
 INDIANA MORGAN HORSE CLUB
January/February 2014

2014 Calendar of Events

Jan. 13 — IMHC Board

Meeting, Kokomo

March 8—Spring Meeting

March 22—Leininger Horsin’

Around Expo, Crown Point, IN

April 4-6—Hoosier Horse Fair

Indianapolis, IN

May 12— IMHC Board

Meeting, Kokomo

June — Gold Cup Regional

Horse Show, Columbus, OH

Sept. 8— IMHC Board

Meeting, Kokomo

Oct. 11-18 Morgan Grand

National and World

Championship Morgan

Horse Show

November Fall Meeting TBD

January / February 2014

Indiana Morgan Horse Club

On the Cover:

Lucky girl Leah Borders

spent Christmas at

Kohler Farm. Just one of

many lovely photos!

It is Renewal Time!

The 2014 membership form is attached to this month’s newsletter. Don’t forget to fill

one out and mail your renewal to our wonderful club secretary/treasurer, Loretta

Schafer. We want to keep this club moving forward so we can continue to promote

the Morgan in Indiana and provide you an opportunity to meet and interact with other

Morgan Horse owners to have fun and offer learning opportunities. Join us today!

Club Membership benefits include:

 Bi-Monthly Newsletters ♦ Club Website & Facebook Pages

 Voting Privileges ♦ Intra-Club High Point Competition

 Ethan Allen Youth ♦ Online Member Directory

 Free Classified Ads

Save the Date: Spring Meeting

Please save the date to join us for the Spring

Meeting on March 8th. Carolyn Stanger will be

hosting at her Fox Rest Farm in Roanoke, Indiana.

See full details on page 5!

In This Issue:

● January Meeting Minutes: Page 3-4

● Sale Corner, Just For Laughs: Page 4

● Spring Meeting: Page 5

● The Whinny: Member News Page 6

● Masters Certificate Nominees: Page 7

● Fighting Winter Skin & Respiratory
Problem: Page 8-9

● Ethan Allen Youth: Page 10

● Hoosier Horse Fair Update: Page 11

● News from AMHA: Page 12

● Letter from the President: Page 13

● Guidelines for Choosing a Child’s
Lesson Program: Page 14-15

● IMHC Book Club: Page 15

● Ins and Outs of Your Horse’s Guttural
Pouch: Page 16

New Equine Website Alerts

Owners of Health Outbreaks

A new website, outbreak-alert.com, offers

accurate and up-to-date equine information for

horse owners. Information from well-known

respected sources, such as the United States

Department of Agriculture/Animal and Plant

Health Inspection Service, state veterinarians

provide information regarding health outbreaks in

your region. Go to www.outbreak-alert.com and

type in your zip code. A map pops up with all the

reports in your area. You can also provide your

email address to receive emails or text message

outbreak alerts. Check it out!

Spotlight on Equestrian Experiences:

Recently been on a great horse related trip or experience of your own? We’d love to

feature it in the next newsletter! Share your story with imhcnewsletter@yahoo.com!

Welcome New Members,

Dawn and Wayne Shovar of

Montezuma, IN!

 CALLING ALL YOUTH: Do you know

of any youth in your area that love horses?

The Indiana Morgan Horse Club is looking

for youth to join the Ethan Allen Youth!

Contact youth leader Sara Rhodes for more

information about current activities.

 HOSTS: We are looking for barns or

families to host activities for our club to

attend. These events could include but are

not limited to: presentations, camping, trail

riding, horse shoes, movies, or pitch in

meals. Sign up today host an event by

contacting Kim Dollard.

 RENEWALS: Have you renewed your

membership? Know of someone in your

area that is not a member? Suggest that

they become a member! Become involved

with the IMHC.

 EMAIL ADDRESSES: Don’t miss any

late breaking news because we don’t have

your latest email address! Send updates to

imhcnewsletter@yahoo.com

 PHOTOS NEEDED! Please send any

photos of you and your morgans to Sandy

White at sasnakmorgans@gmail.com for

use on the club website!

The IMHC Needs YOU!!

PAGE 2

2014 IMHC OFFICERS &

DIRECTORS

About the Newsletter….

This newsletter is published on a bi-monthly basis-Jan/Feb, Mar/Apr,

May/Jun, Jul/Aug, Sep/Oct, and Nov/Dec. The Deadline for news, views,

ads, and other contributions is the 15th of the first month (Jan, Mar,

May, Jul, Sep, and Nov). The distribution will be the first part of second

month (Feb, Apr, Jun, Aug, Oct and Dec).

Advertising & Classified Ads—Reserve your advertising space in the

IMHC Newsletter! See the club website at www.imhc.tripod.com for rates.

News items, member and horse related both, are always needed!

Anything horsey going on around your neck of the woods? Write an

article about it. We would love to hear about it! Send emails to

IMHCNewsletter@yahoo.com or mail to: IMHC Newsletter; c/o Sara

Rhodes 26474 Hummingbird Dr. South Bend, IN 46619

Morgans In Need:

If you are, or know another Morgan owner,

experiencing hardships caring for their

Morgan due to economic, health, or other

concerns, the IMHC can serve as a resource

to find information and contacts to get the

help you need. Contact any of our board

members to get the ball rolling!

INDIANA MORGAN HORSE CLUB NEWSLETTER

Officers

President Kim Dollard boldayr4@sbcglobal.net (317) 506-6057

Vice-President Sharon Hicks bayboy2004@sbcglobal.net (574) 277-2032

Secretary/ Treasurer Loretta Schafer lorettaschafer@yahoo.com (317) 937-5469

Youth Director Sara Rhodes anne266@yahoo.com (847) 772-2267

Directors

(Elected for 3 year terms)

2014 Linda Laud laudfarm@centurylink.net (219) 956-2473

2015 Cindy Nelson hosslady59@embarqmail.com (219) 828-3655

2016 Leah Borders lmborders21@yahoo.com (765) 631-3418

Appointed Positions & Committee Chairmen

High Point Chair Linda Laud laudfarm@centurylink.net (219) 956-2473

Newsletter Editor Sara Rhodes IMHCNewsletter@yahoo.com (847) 772-2267

Trail Boss Loretta Schafer lorettaschafer@yahoo.com (317) 937-5469

Webmaster Sandy White sasnakmorgans@gmail.com (765) 969-6086

Nominating TBD

Gold Cup Representatives

Dave Krupla theblackvegetable@yahoo.com (317) 250-7421

Charlotte Krupla windyoaksfarm2004@yahoo.com (317) 340-3383

Kim Roesink grovepointeltd@netscape.net (740) 504-3887

FREE Advertisement

Attention new (and renewing!) members, don’t forget to take advantage of your free

classified ads by contacting Sara Rhodes imhcnewsletter@yahoo.com today!

http://us.mg4.mail.yahoo.com/yab-fe/mu/MainView?.src=neo&themeName=purple&isFresh=0&bucketId=0&stab=1349178631081#

Kim called the meeting to order at 7:02 pm on

January 13, 2014 at the Half Moon Restaurant

and Brewery. Kim Dollard, Sharon Hicks, Sara

Rhodes, Cindy Nelson, Leah Border, Lynn Foster,

Linda Laud, Lola Endres, and Loretta Schafer

were in attendance. A motion was made to

approve the previous meetings minutes by Loretta

and the motion was seconded by Linda. The

motion passed. Treasurer’s report was also

approved and motion passed.

Old Business

Leininger Horsin' Around Clinic – Date of

event is 03/22/2014 at the Lake County Fair

Grounds from 12 to 4pm (CST) in Crown

Point, Indiana. There has been lots of

attendance in the past and has always had a

variety of vendors. Sharon Hicks will be

hosting the IMHC booth. Might be fun for

anyone going to bring used items to sell or

promote the breed. Possible dinner afterwards

for members. All types of booths from trailers

to carriage driving clubs, etc.

 Spring Meeting- Carolyn Stanger has offered to

host at her place this year. She is excited with

her new barn and would like to host a trail

readiness clinic. This is scheduled for 3/8/14.

Have a braiding lesson as well for anyone

interested. Linda will work out final details.

Hoosier Horse Fair (HHF): dates April 4, 5, &

6th.

-This year there is a possibility of having more

than 2 horses representing the breed for breed

demo. We will have a variety of riders in the

arena at the same time representing hunt/

saddleseat/western, etc.

-March 1st is the cut-off date for registering for the

HHF.

-IMHC will apply for a grant of $250 for the HHF

through the American Morgan Horse

Association.

-Put together a flier for horses for sale. Advertise

on Face Book. Non-members could be charged

$25 or have the option to purchase a

membership to IMHC for free listings.

-Looking for workers (Cindy, Linda, Lynn are

volunteering for Friday)

-Wanting to have some prizes for the wheel. A

suggestion was made to get onto the AMHA

website at morganhorse.com and look up your

favorite nick-knacks and let Kim know your

interest. $100 has been allotted to this

expenditure.

IMHC financial information for audit purposes to

be returned to club – Kim & Lola to follow-up

IMHC Pins/pendants – still looking into. Gayle

Singer has contacted various jewelers. One

stated he can make a wax mold from an existing

pendant. Need to determine material used and

how much members are willing to pay.

Need someone to work on club incorporation status.

Updated list of Board phone numbers and emails for

2014 were distributed by Sharon Hicks

New Website—Kim brought some suggestions for a

new website that looked promising. Sandy is on

board with making a change.

New Business

Update the IMHC Brochure – Completed.

Website listed will be the facebook page for

now.

Highpoint modifications – Sara distributed

copies. There will be one fee per horse for all

performance divisions and one fee per rider

for equitation. This will reduce fees to one fee

for all divisions. Prizes contingent upon

number of entries. Modifications were made

with motion made to approve by Linda and

seconded by Leah. Motion passed. Complete

rules will be issued with Jan/Feb newsletter.

Leah Borders will be hosting a Braiding Clinic

in late April in Muncie, IN. More information

to come.

Award nominations were submitted by Sara

Rhodes to AMHA for Masters Certificates

(Cheryl Royer and Dave & Sharon Hicks),

newsletter, and club of the year. Thanks Sara

for your efforts and GREAT job!

Youth: Sara plans on contacting Danielle

Landers since she has a group of young

Morgan riders at her barn. Hopefully, she

can set up some badge programs as well as

possibly attend some Morgan horse shows

PAGE 3

January Board Meeting Minutes

INDIANA MORGAN HORSE CLUB NEWSLETTER

PAGE 4

January Board Meeting Minutes

(Cont’d)

INDIANA MORGAN HORSE CLUB NEWSLETTER

Just for

Laughs

with the youth to learn more about the Morgan.

Possible venues might be Cloverdale,

Shriner’s Show, or the Berrien Springs

Michigan show.

5/10/14 and 10/4/14 there will be some dressage

schooling shows for those interested in this

sport. If there is enough Morgan interest,

they would be interested in creating some

Morgan classes.

Miranda Ulery would be interested in “hosting”

the morgan club when joining in on an

organized ride at the Clark State Forest

with other breeds of horses.

Winter/Spring planning- looking for more

activities for the calendar.

Committee Reports

Membership – reminder to pay dues for 2014, as

well as all board members are required to

pay dues.

High Point Competition – no one has signed up

yet but should be a good year with money

available for prizes.

Newsletter – Need dates for spring trail ride.

Website – looking for some great winter pictures

of your horses to post on the website.

Youth – discussed earlier

Trail – date to be determined

Gold Cup Regional Show – contact Krupla’s to

receive periodic updates as club

representatives.

Meeting adjourned at 9:02 pm.

Next Meeting to be held May 10, 2014 at the Half

Moon Restaurant and Brewery in Kokomo, Indiana.

All club members are welcome to join us.

 Antique Drs. Buggy

Drive this fancy antique Drs. Buggy in a parade with top up

or down. Take it to town or drive through the meadow.

Interior and top in excellent shape. Steel wrapped wheels.

Has Butler engraved in step used to enter buggy. Maroon in

color with white pin striping. Ready for use now. Can send

more pictures. $2200 Contact Loretta Schafer 317-937-5469.

 Wintec Western Saddle

15” Wintec western saddle in like new condition. This

saddle has only been used a few times. Ideal for trail,

working, training or as a lightweight second saddle. Skirts,

fenders, jockeys, swell, and cantle are crafted from

Equileather synthetic leather - durable and water-repellent.

Low-maintenance and easy to clean - just use soap and

water ! $200 OBO Contac t Sara Rhodes

anne266@yahoo.com or 847-772-2267

Highpoint Awards
Grab a few friends and sign yourselves up

for the 2014 Highpoint Awards today

before the show season gets truly

underway! Registration form, completed

rules and sponsorship form are attached to

this month’s newsletter.

Sale Corner

 PAGE 5 INDIANA MORGAN HORSE CLUB NEWSLETTER

IMHC SPRING MEETING

Our IMHC spring clinic and meeting will be held at FOX REST FARM

Hosted by Carolyn and Nick Stanger of Roanoke IN on Saturday March 8, 2014.

We have a great time in store for all !!!!

Event begins at 10am. EST.

10am
Show Ring Ready: Leah Borders will be doing a grooming and braiding demo just in time for the spring

show season! She is highly sought after for her braiding talent. In lieu of charging for this
education, she will have a table with information on her favorite dog rescue and a donation can, so
bring a contribution to help out the pups!

11am
Harnessing and Ground Driving: Carolyn Stanger and Linda Laud will do a harnessing and ground

driving demo. If you have ever considered driving your Morgans, and they are naturals at this
discipline, you will want to watch this!

Youth: Work on the first AMHAY ‘Figure It Out’ puzzle and make goodie bags to take home to your

favorite horse!

12 Noon
Lunch: Carolyn will supply the meat and drinks. Please bring your favorite dish to share Please call

Carolyn if you are attending lunch so she has an accurate count.

1PM

Trail Riding 101: Carolyn will discuss trail riding basics. Weather permitting; an outdoor trail ride can
be a possibility. You are welcome to bring your own horse for this. Carolyn has a limited number of
stalls, 4, so it is a first come, first serve.

Directions to Fox Rest Farm:

GPS doesn't always best work for directions. Our address is 10701 S 400 E-92, Roanoke, IN 46783. If
they can find State Rd 114 on the map, we are almost in the middle between State Rd 9 and US 24 (3 1/2
miles west of US 24, 3 miles east of State Rd 9). Turn north onto 400 E, and we are the second drive on
the right. Can't miss the arena. I will have a sign on SR 114 at 400 E.

Call Carolyn to reserve a stall if bringing a horse at 260-229-9888

** Fox Rest Farm has a brand new indoor to hold this Event, so

this will be indoors, except the trail ride **

PAGE 6 INDIANA MORGAN HORSE CLUB NEWSLETTER

The Whinny:

Our Condolences

The Indiana Morgan world lost some exceptional people in

January. Cheryl Woosley was a staple of the Indiana

Morgan scene for many years. She was hardworking and

dedicated to her horses and friends. She influenced the

lives of many young ladies who came through her barn.

Mike Higgins was a proud father of son, Travis, and loved

being ’Pap’ to his granddaughter, Madeline. Anyone who

knew him will remember his great sense of humor and

quick wit.

We wish both of their families the best. Included below are

their obituaries.

What's Happening In Neighborhoods Near You

James Michael Higgins, 62, passed away

Saturday, January 4, 2014. Born in Bluffton, Jim

graduated from Ball State with a teaching degree.

He was in car sales and finance for many years

and was currently working at Bob Thomas, Jim

had also worked at Kruse Auctions. He was a

member of the Masonic Antique Power Club and

enjoyed tractors, horses and his "stuff". Surviving

are his wife, Vicki Higgins of Fort Wayne; son, J.

Travis (Erin) Higgins of Howell, MI;

granddaughter, Madeline; mother, Patricia Ifer

Higgins of Bluffton; sister, Coni (Ron) Hose of

Greencastle, PA; niece, Kara; mother-in-law Ann

Aughinbaugh and many other loving relatives and

friends. Jim was preceded in death by his father,

James H. Higgins. Memorials may be made to Boy

Scout Troop 83 or the American Lung Association.

Cheryl was an excellent equestrian rider herself, and she trained several Saddle Seat, Hunt Seat and

Western Seat Grand National and Reserve Grand National riders. In addition, her riders were AMHA

Medal Seat Finals Champions and Reserve Champions. Such riders as Paige Oliver, Ashley Woodward,

Lauren Cook, Madison Wurster and Olivia Lahr.

Cheryl also trained and showed many Grand National and Reserve Grand National and World Champions

such as Minion Masquerade, Stagedoor Jessica, Capezio FCF, Sensational Warlock, and Maplewind

Majestic. She was a member of UPHA, USEF and AMHA. In 2012 she was a recipient of AMHA's Golden

Reins Award. In addition, she was a member of the Women of the Moose and Women of the Eagles.

She is survived by her mother, Janet Keesling; father, William 'Bill' H. Shank; sister, Eva Dawn (Jonny

Wadell) Shank; nephews, Oris Lloyd and Clinton Gambrell; sister-in-law, Janie (Denny) Sidener; a great-

niece and a great-nephew; and her Australian Shepherd, Rosie Woosley. In addition to her husband, she is

preceded in death by sister, Lauri Shank Gambrell; and brother-in-law, Tim Gambrell. Memorial

contributions may be made to the Aussie Rescue and Placement Helpline; or the Hamilton Southeastern

High School FFA program.

Cheryl Harmon Woosley, 53, of Noblesville, IN

passed away Monday, January 13, 2014 at home,

after a long illness. A lifelong Morgan exhibitor and

trainer, she and her husband operated Rosewood

Farm at Janet Keesling Stables. She and Steve

were married in 1986. Steve was a western and

reining horse trainer, and preceded her in death.

PAGE 7 INDIANA MORGAN HORSE CLUB NEWSLETTER

Dave and Sharon Hicks

Long-time Indiana Morgan Horse Club members Dave and

Sharon Hicks have been active in the Morgan world for over

30 years. Sharon has owned and ridden horses since her

early teens and, as many husbands do, Dave acquired the

hobby by marriage. They began their involvement with the

breed in particular in the early 80’s with the purchase of

their first Morgan. Several others have followed over the

years, all gaining a lifetime home and a special place in the

family’s heart. Currently there are 3 registered Morgans in

the barn ranging in age from 9 to 30. The family’s Morgans

have been diverse and versatile, as they were ridden

huntseat, saddleseat and western as well as used for driving.

Many hours have been spent in the saddle at home, on the

trail, and at shows from 4-H to Class A. As their children

were growing up, Dave and Sharon were active supporters

of the Ethan Allen Youth group lending a hand wherever it

was needed. Passing on the love of Morgans, and horses in

general, continues today with their grandchildren who love

to spend time with the horses when they visit.

 In the IMHC, both served on the executive committee in

positions ranging from Board member to President. Dave

spent 6 years as President. Currently, Sharon is vice

president and membership chair and is working hard to

revitalize the club. Dave was a member of the Indiana

Morgan Classic Show Committee and acted as barn

manager for the show for many years with a great

combination of hard work, hospitality and humor! Over the

years, they have been active in promoting Morgans in a

variety of ways, including showing Morgans at 4-H and

open shows, riding in parades, and generally talking up the

breed and its versatility! Sharon has volunteered at the

Hoosier Horse Fair (a large horse expo in Indiana) working

the club’s booth for over 20 years.

Today, Dave spends most of his riding time on two wheels

with one of his many bicycles, but enjoys the social outings

with the IMHC. Sharon enjoys devoting her time to her

newest Morgan, Jax Cappuccino, and the barn’s senior

citizen, Rockview Remington.

 Dave and Sharon Hicks

exemplify true passion

for Morgans on a daily

basis, as well as a

lifetime of active support

of the breed and the

Morgan community in

their area.

does parades with her Morgans

and, for some variety, drives

her Hackney pony! She has

been a mentor and had a strong

influence in the lives of youth

around her. Cheryl is known

for her outgoing and friendly

personality welcoming all to

the breed. The IMHC feels she

is a prime example of taking an

active role in all aspects of the

Morgan breed.

Cheryl Royer

Cheryl started riding lessons in 1952 in Topeka, Kansas.

From that point, she was always involved with horses, first

Tennessee Walking Horses, then Arabians and finally

Morgans. Cheryl got involved with Morgans through a

friend in the Golden Spur Saddle Club who introduced her

to Bud Debaun. Cheryl started helping Bud with his Black

Ayr Morgans and showing his breeding stock in ISHA

shows in 1968. She won Grand Champion High Point

Performance Division with a stallion named Ambrosi and

State Champion in English/Western with Tanganyika. She

even competed in a driving class in a Viceroy cart with a

horse she trained to drive in only two weeks and won first

place.

Cheryl moved to Scottsburg to work at Oak Hill Farms

training Arabians. While living in Scottsburg, she joined the

Morgan Raiders club and competed in the first Indiana

Morgan Classic show held in Bedford, IN, before the show

was moved to Indianapolis. While working at Oak Hill

Farm, she met and worked with a Morgan horse named

Hoosier Commander owned by Keith and Marge Warren.

Cheryl and Steve purchased Duke, their first Morgan, in

1976 from Mill Creek Morgans. She has owned many

Morgans since Duke, but had several "favorites" for

different disciplines: Boilermaker (for showing riding and

driving), her trail horse Lucky, and her gorgeous parade

horse, Nick. She started her Morgan passion with the Black

Ayr breeding and she currently owns Black Ayr’s

Valentine, the last foal born of the Black Ayr line.

Cheryl has been active in the Indiana Morgan Horse Club

for over 30 years, even representing the club in the

prestigious Indy 500 parade. She won High Point Awards

from the American Morgan Horse Association in 1993 and

1994 for competitive trail rides, including a 25 mile

competitive ride at Wyandotte. Her current clubs and

activities include Red Hats & Purple Chaps, Indiana Trail

Riders Association, IMHC, and Indiana Horse Council. She

still trail rides and occasionally

AMHA Masters Certificate Nominees

IMHC honored the following club members by submitting the following biographies for consideration for an

AMHA Masters Certificate, celebrating life long active involvement with the Morgan breed.

PAGE 8 INDIANA MORGAN HORSE CLUB NEWSLETTER

Sound equine management will keep your horse free from respiratory difficulties and

irritating skin conditions this winter.

With all your winter-wear, your lotions, vitamins, flu shots, your heated gym, office and home, you're living in the lap of

luxury compared to your horses in the winter. Even in regions where temperatures remain moderate throughout the

winter, horses suffer from ailments similar to those that plague their owners, including runny noses, chapped skin, the flu

and even cabin fever.

The irony is that many of the horses' winter-related problems are initiated or exacerbated by their owners' good

intentions: In trying to keep their horses as warm and dry as the hairless human deems comfortable, they drape naturally

insulated animals in blankets, seal them up in airtight barns and stuff them with scoop after scoop of grain. Indeed, most

of the wintertime woes that plague horses could be prevented with some simple management changes. Consider these

seasonal troublemakers and some winterizing tactics that work with horse nature, not against it.

Respiratory Difficulties

Good air quality is essential to the health of a stabled horse no matter what the season of year. But in winter, when your

inclination is to cover windows and vents, disconnect fans and shut barn doors, inadequate ventilation can cause serious

respiratory problems.

Research has shown that by the time ammonia buildup in stalls reaches levels that we can smell, the gas is already

sufficient to damage horses' lungs. Dust and mold, too, can initiate or aggravate allergies--most notably heaves--and

irritate respiratory membranes, making horses more susceptible to respiratory infections and bronchitis.

Be fastidious in your stable management, keeping stalls clean and dry with, if possible, daily cleaning and airing out.

Passive ventilation--floor- and soffit-level vents that operate on the hot-air-rises principle--provides a practically draft-

free flow of fresh air. But if your barn has no vents other than doors and windows, experiment with combinations of

openings to let in air without blasting the inhabitants with wind and precipitation.

A properly installed mechanical system should change the interior air without causing drafts. Cool fresh air may make

you shiver, but it's much healthier for stabled horses than stagnant, dust- and fume-filled air trapped unchanged within a

sealed building.

A horse becomes chilled when he loses body heat too quickly, most commonly immediately after exercise on a windy

and/or cold, low-humidity day. Without adequate cooldown after exertion, the mechanisms for dispersing body heat do

not reverse quickly enough into the heat-conserving mode-hair coat dry, erect and fluffy; superficial blood circulation

curtailed. This rapid heat loss drops the horse's body temperature to below normal and knocks a chink in his immune

defenses.

A good rule of thumb for cold-weather riding is to spend twice as long on cooldown following sweat-making exertion as

you would during fair weather. Then cover him with a cooler or quarter sheet to retain body heat until his heat-

conserving mechanisms kick in. A lofting layer of straw between the blanket and wet skin encourages air circulation and

reduces clamminess.

Skin Conditions

Winter's increased humidity and precipitation added to well-insulated (by nature or nurture) skin create an ideal

breeding ground for the agents of skin disease. The following conditions generally afflict horses when they're at

Turn out, even in

snowy conditions, is

essential to

maintaining your

horse's health.

Photo © EQUUS

Magazine

Fighting equine

respiratory and skin

problems in winter

(Cont’d on Next Page)

http://www.equisearch.com/magazines/equus
http://www.equisearch.com/horses_care/health/winter/winterproblems_101904/attachment/snowhorse200.jpg/

PAGE 9 INDIANA MORGAN HORSE CLUB NEWSLETTER

Fighting equine respiratory and skin

problems in winter (Cont’d)

their woolliest:

 Rainrot--crusted, painful, infectious skin inflammation, caused by

Dermatophilus organisms and triggered when small to moderate amounts of

moisture, insufficient to thoroughly cleanse, fall onto a dirty, neglected coat;

scabbing and hair loss often follow rain runoff patterns.

 Bed itch--dermatitis producing crusty, sore spots on parts of the body that

make contact with soiled bedding, typically the thighs and elbows.

 Ringworm--a contagious fungal infection causing scaling of skin and hair

loss in roughly circular patches.

 Scratches--scabby and/or oozing skin inflammation on the back of the

pastern above the heels, caused by overexposure to moisture and loss of

protective skin oils.

 Lice--blood-sucking parasites that thrive in the thick, unkempt coats of

unthrifty, stressed horses; associated itch drives horses to rub and bite their

skin raw; coat is matted with dandruff and slightly waxy to the touch.

Preventing skin problems in winter is a matter of cleanliness and diligence.

Blankets, tack, grooming equipment and common living quarters can spread

the contagious conditions or repeatedly re-infect the same horse unless you

eliminate these infectious agents. Consult with your veterinarian about

disinfectants and other treatment strategies if one or more of your horses

comes down with skin crud. Keep your horses, the stalls and all the

equipment that comes in contact with them clean and dry, and you'll avoid the

vast majority of seasonal skin disorders. (This article originally appeared in
the January 1997 issue of EQUUS magazine.)

Morgan to Perform in Equine Affaire's Fantasia

Jeff Wilson will present Del-View Catskill Valiant in cowboy dressage at

this year's Fantasia, which will take place in the coliseum of the Ohio

Expo Center on April 10-12. For more than 15 years, the Fantasia has been

a highlight of Equine Affaire and an event that has been both the model

and trendsetter for other equestrian entertainment events around the

nation. The 2014 Fantasia will include several of the most popular

elements and disciplines featured at previous shows including freestyle

reining and dressage, Roman riding, liberty acts, and drill team routines.

Among the other headliners are two of the top liberty horse trainers in the

business: Guy McLean and Tommie Turvey. Other performers slated

include the award-winning Canadian Cowgirls drill team, Christine

Drentwett and Caroline Williams, and a host of other distinguished riders

and handlers and unforgettable horses. Equine Affaire will take place

April 10-13 at the Ohio Expo Center and offer an unparalleled program of

clinics, seminars, and demonstrations; the Versatile Horse & Rider

Competition; a Youth Pavilion; a Breed Pavilion and Horse & Farm

Exhibits; the Marketplace consignment area; a new Hobby Farms

Pavilion; and the largest horse-related trade show in the nation. Show

hours will be 9 a.m. to 7 p.m. on Thursday-Saturday and 9 a.m. to 5 p.m.

on Sunday. More information or to order tickets for Equine Affaire and the

2014 Fantasia can be found at www.equineaffaire.com

Breaking News!!

Indianapolis Charity
Horse Show!

May 28- 31, 2014

At the Indiana State Fairgrounds!

Join us again as we showcase the

top talented horses and exhibitors

in 2014.

The construction is complete, and

we are excited to once again host

the Indianapolis Charity Horse

Show in

The Blue Ribbon Pavilion

Indiana State Fairgrounds

This fantastic facility has all the

excitement under one

roof...beautiful show ring,

vendors, food, elevated seating

and air conditioning!

Plan now to Reserve your Stalls

and elevated Ringside Tables!

American Saddlebreds

Hackney Ponies

Roadster Horses and Ponies

Equitation

Academy

Morgan Horses

Friesians

PAGE 10 INDIANA MORGAN HORSE CLUB NEWSLETTER

Horsemastership Badge Day

Plans are underway for the youth

Horsemastership Badge Day. You can get

ready by brushing up on the following topics

for the first badge level!

Bulrush Level:

 Know basic anatomy (20 parts).

 Identify the basic parts of tack of the seat you

ride.

 Define the following horse terms, written or

orally: mare, stallion, colt, filly, foal, sire,

dam, gelding, weanling, hand, and

conformation.

 Demonstrate how to measure a horse.

 Demonstrate haltering, leading, and posing.

 Demonstrate basic grooming and pass a

written test on grooming tools.

 Pass a written test on basic stable

management and daily care.

 Pass a written test on safety around horses.

 Pass a quiz on elementary Morgan breed

information.

Eth
a

n
 A

lle
n

 Yo
u

th

h
ttp

s
://w

w
w

.fa
c
e

b
o

o
k
.c

o
m

/E
th

a
n

A
lle

n
Y

o
u

th

Fun, FREE Youth Activities!

Did you know AMHA offers FREE activities for youth? And you don’t even have to be a member

to take advantage of them!On top of two activity sheets, "Justa' Morgan Fun" and the

"Anatomical/Skeletal Page," AMHA also offers the Puzzle It Out program. This fun and

educational program is a series of puzzles designed to introduce young children to the versatile

Morgan breed while challenging cognitive skills. Start by contacting the office for your first

puzzle. When you’re done, send it back to us and we will send you your prize and the next puzzle

in the series! What are you waiting for? Contact AMHA today!

Word Search

IMHC Spring Meeting

In addition to other clinics and demonstrations at the

spring meeting, youth activities will take place from

11am—12. See full event details on Page 5.

 Work on the first AMHAY ‘Figure It Out’ puzzle

 Morgan coloring contest

 Make goodie bags to take home to your favorite horse!

PAGE 11 INDIANA MORGAN HORSE CLUB NEWSLETTER

2014 Hoosier Horse Fair & Expo

The Hoosier Horse Fair & Expo (HHF&E) is the

major fundraising event organized for the Indiana

Horse Council (IHC) to support IHC equine

programs. The HHF&E is organized and run by

volunteers who give their time and energy to bring

this annual celebration of the horse to Indiana.

Proceeds from this annual philanthropic event

sponsor equine-assisted activities that:

 Promote the benefits of the horse for

individuals with physical, emotional and

learning disabilities,

 Support educational scholarships,

 Sponsor workshops for first time horse owners,

 Offer continuing education programs,

 Subsidize trail design and maintenance,

 Lobby for public land use and zoning issues,

 Promote equine health research and welfare,

 Educate on disaster preparedness,

 Provide youth programs, including a foreign

student exchange program.

These are just a few of the worthy causes in which

the IHC serves the equestrian community and

industry. The Hoosier Horse Fair & Expo will be

held April 4-6 at the Indiana State Fairgrounds.

Nearly 30 clinicians will be giving clinics and

demonstrations including a variety of riding

disciplines and covering other topics such as

Equine Law, Natural Horsemanship, Equine Yoga,

Dentistry and Judging just to name a few. One that

might be a bit more interest to the Morgan

community is guest clinician Gayle Lampe, a

professor of Equine Science and Saddleseat at

William Woods University. You can read her

entire bio on the HHF&E website.

This year, some new and exciting events will take

place. One of the special events will be held April

3, from 6:00pm – 9:00pm in the DuPont Pavilion,

the “Hoppy Horse!” You’ll experience a Billy

Bob’s Variety Show atmosphere while enjoying

delicious appetizers paired with craft beers.

Entertainment includes music by Rusty Rierson,

performances by Ma’Ceo, opportunities to “rope a

cow” and more! Admission is $40 for the event.

A popular event from last year will return, the

Ultimate Mustang Challenge. Local trainers take

on the Ultimate Mustang Challenge and after

competing in the 90-day Extreme Mustang

Makeover, these trainers will display their ultimate

mustang performance to be voted on by you.

Returning also this year is Ma’Ceo, a Gypsy

festival. Nearly ten different breeds of horse

perform the most classic of riding styles from

dressage to gypsy bareback in a high-energy, fully

choreographed, multi-cultural experience that keeps

the audience on the edge of their seats.

Discount tickets will be offered each day:

 ½ Off youth tickets on Friday April 4th -
Youth

Day

 $35 for Family 4 pack on Saturday April 5th -

Family Day

 Military get in Free Saturday April 6 (with

Military ID) - Military Appreciation Day (%

of proceeds goes to a Indiana Equine Assisted

Program that offers Horses for Heroes)

HHF Volunteers Needed

Just like last year, IMHC will be distributing
literature and spreading our love of Morgans
from our stall display in the Breed
Demonstration barn. The club will need help
with setup and tear down as well as manning
the area throughout the weekend and
particularly while our breed demonstration
horses are performing. Contact Bill Jacobsen
at 317-769-6612 or jcbsnwll@aol.com to

volunteer!

PAGE 12 INDIANA MORGAN HORSE CLUB NEWSLETTER

News From...

Download A Decade

Have you longed to possess old issues of the

official breed journal? The Morgan Horse

magazine is making old editions available for you

to download to your computer for personal use

only. Start now with the 1940s and check back in

the future for more available issues. Morgan

history buffs will enjoy this opportunity! Simply

click each issue to download.

See more at

http://www.morganhorse.com/about/breed-

magazine/download-a-decade

Silent Auction Items Needed

Time to do some early spring cleaning and donate

your items to AMHA's Silent Auction! This yearly

auction, held at the annual Convention, is a great

opportunity to donate any new or lightly used

items to a good cause--AMHA! Would you like to

donate artwork, training services, a trip, or a gift

basket? Items can be mailed by February 10 to the

AMHA office, 4066 Shelburne Road, Suite 5,

Shelburne, Vermont 05482. After that date, items

can be either hand delivered or mailed to Diana

Swanson, Tara Farm, 715 Newton Road, Raleigh,

North Carolina 27615.The 2014 AMHA Convention

will take place February 20-22 in Raleigh, North

Carolina. From tours to the annual stallion service

auction to honoring the breed's best, this is a

convention not to be missed! To see a schedule of

events and to register, go to 2014 AMHA

Convention. We hope you can join us!

Stallion Service Auction

Bidding on the 2014 AMHA/World Morgan Futurity Stallion

Service Auction has begun! Go to 2014 Stallion Service Auction to

see this year's roster. You'll find new stallions, returning

stallions, and some world champions just crowned at the 2013

Grand National! Remember to bid early and bid often! ΟAlso

offered is the December 2014 cover of The Morgan Horse

magazine, one of the most widely read issues of the year! Online

bidding will close on February 21, 2014 at 12:00 p.m. EST.

Bidding will continue on the stallions with the Top 10 bid

“amounts” and non-stallion items on February 21, 2014 at 7:30

p.m. EST during the AMHA Stallion Service Auction, held at

Renaissance Raleigh North Hills Hotel in Raleigh, North

Carolina. All proceeds from the auction will benefit the World

Morgan Futurity, Regional Shows, and AMHA's Show Grant and

Marketing Programs. Go to 2014 Stallion Service Auction to get

all the details and see this year's roster of stallions!

What AMHA Membership is Right for Me?

Are you a Morgan enthusiast? Do you show your Morgan? Do you breed? These are

questions you need to ask yourself when you renew your 2014 AMHA membership.

We now have three different levels of membership that cover the spectrum of the

Morgan horse world. Each one is specially designed to give the best membership

benefits that are right for you! To see what level is right for you or to renew online,

go to www.morganhorse.com Or you can call the AMHA office at (802) 985-4944 with

any questions or to renew!

PAGE 13 INDIANA MORGAN HORSE CLUB NEWSLETTER

Dear IMHC Members,

I wasn’t going to do this because I know we’re all tired

of thinking and talking about this dreadful winter. But, I

can’t help but worry and wonder if I’m caring for my

horses properly in the extreme temperatures we’ve had

this year. I know most of us, who have cared for horses

for years, have heard all the what-to-do’s and how-to-

feed strategies. I found a good article that covers basic

information on winter feeding requirements and thought

it would be a good time to review. I have included

excerpts below from the Horse Extension office of the

University of Minnesota, written by Marcia Hathaway,

PhD and Krishona Martinson, PhD.

Water requirements

When horses consume winter feeds, water requirements

may increase. There are two common complications

resulting from inadequate water consumption during cold

weather: decreased feed intake and impaction colic. Even

if quality feed is offered, horses will consume less if not

drinking enough water. If less feed is consumed, horses

might not have enough energy to tolerate the cold. Fecal

contents must maintain adequate moisture levels. If fecal

material becomes too dry, intestinal blockage or

impaction may occur. A horse will not develop an

impaction in one day, but can over several days to

several weeks of inadequate water consumption. Most

adult horses weighing 1,000 pounds require a minimum

of 10 to 12 gallons of water each day for their basic

physiological needs. During winter months, water should

be kept between 45 to 65°F to maximize consumption.

Increasing salt intake will also stimulate a horse to drink

more; adult horses should consume one to two ounces of

salt per day. Waterers should be cleaned regularly, and

clean, fresh water should always be available, regardless

of temperature. If using a tank heater to warm water,

inspect it carefully for worn wires or other damage, and

check the water for electrical sensations or shocks.

Winter feeding

Cold temperatures will increase a horse's energy

requirement as the need to maintain core body

temperature increases. Energy needs for a horse at

maintenance increase about 1% for each degree below

18°F. For example, if the temperature is 0°F, a 1,000

pound idle, adult horse would need an approximately 2

additional pounds of forage daily. It is best to provide the

extra energy as forage. Some believe that feeding more

grain will help keep a horse warmer. However, not as

much heat is produced as a by-product of digestion,

absorption, and utilization of grain as is produced from

the microbial fermentation of forage. Most data suggest

that the need for other nutrients do not change during

cold weather. However, consider feeding loose salt instead

of block salt, as horses may not want to lick cold salt blocks

during winter months.

Shelter

Horses should have access to shelter from wind, sleet, and

storms. In the absence of wind and moisture, horses tolerate

temperatures at or slightly below 0°F. If horses have access

to a shelter, they can tolerate temperatures as low as -40°F.

However, horses are most comfortable at temperatures

between 18 and 59°F, depending on their hair coat.

Blanketing

The hair coat acts as insulation by trapping air. If the hair is

wet or full of mud, air is excluded, reducing its insulating

value and increasing heat loss. As little as 0.1 inch of rain

can cause cold stress by matting the hair and reducing its

insulating value. It is important to keep the horse dry and

sheltered from moisture. As expected, a horse with a thicker

hair coat can retain more heat. Research has been conducted

on the benefits of blanketing a horse to reduce the effects of

cold weather. Most horses are blanketed because of personal

beliefs of the owner. However, blanketing a horse is

necessary to reduce the effects of cold or inclement weather

when there is no shelter available during turnout periods and

the temperatures drop below 5°F, or the wind chill is below

5°F, there is a chance the horse will become wet (not

usually a problem with snow, but much more of a problem

with rain, ice, and/or freezing rain), the horse has had its

winter coat clipped, is very young or very old or has a body

condition score of 3 or less.

Exercise

Exercise should not stop during the winter months. During

extreme winter weather, many horses are often confined.

Confinement and limited exercise can lead to lower leg

edema (stocking up). Efforts should be made to provide turn

out or exercise as often as possible. Caution needs to be

taken when riding in deep, heavy or wet snow as this could

cause tendon injuries and is extremely hard work for an

unfit horse.

Letter From the President...

I hope some of that

information was helpful or

at least a good reminder.

We love our horses dearly

and care about their welfare

and well-being. I hope

everyone is faring well this

winter, 4-legged friends

included. I’m sure, sooner

than we think, we’ll be

complaining about the heat.

Best wishes,

Kim Dollard

 PAGE 16 INDIANA MORGAN HORSE CLUB NEWSLETTER

Guidelines for Choosing Child’s Riding Lesson Program

LEXINGTON, KY. – “Now that the holiday gift-

giving season is behind us, it’s important for parents

or grandparents who gave a child the gift of riding

lessons to know what to look for in choosing the right

lesson program for their child,” warns Wayne G.

Hipsley, Chairman of HorseSafetyUSA.com.

Remember, your child’s safety and well-being is

placed under the guidance and supervision of their

riding instructor and the instructor’s assistants. So,

set a realistic horseback riding goal for your child.

Understand the horseback riding experience provides

a child the opportunity to build self-esteem while

participating in a physically demanding sport

requiring physical balance, coordination and

strength, in addition to learning decision making

through discipline and dedication, along with the

development of a partnership with a powerful

animal.

Horseback riding is a fun and rewarding activity. So,

allow the child enjoy their riding experience as they

learn the basics of the sport before their introduction

to the competitive aspect of the sport. As a parent, do

not live your dreams to ride through your child’s life

experiences. So, consider a non-competitive riding

lesson program as the place to start, where the

pressure to perform in ‘horse shows’ is not the

ultimate goal. Keep it fun, positive.

Years of observation and experience have taught us

that men view horses and their uses differently than

women. Therefore, we would be remiss not to

address the gender difference between young boys

and girls in their personal attraction to developing a

relationship with horses. The natural affinity of

females to the sport of horseback riding over males is

significant. So, if your child is a young boy, give him a

chance to develop his level of confidence through fun

activities that cultivate his athletic abilities and

curiosities about the unique opportunities that horses

provide. Perhaps he needs to experience the feeling of

being a ‘cowboy’ after learning the basics to safely

ride and control a horse, introducing him to the non-

competitive experience of trail riding. The key is to

recognize the differences in how each gender views

horses differently.

12 factors to consider before choosing that “just

right” lesson program for your child are:

1. Introductory Lesson

Give some thought to allowing your child to take a

‘first lesson’ just to introduce them to the sport of

horseback riding. And, during this introductory

process, let them seek their level of comfort in riding

style, English or Western. So, this might take a

couple of different stable visits which will serve as

great introductions to local riding stables, as well as

the instructors and the quality of horses being used in

their teaching programs.

2. Location of Riding Stables

Develop a list of farms in your area and call each to get

an idea of what programs are offered for children. Your

state Horse Council can serve as a resource.

3. Observe the Riding Lesson Program

Ask if you may stop by “sometime” to observe the

program. Best times are weekday afternoons after 4

p.m. and Saturday mornings or afternoons. Observe

the overall condition of the property, including barns,

stables, paddocks, etc., as well as the condition of the

horses. The property does not have to be fancy. Some

very good programs are offered in modest facilities –

and the cost may be lower.

a. Inspect the tack, looking for worn leather and

buckles that do not fasten correctly.

b. How does the instructor speak to the students? Is

the instructor’s full attention given to the lesson? Is the

instructor on a cell phone at any time?

c. Is the area large enough for the student(s) in the

lesson?

d. Are there sufficient number of instructors and

assistants to monitor all the mounted students?

e. Are all the students wearing protective riding

helmets?

f. Are multi-performance levels of horses available to

students so they can advance to higher levels of riding

competency?

4. Recommendations

Get references, including contacts for current students,

for the riding instructor and the farm owner, and then

check them out through links on the internet such as

Facebook and website searches. It is feasible to contact

your local Better Business Bureau for additional

information on their past business practices. Check to

see if registered sex offenders are associated with the

stable which can be done discreetly on the internet.

5. Certification and Insurance

Be sure to inquire if the riding instructor(s) and/or

stable have any certifications or specialized licensing,

such as first aid, CPR, riding accreditations. Learn

(Cont’d on Next Page)

 PAGE 15 INDIANA MORGAN HORSE CLUB NEWSLETTER

Guidelines for Choosing Child’s

Riding Lesson Program (Cont’d)
about their professional background for teaching

horseback riding, and their experience in teaching

horseback riding. And, inquire about the instructor’s

and stable’s professional insurance for the operation

of a lesson program.

6. Legal Documents

Obtain a copy of the waiver the parent and/or

guardian must sign before their child commits to the

riding lesson program, making sure there is adequate

protection for your child’s well-being.

7. Introductory Lessons vs. Long-term Package

Provide your child with an introductory lesson before

making a commitment to a series of lessons or some

form of a lesson package.

8. Decision of Riding Instructor

After visiting the stables and observing their lesson

programs, mutually decide with your child that

discipline to pursue (Western or English, which

includes huntseat, saddleseat, and dressage).

9. Observe and Encourage

Parents should be encouraged to remain on the site

during the introductory lessons. Sitting quietly,

observing the progress of their child and their child’s

interaction with the instructor and horse or pony.

10. Safety Equipment and Attire

Make sure your child has the proper riding apparel:

shoes or boots with a heel (no sneakers or sandals),

long pants or (preferably) jodhpurs, leather riding

gloves, and a new properly fitted riding safety helmet

approved for equestrian use (never substitute with a

bike or skateboard helmet). Make inquiries where

clothing can be acquired to prevent the expensive

new purchases until the child has advanced in her

riding experience. The purchase of a new approved

riding safety helmet is recommended unless the

riding stable is providing an approved riding safety

helmet.

11. The Schoolmaster – Lesson Horse

Remember, your child might not necessarily be

placed on a pony as a beginner rider. The key is not

the size of the horse or pony, but the ability and level

of training of the animal to provide the rider a

controllable, safe ride. The well trained and behaved

lesson horse is referred to as a ‘schoolmaster’,

meaning the horse will teach the child.

12. The Compulsion To Own A Horse

As a parent be aware of the fact there is a bonding

process between the child and their favorite lesson

horse. So, be prepared to hear, “Can we buy Jingles, so I

can have a horse of my own?” It will happen, so

recognize a competent lesson program can be the

gateway to horse or pony ownership and a new lifestyle.

Remember, riding instructors are not like sending your

child to middle school, not all riding instructors are

formally educated in teaching horseback riding. It is

worth the effort to do your homework for selecting the

most affordable, competent horseback riding program.

“Just a little homework and effort,” advises Hipsley “can

lead to a lifetime of equestrian enjoyment for your child

– and for you.”

A recognized national and international equine safety

professional for nearly 25 years, Hipsley is the lead

author along with of the upcoming publication Equine

Risk Management & Safety. HorseSafetyUSA, founded

in 2011, is dedicated to improving the safety of all

aspects of the professional and amateur levels of the

equine industry and equestrian sports through

education, training, certification, and accreditation.

IMHC Book Club
Join us reading a new horse related

book listed in each newsletter.

Express your thoughts and views on

the club facebook page or suggest

our next book!

Excerpt from Amazon.com: Itty and Bitty are a

delightfully odd equine couple — Bitty’s a bit of a

slob, while persnickety Itty loves to show off.

Though opposites, they’re best friends, and no

matter what they do —- watch TV, dance a jig, even

drive a car — trouble follows! Dana Bauer’s

whimsical watercolor illustrations are full of the

visual puns children love.

Kids Month!!

 Upcoming Book:

Itty and Bitty: Two

Miniature Horses

By Nancy Carpenter-Crewz

Illustrated by Dana Bauer

(Dana is a Morgan gal from

Michigan – Love her artwork!

Check out

www.danasdoodles.com)

 PAGE 16 INDIANA MORGAN HORSE CLUB NEWSLETTER

“In horses, the guttural pouches are thought to regulate the temperature of blood arriving to the brain,” explains Dr.

Wilkins. “Horses have no ‘rete mirabile’ – a network of small blood vessels that regulates heat in the blood going to the

brain in other animals. Without a mechanism for heat regulation, horses could easily overheat their brains when they

exercise.”

Horse anatomy supports this theory; the carotid arteries run through the pouches, which are located in the back of the

throat and are connected to the tubes that link the ears and throat.

Dr. Wilkins explains that the most common diseases involving the guttural pouch are empyema (infections with bacteria

that result in production of a lot of pus), fungal infections, and temporohyoid osteopathy. These diseases can have

similar signs, namely, paralysis, choke, and bleeding. The signs arise because of the vital structures that pass through the

guttural pouch; in addition to the internal and external carotid arteries, there are five cranial nerves separated from the

guttural pouch by only a thin membrane.

“Bacterial infections can affect the pouches in much the same way people with sinus infections can get ear infections,”

says Dr. Wilkins. The most commonly seen problem is guttural pouch empyema, when the pouches fill with pus from an

infection, such as the bacterial disease strangles. To treat this, sometimes the pouches must be flushed and cleaned and

the horse may be given antibiotics.

Guttural pouch mycosis, another frequent problem, is an infection caused by fungal organisms, most commonly

Aspergillus. The infection forms as fungal plaques attach to the inside wall of the pouch over the internal carotid artery.

Resulting damage to the wall and blood vessel leads to bleeding. Severe episodes can cause a horse to bleed to death.

Treatment has both surgical and medical components. Antifungal medications may be used to kill the fungus, while

surgery is used to block off the artery to prevent a fatal hemorrhage and “starve” the fungus.

The third most common disease is temporohyoid osteopathy, or THO. Hyoid bones are located in the throat around the

epiglottis, which covers the opening to the trachea and the lungs during swallowing. (In humans, one of the hyoid bones

forms the Adam’s apple.) The temporohyoid joint connects these hyoid bones to the skull.

In THO, the joint becomes immobilized and the hyoid bones thicken. Without movement in that joint, movement of the

tongue creates enough pressure to fracture either the temporal or one of the hyoid bone. If this happens, facial paralysis

and dizziness can follow within days due to associated nerve damage. Because signs may not be easily differentiated

among the common guttural pouch problems, veterinarians can use endoscopes to see inside the guttural pouch for both

diagnostic and treatment purposes.

For more information about guttural pouches or equine health, contact your local equine veterinarian.

Reprinted with permission of: University of Illinois Veterinary Teaching Hospital

Office of Public Engagement 2001 S. Lincoln Ave. Urbana, Illinois 61802 Phone: 217/333-2907

Pet Column for the week of April 30, 2012

Source - Dr. Pamela Wilkins

People who own horses have probably heard of the guttural pouch and the

troubles associated with it. But what exactly are these guttural pouches,

and why do horses have them?

According to Dr. Pamela Wilkins, who heads the equine medicine and

surgery section at the University of Illinois Veterinary Teaching Hospital

in Urbana, guttural pouches are not unique to equine species, though

equines do have some of the largest. Certain species of rhinoceros, tapirs,

bats, a South American forest mouse, and hyraxes also have guttural

pouches.

The Ins and Outs of Your Horse’s Guttural Pouch

