

Winner’s Circle Equine Clinic, Inc.

Richard Beck, D.V.M.
 39185 Diamond Valley Road
Kristine Jensen, D.V.M.

Hemet, CA 92543
Brooke Murphy, D.V.M.

951-929-4533 Fax: 951-929-2077

Hosdok2@aol.com

EQUINE SEMEN CRYO-PRESERVATION

2014 PROGRAM

Initial Cryo-preserved Semen Evaluation (one ejaculate)

$ 650.00

Semen Cryo-preservation fee / ejaculate**

 $ 575.00

 Clean-out collection

 $ 125.00

· ALL stallion semen or stallions coming into the clinic: Stallion must be either tested negative for EVA or vaccinated for EVA no less than 21 days prior to shipping or collecting semen
Storage Schedule Fees

 Straws

 Monthly Fee

0.5ml Straws

0 to 100 Straws

$35.00

@additional straw

$0.05 / straw

5.0ml Straws

0 to 99 Straws

$35.00

100-500 Straws

$75.00

Distribution Fees

Refundable Vapor Shipper Deposit***

 $1200.00

Shipping container Rental

$ 100.00/shipment-minimum

Handling Fee – (Domestic Distribution)

$ 75.00/shipment-minimum

 (International Distribution)

$ 250.00/shipment-minimum

Federal Express Domestic Shipping(includes Container Return)
$ 300.00/shipment -minimum

International Shipping

$ variable / shipment

Loading Fee (Client – Owned Container)

$ 75.00 / shipment

Ancillary Fees

Laboratory Fees for EVA, CEM, EIA,

and other tests required to meet standards

for international shipment.

Variable Per test

· * Initial Cryo Preserved Semen Evaluation – Semen will be obtained from one ejaculate and will be evaluated for suitability to freezing. Multiple extenders and combinations of extenders may be needed to determine the best possible freezing protocol. Any excess straws not needed for evaluation will be stored for future use. An Equine Infectious Anemia (Coggins) test will be obtained. All laboratory testing fees are not included. The initial cryo preserved semen evaluation fee must be paid prior to the evaluation process.

· ** Semen Cryo-preservation fee / ejaculate – Semen will be obtained and froze using the best possible freezing protocol. Numbers of straws obtainable will vary with each ejaculate. This fee will be billed as they are performed.
· ***Shipping container Deposit – Amount of deposit will be retained by credit card until the return of the shipping container in good condition, at which time the deposit will be refunded. Please call the clinic to confirm the vapor shipper was returned in good condition and to get your refund in a timely fashion.
· All non-reproductive examinations, ancillary therapy, preventive medicine, stallion care, and medications are not included in the fee structure and will be billed as they arise.

