

THE 4-H HORSE PROJECT

PNW 587

A PACIFIC NORTHWEST EXTENSION PUBLICATION

OREGON STATE UNIVERSITY • WASHINGTON STATE UNIVERSITY • UNIVERSITY OF IDAHO

CONTENTS

Introducing the 4-H Horse Project	1
THE HORSE.....	3
Breeds.....	4
Colors and Markings.....	15
Parts of the Horse	17
Horse Psychology and Behavior.....	19
Choosing a Horse	22
THE HORSE'S HEALTH.....	25
The Normal Horse	26
First Aid and When to Call the Veterinarian	27
Diseases.....	31
Parasites	35
The Equine Hoof	41
Equine Teeth.....	44
CARE AND MANAGEMENT OF THE HORSE.....	47
Basic Handling and Safety.....	48
Facilities.....	52
Feed and Nutrition	60
Grooming	69
Weather and Your Horse	77
Trailers, Loading, and Hauling.....	80
Raising a Foal	82
Basic Colt Training.....	85
TACK AND EQUIPMENT	95
Care of Tack	96
General Tack and Equipment.....	97
Western Tack	105
Hunt Seat Tack	110
Saddle Seat Tack.....	114
RIDING AND SHOWING.....	115
Ethics and Etiquette.....	116
Choosing a Qualified Riding Instructor/Trainer	118
Showmanship.....	120
Performance	128
Western Games	150
Pleasure Trail Riding and Camping.....	152
GLOSSARY	155
ADDITIONAL RESOURCES.....	159

The 2013 revision of this publication was done by the PNW 4-H Horse Management Team.

The publication was originally developed and written by the 2006 PNW 4-H Horse Curriculum Team, led by Roberta Lundeberg, 4-H Program Assistant, Oregon State University; and Jerry Newman, Extension 4-H Youth Development Specialist, Washington State University. Oregon members were Peggy Ashford, Candi Bothum, and Shirley Watson. Washington members were Marilyn Anderson, Doug Evenson, Anne Garret, and Pat Pehling. Idaho members were Erika Theil and Jim Wilson.

For corrections or changes to this publication, contact:

IN OREGON

4-H Youth Development State Office
105 Ballard Extension Hall
Oregon State University
Corvallis, OR 97331-3608
Phone (541) 737-4444
Fax (541) 737-1332

IN WASHINGTON

State 4-H Office, WSU Pullman
601 Johnson Tower
P.O. Box 644852
Pullman, WA 99164-4852
(509) 335-4128
Fax (509) 335-2808

IN IDAHO

Idaho State 4-H Office
P.O. Box 443015
Moscow, ID 83844-3015

Any corrections or changes must be approved by the appropriate horse development or equine advisory committee. Approved changes will be forwarded to the PNW horse curriculum team for review and final decision.

Some of the information on "Proper saddle fit" was adapted and used by permission from eXtension. <http://www.extension.org/pages29771/saddle-fit-for-horse-and-rider>

Trade-name products and services are mentioned as illustrations only. This does not mean that the participating Extension Services endorse these products and services or that they intend to discriminate against products and services not mentioned.

© 2013 Oregon State University

Published and distributed in furtherance of the Acts of Congress of May 8 and June 30, 1914, by the Oregon State University Extension Service, Washington State University Extension, University of Idaho Extension, and the U.S. Department of Agriculture cooperating.

The three participating Extension Services offer educational programs, activities, and materials without discrimination based on age, color, disability, gender identity or expression, genetic information, marital status, national origin, race, religion, sex, sexual orientation, or veteran's status. The Oregon State University Extension Service, Washington State University Extension, and University of Idaho Extension are Equal Opportunity Employers.

Pacific Northwest Extension publications are produced cooperatively by the three Pacific Northwest land-grant universities: Washington State University, Oregon State University, and the University of Idaho. Similar crops, climate, and topography create a natural geographic unit that crosses state lines. Since 1949, the PNW program has published more than 600 titles, preventing duplication of effort, broadening the availability of faculty specialists, and substantially reducing costs for the participating states.

Published November 2006. Revised November 2013.
