[image: image1.png]

Barn Rules

Cori E. R. Trout

Queen Creek, AZ 85142

Your cooperation in recognizing the importance of these rules, as well as adhering to them, is greatly appreciated. This is your notice of these rules. The first offence is a verbal warning, second is written, third will result in a loss of riding privileges in the case of a student, or request to leave the property. These rules are for your protection as well as your children and horses. The following rules are subject to change at management’s discretion, you will be notified in writing of any changes.

1. Children under the age of 16 must be accompanied by an adult (parent, guardian, or instructor) at all times.

2. ALL riders must wear ASTM/SEI-approved safety helmets when mounted (yes, this includes the instructor). Long pants and heeled boots are also required.

3. All riders must sign a liability waiver before they will be allowed to mount.

4. All riding and horse handling is done at your own risk!

5. Horses are not to be left unattended while tied to a fence, trailer, or in crossties.

6. Use caution working around horses. No walking under necks, ropes, or cross-ties. Do not kneel when cleaning feet; know your one rein stop and emergency dismounts.
7. Never pet or feed a horse you do not know. Ask permission.

8. Never touch anyone else's tack, equipment or property without permission.

9. Clean up after yourself and/or your horse. This includes common areas, such as wash stalls.

10. Please do not feed horses treats without permission (this includes hay, grass, and pine needles).

11. Only feed horses in their feed buckets, fingers feel a lot like carrots to the horse!

12. No horseplay at the barn. This includes running, shouting, throwing projectiles (rocks, dirt clods, etc.), waving objects, wrestling, climbing fences/gates/trees, fighting and chasing.

13. Guests of students (parents, siblings, friends) are asked not to enter arenas, turn-outs, or stalls and to remain a respectful distance from the horses, when they are being moved outside of these

areas. Parents and visitors are welcome to observe students during their lesson by standing or sitting outside the arena. Parents and visitors may only enter the arena with consent from the instructor. Please stay in designated areas unless accompanied by instructor or property owner.

14. Please park all vehicles in a manner that will not interrupt the flow in and out of the property or block deliveries. Do not park on the road or directly by the arena without prior permission. Do not park on the grass.
15. Absolutely no smoking on the premises at any time.

16. Absolutely no alcoholic beverages allowed at any time.

17. Keep barn aisle ways clear at all times. Groom, tack up, medicate and pet horses in designated areas.

18. Please put all of your trash in the garbage cans.

19. Inhumane, neglectful or malicious treatment of animals or humans will not be tolerated.

20. Respect other people and their horses when riding or visiting the barn.

21. Please refrain from foul or abusive language.

22. All gates should remain closed at all times when not actively in use.

23. Please keep your pets in your vehicle or at home.

24. Report any change of address or telephone number to the instructor.

25. You are hereby advised that direct loss, damage or injury to your horse, tack, equipment or trailer is not covered by our insurance, while on these premises. You as the owner of these personal property items have the financial interest in the same; therefore it is up to you to be sure that they are insured under a homeowner’s, tenant’s, or other insurance policy, or under a separate policy as in the case of loss, injury, damage or death of a horse.

Failure to adhere to barn rules can result in removal of barn privileges until further notice.

