SAMPLE HORSEBACK RIDING PROCEDURES

Staff

The supervisor of the horseback riding program must be a certified horseback riding instructor, with previous experience managing/supervising at a horseback riding facility. This person must be at least 21 years old. The supervisor is responsible to train and supervise the rest of the riding staff according to camp policy. A certified first aid/CPR staff member will be on duty at all riding activities.

Horses

A minimum of 12 horses will be leased each season for camp use. The camp is responsible for paddocks, access to water, and waste disposal for manure. Riding staff will classify horses for suitability for use by riders of different skill levels.

Procedures

Trained instructors do all riding instruction. There must be a minimum ratio of 6 riders per instructor/supervisor, with a minimum of 2 staff present at all times. Volunteers (support staff or regular counseling staff) are trained to supervise the safety of riders in the arena and on the trail, including mounting and dismounting techniques, safe horse handling, side walking, and horse-leading procedures, and how to deal with potential hazards. In the case of riders with physical limitations, the ratio will be 1:1 until it is determined that the rider has sufficient balance and control to ride independently as part of the group. Riders identified as having seizure disorders will have a side walker at all times.

Riding will take place in groups according to cabin assignments. After an orientation to the safety regulations and emergency procedures (see Emergency Procedures) each rider will have two opportunities to ride during a camp session. Riders will be taught how to control their horse at a walk and trot in the enclosed arena. Riders will be evaluated for their readiness to progress to more independent riding experience. Riders will also experience a “trail ride” within and close to the camp facility. Riders unable to control their horses or with insufficient balance or other limitations that pose a safety concern will have their horse on a lead rope with side walkers for the trail-ride experience.

Riders will be equipped with helmets for their riding session. Campers must come to the horseback activity wearing long pants and boots or shoes.

Horses will be fed twice daily, with adequate water available to them at all times. Paddocks will be cleaned once a day and manure will be disposed of in a dumpster for that purpose. Horses will be groomed and hoofs picked prior to and following use. Each horse will be monitored for soundness, and may be removed from use at the supervisor’s discretion. No horse will be used more than five 45-minute riding sessions in a day or more than 6 days in a row. A Veterinary kit will be kept in the tack room for emergencies. All horses will be current in their shots, worming, and shoeing.

All tack is to be checked routinely before being placed on the horse, and then rechecked after the rider mounts. All saddles, bridles, and halters will be checked daily for wear prior to use. Additional tack will be available in case an item needs to be removed.

At all times while camp is in session, there will be at least one full time riding staff member on duty to care for the horses and ensure that campers do not enter the paddocks unsupervised.

Emergency Procedures

When someone is injured, do NOT let them get up right away, and DO NOT panic!

1.
Secure the area. The other riders should be under control, possibly needing to dismount.

2.
The most medically skilled person should stay with the injured. The assistant should be in charge of group control.

3.
Do a 5-point check:

a.
Breathing — yes or no?

b.
Bleeding — yes or no?

c.
Head injury — feel for bumps, look for fluids, look at eyes (equal sized pupils, reactive to light?)

d.
Pain — neck, shoulders, back

e.
Pulse, sensation, and movement in hands and feet.

4.
Send for help:

Go quickly but safely. Take back and give clear, calm information and directions. Return to the scene to assist.

If you have a radio, use it. Call the office for help. Again, be calm and clear and specific. However, when using the radio, limit verbalizing injuries. Others can hear you over the air, and you don’t want to spread panic. If you think an ambulance will be needed, tell the office to call for one. Someone should wait for and direct the ambulance when it arrives. An incident report should be filled out within 24 hours.

Weather Condition Emergencies

(
Heavy Rain: Dismount and seek protection. Avoid lowlands.

(
Thunder and Lightning (with or without rain): Dismount. Tie horses and move away from them. Seek shelter; avoid tall trees, hilltops, and lowlands.

(
High Winds: Dismount and seek shelter. Watch for dead trees and falling limbs.

(
Tornado: Dismount and, if time allows, unpack horses and release them. Seek shelter in a depression; lay on your stomach with the saddle over your head.

[image: image1.jpg]

(
Fire: If at the barn, unpack horses and release, and then report to the ball field. If in the arena, dismount, unpack horses, and report to the ball field. If on the trail, contact the office by radio to let them know where you are and who is with you. Return to the barn as quickly and safely as possible. Dismount, unpack horses if time allows, release horses, and report to the ball field.

PAGE

