Waggin’ Tails Pet Ranch Vet Warranty Program

I understand that I am paying $5.00 per pet per stay to receive coverage under the vet warranty program. This program will cover vet bills (up to $500) incurred while boarding, and up to 7 days after the pet leaves the Ranch, if it is proven that the vet charges were due to boarding. Owner will pay the licensed veterinarian and then submit the receipts to Waggin’ Tails Pet Ranch for review and reimbursement. Waggin’ Tails Pet Ranch reserves the right to verify any diagnosis with the veterinarian and has the right and opportunity to examine any covered pet whose injury or illness is the basis of any claim. The warranty does not cover: pre-existing health conditions (WTPR reserves the right to request medical history); damage done by pets boarded together, at the Owner’s request, to each other; age related illnesses; pregnant or nursing females; or acts of God. Owner must submit receipts within 15 days of leaving the Ranch and is required to pay anything above the maximum amount of $500.

I understand that this warranty certificate covers all of my pets at $5 per pet, per stay. I also understand that this agreement is in affect indefinitely unless changed in writing and is not required to be signed with subsequent boardings.

Agree and Accept: __

