Horses are good teachers.

In working with horses, children and adults learn a plethora of skills in many different areas. Here are some of many things people learn about when they work with horses:

Respect for animals

Safety protocols

Behavioral psychology

Communication

Health care

Hygiene

Nutrition & diet

Vehicle maintenance

Composting

Physical balance

Leadership

The most striking examples of how we learn from horses occur in riding programs for mentally and emotionally challenged persons. For instance, it is well known among mental health experts that horses help teach autistic children crucial skills that may not come naturally, such as reading others people’s emotions. A 2008 Children’s Hospital study in Longmont, Colorado confirms that horse therapy also teaches

autistic kids how to do things in sequence, for example, bedtime preparations. For more information on the benefits of horse therapy to people with special needs,
see http://en.wikipedia.org/wiki/Therapeutichorsebackriding
Why Are Horses Good Neighbors?

Soil & water quality

Reproduction & genetics

Land management

Rigging & knot tying

Grooming techniques

Animal husbandry

Equipment maintenance

Compassion

Negotiation skills

Materials science
3 5

Horses inspire great art.

At some level there is an artist in all of us. Some are better than others at expressing their inspirations artistically, but most of us enjoy being around artworks, whether they be paintings, sculptures, photographs, sketches or what have you. In fact, art is big business all over the world and horses have long been inspirations for a lot of art. Horses are so important in the art world that there are guilds, magazines, galleries and more devoted solely to equine art.

So the next time you glimpse a horse through your kitchen or car window, consider that he may be the ideal subject for some up-and-coming Picasso, like maybe that artistic child or grandchild of yours.

Start taking note of the wall hangings and sculptures in various places within your community and chances are you’ll see plenty of horses.

Where you’ll really notice horses is in the magnificent statues

and paintings in and around important government buildings all across

the nation. In these works the horse is heralded as the magnificent animal that has carried man.

6

Horses provide beautiful (and affordable) views.

Continuing on that last point, most people find horses and horse pastures to be pleasant sights, especially on misty mornings and at sunsets. When you live next to horse pastures it’s sometimes easy to take for granted how much more inherently peaceful your daily views are than the views available to those residing next to commercial and modern housing developments. But ask yourself this question: Would I rather live next to a cluster of houses and contend with all the concomitant traffic or live next to undeveloped farmland that

has horses on it? The thing about that is, so long as the land that surrounds you is being used for horses it will retain its rural character. However, if you evict the horses and allow that land to be developed, there’ll be no going back—that rural landscape will be gone forever, replaced by buildings and concrete and traffic, all of which will

cost you, the taxpayer, much more money for community services than will the undeveloped farm land. So consider the horses around you to be place holders, or buffers, if you will, from unsightly—and costly—development.

Horses keep open spaces open.

While we’re on the subject of beautiful farmland, did you know that land is being lost to development at the astonishing rate of 250 acres per hour? That’s 4.2acres per minute! That’s bye-bye to beautiful open spaces and hello to more concrete, buildings, air pollution, traffic, power lines and so forth. Horse farms preserve e open spaces. In places around the country ,for example, Connecticut ,horse farms are keeping spaces open while other rural operations, such as dairy farms, are rapidly disappearing. Open land is needed to produce food, shelter wildlife, and filter impurities from the air, yet we are allowing this finest land to be lost at an accelerating rate for the sake of brand new houses and shopping opportunities.

Horses preserve our heritage.

When you ask a horse woman why she’s so drawn to horses she’s apt to shrug and say something mysterious like, “It’s in the blood.” Such a profound statement is perhaps a little easier to understand when you consider that people have pursued relationships with horses since before 2500 BC. Historically we have relied on horses to help us feed ourselves and our families, travel distances, pull heavy loads, fight in wars, police our communities, fight fires, compete, deliver mail, practice medicine, minister to the sick, engage in agriculture, manage livestock, transport goods, and free ourselves from British tyranny.

Horses bring families together.

In families with horses, kids often take part in daily chores and learn how to take care of other living beings (big ones). This kind of responsibility contributes to valuable life skills in the long run.

Horses are still an important form of transportation to this

day. As development consumes acre after acre of open space,

people are turning at unprecedented rates to public forests

and parks to recreate and explore, and horses are carrying

them down the trails. Horses allow people to access natural

areas they might not be able to reach on foot. This is especially

important for trail lovers with disabilities.

Horses give people jobs.

Did you know that there are 9.2 million horses in the U.S., including both commercial and recreational horses? And did you know that nearly five million Americans are involved with horses as owners, service providers, employees and volunteers? Two million Americans actually own horses. Nearly half of them earn between$25,000 and $75,000 annually and over 70 percent of them live in communities

of 50,000 or less people. These are among the many findings of an economic study done by Deloitte Consulting LLP for the American Horse Council Foundation in 2005.And have you ever stopped to think how much economic value horse people pour into local economies? The American Horse Council further reports that the horse industry pays a total of $1.9 billion in taxes to federal, state and local governments

and directly produces $39 billion worth of goods and services each year. The impact on the U.S. economy is more like $102 billion when you consider how much money industry suppliers and employees spend. That’s more than the motion picture services and railroad transportation industries contribute to the U.S. Gross Domestic Product. And it’s only slightly smaller than what the apparel and

other textile products manufacturing industry contribute.

The horse industry directly provides 460,000 full-time equivalent jobs across the U.S. and supports a million more than that. Amazingly, the horse industry employs more people than railroads, radio and television broadcasting, petroleum and coal products manufacturing and tobacco product manufacturing.
Photo courtesy

Here are some jobs that exist solely because of horses:

Farriers

Equine veterinarians

Equine auctioneers

Grooms

Trainers

Handlers

Farm & barn managers

Breeders

Equine physical therapists

Horse boarders

Horse competition facilities

& sponsors

Mounted police

Horse supply companies

Saddle & tack makers

Side walkers
Photo by Jennifer L. Engel

And here are some other products and services that horse owners regularly consume(which is another way of saying that horse people

support jobs in these industries):

Trucks

Trailers

Fuel

Farm equipment

& supplies

First aid supplies

Pharmaceuticals

Feed & hay

Restaurant & hotel

Insurance

Medical & legal servicescourt
Horses inspire passion.

What could be better than a neighbor who is so consumed with one thing she’s passionate about that she doesn’t have time to

look for the shortcomings in her neighbors(including you)? Think how much you love your favorite pastimes—perhaps gardening

or cooking or quilting, fixing cars, playing with your dog. Well, if you attend a function where horses are the focus it will become

readily apparent that people who Passion for horses is particularly strong in kids. Just do a Google® search for horses and children and you’ll come up with over28 million results. Small children love to

see, pet, groom, ride, and draw horses. Ever notice how many kids’ drawings are of horses? Kids enjoy learning facts and reading stories about horses, and seeing horses out and about.
Let’s be honest about some of the downsides to having equine neighbors. Sometimes they don’t smell like roses. And maybe the pesky flies that flock to horse manure also flock to your potato salad when you’re trying to have a family picnic. Occasionally horses can get loose, and that’s no fun for anyone. Nor is it fun to get stuck behind a slow-moving horse trailer when you are feeling rushed on the

road. Here are some things you can do to ensure that equines continue to be part of your community:

How To Keep Your Good Neighbors

Remember that good neighbors are never perfect.

But on balance, the positives of having horses around far outweigh the negatives. And furthermore, most of the negatives can be addressed by better management practices on the part of horse owners and caretakers.

Photo courtesy of Owl’s Acre Equine Center

11

Thank you for taking the time to consider this.

If you experience horse-related problems such as flies or manure, please consider doing the neighborly thing and try to work it out with the horse owner and/or farm manager.

Support equine-friendly zoning.

True or false: It takes a lot of land to keep a horse? Turns out, that’s false. Extensive pastureland is not a requirement for keeping a healthy horse. What is required is proper diet, which can come from hay and grain; fresh water; a clean environment; regular exercise; bodily maintenance and social comfort—the same as for you and me (maybe except for the hay and grain).When it comes to proposed zoning changes, be wary of provisions that require certain numbers of acres per horse, as these requirements can effectively oust equines from communities for no legitimate reason. It’s a shame to see this happen

when you consider the value that horses add to communities.

Also, support equine-friendly zoning provisions such as those that enable local horse trails and other equine-related tourist attractions.

For more information on this topic, contact the Equestrian Land Conservation Resource at (859) 455-8383 and visit www.elcr.org.
