[image:]

5808 A. Summitview Ave #324
 Yakima ,WA 98908
509-965-6990

It takes a horse with special qualities to be awarded the title of “Pegasus Therapy Horse.”
First and foremost, a pleasant and easy going temperament, patience and quiet attitude is a must. This is not something that can be taught at our facility. It must come naturally to the horse.

Serviceably sound is a must. A therapy horse can be asked to work for up to six hours of lessons per day, five days per week.
In any given one-hour lesson they may work at a fast paced walk or consistent trot, stopping & starting a lot & a few are even asked to canter.

Therapy horses must tolerate being crowded by groups of people (rider, two side walkers, leader & instructor); unsteady riders who may inadvertently pull on the reins, lots of noise & action all around them, being groomed several times a day with various riders & volunteers touching & leaning all over them. Therapy Horses may carry riders who are unable to mount from the ground & need assistance at the mounting ramp. This process involves fitting the horse
tight between two stationary objects (block & ramp) with an unstable rider & 2-3 people assisting. Most important to the riders, therapy horses are asked to play games such as basketball, bean bag tossing, obstacle courses both in & outdoors, amongst other hands on activities. All this can be frightening to a horse that is not properly trained or has experience. They must be able to work respectfully with others as well as independently away from the herd.

We match each of our riders to the therapy horse that best fits their riding needs. Each of our horses has their own personalities, movements & strengths. We have utilized many different breeds of horses in our program. We use the movement of the horse as a teaching tool, so it is imperative that our horses are not limping, short stepping, tripping or lame in any way (ALL our horses MUST be serviceable sound). To a person who has never walked before, the motion of a walking horse can stimulate a walking movement in the riders hips while they are mounted.

The horse's gait is very important to consider when pairing a rider also. A rider who needs more stimulation will benefit most from a horse with a choppier stride. Riders who are tense or prone to seizures benefit most from a smooth gaited ride.

Even the horses frame is taken into consideration. Narrow horses are good for riders who have limited mobility and range of motion with their legs. A wide based horse is good for riders who need a larger base for balance.

While we greatly appreciate all horses that are offered for donation, there are those horses that are simply too old, too young, too spooky, too slow, or simply not a great match for our program. Our “ideal” therapy horse (although exceptions may be considered) criteria are as follows:

 Pegasus Project Horse Criteria

· Preferably 7-18 years of age
· Gelding or mare
· Show or pony club experience preferred. With our limited time & resources, we do not have the ability
to train a horse from the ground up, we will only provide training specific to therapeutic needs.
· Comfortable in arena and on trail
· Have current veterinary records available
· Be up-to-date on all vaccines and worming
· Serviceable sound
· Have been shod or trimmed ten (10) days prior or less
· Displays even temperament and predictability
· Can be ridden and led with people on both sides
· Be able to support a rider up to 200 pounds
· Obeys voice commands in all gaits
· Lunges through all gaits going both directions
· Is able to accept strange noises on and around them
· Performs smooth transitions being led, lunged and ridden
· Accepts special therapy equipment
· Can work independently with riders, as well as with assistance.
· Respects people on ground around them

We cannot accept horses that have chronic health issues such as hock problems, back pain, loss of vision, etc. or behaviors that bear a potential danger to our program.

In addition, we have a well defined eight week trial program that all potential horses go through. If the horse performs successfully then we accept them into the program and provide them with a loving, healthy working environment to call home. Those that are not suited for our needs will be asked to be returned to donor with many thanks.

[bookmark: _GoBack]Pegasus Project Equine Staff & Committee
509-965-6990

[image:]

5808 A. Summitview Ave #324
Yakima, WA 98908
509-965-6990

TRIAL HORSE PROFILE

 NAME: 							AGE: 			

HEIGHT: 		WEIGHT: 	_ SEX :

 BREED: 				MARKINGS/ SCARS: 					

COLOR:_______________

How long have you owned this horse?___________

How have you used the horse?__________________

Past Use? ______________________________________

Has named horse had ANY medical illness or issues in the past year?_____

If yes, please explain

Has said horse had any lameness in the past year?_______
If yes please explain:

Is your horse on any currant medication?_____
Please List:

Farrier Name: _____________________ Phone: __________________

Date of last trim or shod _____________

Your Veterinarians name: ____________________ Phone #:__________________

Please list most recent DATES for following:

IMMUNIZATIONS: Rhino/Flu_____ Rabies______ West Nile ________

 Tetanus ___ EWT/Sleeping Sickness________

 De worming______ Product Used? ______________

 Strangles _______ Others? _______________

 Coggins Test______ Results ________________

Has this horse had regular dental exams?
Most recent on______ Results?____________________________

FEEDING: Current Grain: ____________ Amount: _____________
 Current Hay: _____________ Amount: _____________
 Supplements:_____________ Amount: _____________

DOES THIS HORSE... Cross tie______ Lunge ______ Load _______

ANY other characteristics PPTR should know about?

Why do you want PPTR to have this horse?

 MGS-000 (
1
)\ horse_crit_&_contract.doc
image1.png
W%

PEGASUS PROJECT

