA, SbS, AWS or AWR)

A copy of the mares registration papers is due with this contract. We would appreciate a picture of the mare.

Total Enclosed: \$ _____ Check #: _____ Credit Card Type: _____

Credit Card Number: _____

Credit Card Expiration Date: _____ 3 Digit Code on back of card _____

Federal Express Account #: _____

ALL fresh semen FEEs must be paid prior to any semen is shipped. Fees can be paid online using Paypal (www.paypal.com account is kathy@majesticgaits.com) or provide your Visa/Mastercard/American Express or Discover account number above or we can invoice you and you can pay securely online.

Stud Fee(choose one): Navarone \$1750 Schroeder \$1750 Dante MG \$1200

Collection Fee: \$275/collection plus Fedex Shipping

(1st Collection Fee included in stud fee for first shipment, except donated breedings)

Majestic Gaits

Kathy Hickerson

68 Russell Hill Road, Brookline, NH 03033

Phone: (603)673-4344 Fax: (603)672-0139

Cell: (603)557-4054, Holland: (31)610766979

www.majesticgaits.com, kathy@majesticgaits.com

FEES:

1. The semen will be shipped fresh chilled in a disposable shipping container. Collection fees of \$275 per collection + postage are due prior to shipment of the semen. The first collection fee is included in the stud fee. Providing a credit card number ahead of time significantly helps us get the collection out faster.
2. This contract is live foal guarantee (foal is standing and nursing at 48 hours) with a return for the following breeding season. Prior permission from Majestic Gaits must be given before substitution of another Mare. A report is due no later than August 31 of the each Breeding Season on whether the mare is in foal or not. This report must be sent to Majestic Gaits so the Live Foal Guarantee and return breeding can be honored.
3. If the Stallion becomes unavailable for breeding within the 2 breeding years of this contract, frozen semen will be provided 1 dose per cycle up to 5 doses or the breeder may choose to switch to another stallion standing at Majestic Gaits.
4. Any extra fees required by a registry for the registration of the foal will be charged back to the Buyer. The foal can only be registered with one registry.
5. A nonrefundable booking fee of \$300 is due with the signing of this contract. This fee is included in the stallion stud fee.
6. The full stallion stud fee must be received before any semen will be sent.
7. Shipping costs via Federal Express will be charged to the Buyer. A credit card or Federal Express account should be provided to cover these costs.

EMBRYO TRANSFER:

8. When using a mare for embryo transfer, if more than one embryo is successfully harvested an additional stud fee is due to Majestic Gaits for each individual successful pregnancy.

COLLECTION SCHEDULE:

9. Semen is planned to be collected Monday-Friday on request from April 1st - August 1. We will try to accommodate the breeder if possible outside of those dates. The Buyer should notify Majestic Gaits at the start of the heat cycle that they are breeding on. The Buyer should keep Majestic Gaits informed of the progress of the heat cycle of their mare. This will help Majestic Gaits ensure we will have semen ready for your Mare when needed. The Buyer must contact Majestic Gaits the day before to guarantee shipment.
10. The Buyer will insure that the Mare is in sound breeding condition. Barren, non maiden mares should have a culture and possibly a uterine biopsy to insure the Mare is in good condition for breeding. The Mare should receive Rhinopneumonitis (equine herpes type 1) immunizations at 5, 7 & 9 months of pregnancy. Mares should be dewormed regularly and kept in good condition to ensure your best possibility for getting in foal. Your veterinarian can advise you best.

ASSIGNMENT:

11. This Contract may not be transferred to another Buyer unless the original Mare is sold.

Law

The terms of this Agreement shall be governed by the laws of the State of New Hampshire.

Breach

Either party may nullify this Agreement if the other party breaches a material term of this Agreement. The wronged party may recover reasonable attorney's fees and court costs. Executed this ____ day of _____ 2017.

Majestic Gaits, Kathy Hickerson "Seller"

"Buyer"