[image: image58.jpg]thHORSEcom

(
Equine Therapy in Work with ASD/PDD and Related Disorders
This is a compilation of Recent Research and Reporting from the Internet

N.E.A.T. focuses on social, emotional and behavioral growth and learning. However, since we do mounted work when safe and appropriate, our clients also benefit from the Hippotherapy aspects of working with horses as well.. (Hippotherapy is a form of physical, occupational and speech therapy in which a therapist uses the characteristic movements of a horse to provide carefully graded motor and sensory input. A foundation is established to improve neurological function and sensory processing, which can be generalized to a wide range of daily activities) Therefore, I have included information about Hippotherapy as well.
Effects of equine assisted therapy on autism

From Wikipedia, the free encyclopedia

This article concerns the effects of equine assisted therapy (therapeutic horseback riding) on autism. Equine assisted therapy is similar to therapeutic horseback riding. In addition to riding, the therapy involves the patient with the grooming, tacking, and general caring for the horse. In equine assisted therapy the patient spends a significant amount of time bonding with the horse.

This therapy is said to benefit the communication, motor skills, and social skills of an autistic person. It also causes improvement in responses to verbal and external stimuli and relaxation.
Communication - Equine assisted therapy works almost like a reward system. When a child with poor communication skills wants the horse to walk they have to use a verbal command to move the horse forward it gives them incentive to give that command. Also, they will begin to build a bond with the horse and also with the handlers of that horse.
Motor Skills - Although the horses are led during therapy lessons they learn to pull the reins to move the horse to one direction or another. Also sometimes games while on horseback will improve motor skills. These could be reaching down to grab something or giving the handler a high-five
Social Skills - They will learn to interact with the horse’s handlers to convey to them what they want the horse to do. If they want the horse to walk they have to learn from the handler how to ask the horse to do that. Also, it helps them to focus on something outside from themselves which is a difficulty for people with autism.
Responses to Verbal/External Stimuli - When the handler tells them to ask the horse to walk if they don’t react the horse will not go anywhere. When they do begin to respond and the handler walks the horse off it rewards them by giving them what they want. It works the same with if the handler asks them to brush the horse if they respond and help brush the horse they will then get to ride otherwise they do not get to ride.
Relaxation - People with autism cannot ignore one sense and let another take over the way most people can. Instead, they see, smell, hear, taste, and feel, and think all at once giving them sort of a sensory overload that they cannot handle. Riding a horse helps them concentrate on just the task they are doing rather than everything all at once. They will begin to relax because they don’t feel so overwhelmed. Children in equine assisted therapy usually work with therapists during their riding session. The free environment where the child feels they have more control rather than the usual confined office allows them to feel more comfortable and be more likely to open up to the therapist.
Safety - Many people might ask if it’s safe for someone with poor motor and communication skills to ride a horse. But while there are always some risks involved every precaution is taken. There are side walkers who help to stabilize the child and the horse is matched to the rider’s ability level. The benefits of therapeutic riding by far outweigh the risks.[1]

 HYPERLINK "http://en.wikipedia.org/wiki/Effects_of_equine_assisted_therapy_on_autism" \l "cite_note-1" [2]
References
1. "Therapeutic Horseback Riding As Autism Treatment". Regarding Horses. 11 March 2008. http://www.regardinghorses.com/2008/03/11/therapeutic-horseback-riding-as-autism-treatment/. Retrieved 16 December 2009.
2. "How Does Therapeutic Horseback Riding Help Autism? Therapeutic horseback riding (THR) is simply horseback riding lessons for individuals with disabilities.". Autism in the Christian Home. http://www.autism-in-the-christian-home.com/therapeutic-horseback-riding.html. Retrieved 16 December 2009.
Gentle Horses Help Rein in Autism in Kids

By E.J. Mundell, HealthDay Reporter

THURSDAY, July 15 (2010) (HealthDay News) -- Over the eight years that Mary Cusack has been raising her son, Nicky, she's become familiar with finger 'stims' -- the repetitive hand movements that Nicky and others with autism often display. If left unchecked, Nicky's stimming can interfere with everyday activities.

But Mary and her husband, Tom, have found a solution to the problem: therapeutic horseback riding.

For reasons that aren't fully understood, Nicky's stims "only go away when he rides," Mary Cusack said on a morning spent with her family at the My Shine therapeutic riding program, run at a stable in rural Suffolk County, N.Y.

"Stimming interferes with his abilities at school," she said. "But I always say, 'Don't worry, as soon as we get him back on the horse I can guarantee that for every month that he hasn't been riding, it's going to take one week and then we aren't going to see the stim again.'"

After a few sessions on horseback, Nicky's hands stop their restless movement. Tom Cusack calls his son's therapeutic riding sessions "the one therapy we would never give up," because it has already given Nicky so much.

My Shine is just one of many equine therapy centers spread across the United States, with instructors accredited through the North American Riding for the Handicapped Association (NARHA). Youngsters typically visit once every week, traversing an indoor or outdoor ring at a varied pace with the same horse "partner," along with one highly trained instructor and one volunteer.
Called "equine therapy" or "therapeutic riding," the treatment appears to work because many children on the autism spectrum appear to form deep connections with horses and horse riding. For many, the activity leads to new confidence and improved language skills as they link the spoken word with the physicality of riding.

That's important, since many children with classic autism are either nonverbal or minimally verbal, experts noted.

"Working with a horse can help a child to learn how to communicate using nonverbal behavior," explained Geraldine Dawson, chief science officer of the national advocacy group Autism Speaks. "The child may learn that by making a certain movement or sound the horse will respond in a specific way. They can also learn to monitor their own behavior and look at how it affects the horse."

That can help build confidence, experts say, as well as better socialization in terms of eye contact and language.

Children with autism may also tune into the rhythmic nature of riding, Kruger said.

"Some of the things these kids do at occupational therapy are sit on the bouncy-ball, sit on a swing, and that gives them certain proprioceptive input that calms them," she explained. "You put them on the horse and you are getting the same rhythmic motion, plus now you are on an animal, you're outside, you're not on a ball in a gym. It seems to be even more therapeutic."

And there's also that special bond between child and horse.

"A child may weigh 40 pounds, and they are controlling a 1,200- to 1,500-pound animal, they are telling that horse what to do," Kruger said. "It's a tremendous feeling of accomplishment." Autistic individuals might also bond with horses because they present fewer social challenges than people do. As Kruger pointed out, horses neither expect nor desire eye contact, and verbalization isn't an issue.

"An animal doesn't have any expectations of you," she said. "Our kids can relate to the horse because a lot of our kids are nonverbal -- a horse is nonverbal and has no expectations of them. And then that bond forms."

"I don't know how it happens, but I think that [the horses] are a little more careful with a kid with special needs on their back than another person," said volunteer Kerri Abberton, who works professionally with special-needs children. "If a child is acting up, the horse will stop so the child won't get hurt. They'll slow down if the kid is moving around in the saddle too much. I think that they really have a good sense of how the kids are feeling."

For many children on the autism spectrum, riding becomes an act of sheer enjoyment, with a little learning thrown in -- just as it might be for a "typical" child.

"Horseback riding is like a mask for the various skills that they are learning: fine motor skills, gross motor skills, following directions, listening, paying attention, keeping your attention span going, all sorts of coordination," Abberton said. "All that [the children] know is that they are coming and having a great time on the horse. But they are learning so many other skills that they don't even realize -- and they have awesome partnerships with the horses."

[image: image2.jpg]

SOURCES: Geraldine Dawson, Ph.D., chief science officer, Autism Speaks, New York City; Barbara Kruger, program director, Mary Mugnai, president and instructor, and Kerri Abberton, volunteer, all of My Shine Program, Old Bethpage, N.Y.; Katrina Donnelly, Mary Cusack, Thomas Cusack and Edith Heinsohn, all parents of My Shine participants

Equine Programs for Autistic Children
From LoveToKnow Autism

[image: image1.jpg]N.EAT.

Nevada Equine Assisted Therapy

Equine programs for autistic children use therapeutic horses to improve sensory processing, communication, and social interaction. Many children seem to be drawn to horses across the board, and a child with autism is no exception. Incorporating equestrian activities into a treatment plan can benefit many individuals on the autism spectrum.

Promote self-awareness
Improve muscle control

Improved sensory processing

Encourages communication

Creates appropriate focus

Very motivational

Encourages self-regulation
Behavior and Equine Assisted Therapy One of the most challenging aspects of autism and related pervasive developmental disorders is inappropriate behavioral responses. The behaviors can stem from a number of different sources and in some situations, they can be very stressful and overwhelming for everyone involved. Equine assisted therapy along with other autism treatments can yield excellent results in the behavioral realm.

Sensory Processing Sensory overload can lead to tantrums in many cases of autism and related pervasive developmental disorders. In some cases, the individual takes in too much sensory information and in others, too little. Equine assisted therapy for autism can help children to focus on the movement of the horse, allowing them to process sensory input more effectively.

Sensory integration therapy for autism can help children learn how to regulate sensory input and horse assisted therapies provides many opportunities for integrating the senses.

· Noises the horse makes

· Rhythmic movement

· Tactile experience

Life Skills Developing good motor control is a fundamental element of developing necessary life skills. Horse therapy for autistic children allows the participants to use their muscles to control the movement of the horse. Some include grooming activities that improve fine motor skills as well.

Communication The motivating nature of the activities makes them ideal for encouraging communication. The inability to communicate effectively can be extremely frustrating for people on the autism spectrum. Although people diagnosed with Asperger’s syndrome may not exhibit problems with language, some significant difficulties with communication are apparent when you look at details about Aspergers closely.

Equestrian programs for autistic children promote communication. The child is highly motivated to use language and signs to ask to ride, continue riding, and to interact with the animals. The nonverbal interaction between the child and the horse is a building block. The child learns how to control the movements of the horse and the animal provides feedback through its behavior.

Horses and Social Skills Equine therapy for autism can promote communication and this can lead to improvement in social skills as well. Children on the autism spectrum are able to practice interaction on a fundamental level, beginning with action and response, eye contact, and eventually transferring skills to human interaction.

Children also have the opportunity to create relationships with counselors and other children involved in the programs. A child is very motivated to work with people when the activity is rewarding. Engaging in social interactions during the sessions is a wonderful approach.

Equine Programs for Autistic Children Each program is different and some think that it is best to allow the horse to pick the child. Programs that take this approach begin by having a staff member introduce the children while watching the horses' respective responses. In many cases, the horse indicates which child it prefers.

Other programs simply assign a child to a horse using similar methods. The ideal situation pairs a horse and child that seem to have a connection or common bond. Retrieved from "http://autism.lovetoknow.com/Equine_Programs_for_Autistic_Children"

Initial Author: Ella Rain
From Aspen Education Group
Equine Therapy for Autistic and Asperger's Syndrome Kids
Hippotherapy and Therapeutic Riding
Hippotherapy, which derives from the Greek word "hippo" for horse, is a physical therapy that is usually provided under a physician's supervision. It is usually used as part of a comprehensive therapeutic package. This type of program has benefits for children, youth, and adults that have physical and/or developmental disabilities. Therapeutic Riding has many of the same benefits, but it is more of a recreational riding program for the disabled and does not usually involve a physician's supervision.

Hippotherapy and Therapeutic Riding use the horse's multidimensional rhythmic movement, which resembles the natural walking gait of human's, to achieve specific therapeutic outcomes. Therapists help patients ride the horse in different positions, including sitting or laying forward, backward, or sideways; standing up in the stirrups; and riding on the horse without holding on. Specially trained physical therapists, occupational therapists, and speech-language therapists use this therapy with autistic children and teenagers and kids with a wide range of other types of disabilities.
Hippotherapy is useful for:

· relaxing tight muscles

· increasing balance

· building muscle strength

· sharpening hand/eye coordination

· gaining a sense of body-awareness

· gaining a sense of self-control

· gaining a sense of self-confidence

· improving communication

· improving concentration

· improving socialization

· improving patience

· improving fine motor coordination

· improving sensory integration

The movement of the horse moves the rider's pelvis in the correct way, while also stimulating other bones, ligaments, and joints. A horse moves a person in more than one way, by tilting, rotating, and moving the rider, which would take a whole session of difficult physical therapy exercises to achieve. Sitting on a horse improves core muscle strength, muscle symmetry, balance, posture, flexibility, circulation, coordination, and breathing (which also makes it easier to speak). The autistic are unable to integrate their senses and understanding of how their bodies relate to external forces and surfaces; hippotherapy can greatly improve an autistic child's sense of their own bodies in space. Hippotherapy frequently does not use a saddle, allowing the child to receive sensations from the horse's movements, which makes a child aware of where parts of his or her body are in relation to the horse.

The excitement of riding encourages speech when the rider wants to communicate with the therapist and the horse. Non-verbal autistic children have suddenly started talking when they use the horse's name or ask the horse to get moving! The therapy provides a solid yet enjoyable period of time for stimulation and exercise.

The benefits experienced by kids with mental and emotional disabilities are also due to the special relationship they develop with the horse. The horses are specifically chosen and trained to be gentle, patient, and calm. The unconditional, non-judgmental aspect of the bond between the horse and the patient encourages the child to form an attachment and interaction with another living being, which is especially difficult for autistic kids to achieve. One of the greatest benefits of this type of therapy is the enjoyment kids get out of it. They don't even realize that they are participating in a therapeutic activity - it's just a lot of fun!

It should be noted, however, that the first time autistic children are introduced to hippotherapy, they often exhibit the type of behavior that often accompanies changes in their physical environment. This can include crying, screaming, having tantrums, and avoidance behaviors such as flopping down and becoming limp. The behavior almost always stops as soon as the child is on the horse and the horse starts moving, and the initial behavior is usually gone by the second time the child comes for therapy. The tantrums may be repeated every time there is some change, such as when the horse stops walking, but when the child is taught the noise or motion to get the horse to move again, the behavior stops.

Equine therapy gives autistic children a sense of themselves, their bodies, and increased contact and interaction with the surrounding world. The kids' self-confidence is greatly increased and they form a sense of competence by learning how to interact and work with their horse. These children quickly form attachments and relationships with the horse they ride, and this behavior is then expanded to include teachers, trainers, therapists, and family members.
The Horse Boy: Bringing equine therapy to help children in Britain
In his extraordinary best seller 'The Horse Boy', Rupert Isaacson told the heart-warming story of the equine adventure that helped ease his son's autism. Now he is determined to bring the therapy to children here.

 By Liz Hunt
Published: 12:01AM BST 21 Sep 2009

[image: image4.jpg]

Satisfied, he settles back into his chair, one battered boot up on the table between us. I wait for the spiel. He must have the routine off pat, having been interviewed countless times by journalists from all over the world following the publication of his acclaimed book, The Horse Boy, earlier this year.

It is the extraordinary story of Isaacson's autistic son, Rowan, a tormented child given to demonic tantrums, long silences and incontinence, who is discovered to have a special affinity with horses. Riding in front of his father on Betsy, a temperamental mare owned by a neighbor, Rowan finds some sort of mental and physical peace. His vocabulary, once limited to a few words of dialogue from his favorite DVD, Toy Story, starts to expand, and he begins to interact in a meaningful way with his desperate parents.

Conventional therapies have brought Rowan little relief, so Isaacson and his Californian wife Kristin, a child psychologist, decide to exploit this chink of light in Rowan's dark world. They take the five year-old to Mongolia, birthplace of the horse. Travelling on horseback and by van, they seek out shamans, the traditional medicine men of the steppe and, according to believers, intermediaries between the human and spirit worlds. The family takes part in bizarre ceremonies en route to the sacred Lake Sharga before a final encounter 12,000 ft up a mountain with Ghoste, a shaman to the Reindeer People.

Rowan returns healed, not cured – on that Isaacson is very clear – and the family's life is transformed. Rupert and Kristin still have an autistic child but the rages and silences abate, there are no more lavatory "accidents", and his verbal and writing skills improve dramatically. Best of all, Rowan starts to make friends.

It is a tale that is fantastical in parts, grim in others but funny and heart-warming. Publishers recognized its potential immediately, offering a $1m advance after reading Isaacson's 37-page proposal for the trip. He had literary form, of course, as a widely published travel journalist who had worked for the Telegraph, and written a book on the Kalahari. But this was different, and so it proved. The book is a best-seller on both sides of the Atlantic, has been serialized internationally, and the film rights sold with Isaacson writing the screenplay. "I get two goes at it," he says. "I don't care who plays me. Robert Downey Jr perhaps?"

There is also a documentary; Isaacson's friend Michael, a film-maker, charted the draining reality of life with Rowan before the trip and accompanied the family on their adventure in 2007. It will be shown on BBC4's Storyville in November.

We meet to talk about the documentary, which removes some of the book's romanticism with its unflinching portrayal of the rigors of the venture and the toll it took on them all. The footage also shows, in a way that words did not, the enormous depth of love this father has for his troubled son. Isaacson, however, has other things he wishes to discuss. Mentally he has already moved on from the success of The Horse Boy, and is consumed by what the Horse Boy – or rather the Horse Boy's father – does next. Passionate about horses from boyhood, and a former professional trainer, Isaacson, 42, who was born in Britain to parents from southern Africa, is convinced of the therapeutic powers of equus. "There's an old English saying: 'There's nothing so good for the inside of a man as the outside of a horse.' I believe it," he says simply.

Using some of the proceeds from the book, he has opened an equine therapy and nature centre called New Trails, near the family home in Austin, for children with learning disabilities and personality disorders. It is a charitable venture; only those parents who can afford to pay do so. He sees it as Rowan's living legacy, a place where the healing powers of the horse are combined with those of the natural world.

"Horses are social creatures and they have a great capacity for empathy," he says. "The best therapy horses tend to be dominant females, like Betsy. They will nurture the young and that includes children. And we know that kids with neurological issues do better in nature. They have nervous systems that are misfiring so the less stimuli, from the lights, smells and noise of the modern world, the better."

Now he is hoping to open a similar centre here, in association with Frederick Hugh House, a school for children with moderate learning delays in Kensington, west London.

"Disabled children are well catered for when it comes to riding but those with learning disabilities less so," he says. His trip to Wales was to see an old friend whom he hopes will be involved in the venture. Riding for the Disabled, the British charity, has been "very welcoming" to the initiative, he says. "They've been looking for better ways to serve all kids.'

Scores of children have visited the Texan centre since it opened in October 2008. There are four "therapy horses", and few children have failed to benefit, he says.

"For a kid who's unwilling to speak or interact directly, being on a horse with you [or with you walking beside the horse] offers a way of indirect contact. It is a voice in their ear, not in their face. Horses are big, warm, and comforting and they smell good – a safe therapy room if you like."

He believes the children get a "massive adrenalin rush" from cantering and galloping, which seems to inspire them verbally. He also cites German research that suggests that the hip movements involved in maintaining balance and posture in the saddle can trigger the release of a "feel good" hormone, oxytocin.

Isaacson is influenced by the work of Dr Temple Grandin, a professor of animal sciences at Colorado State University, who is severely autistic herself. She wrote a best-selling book about how autists "think in pictures", just as animals do. While this may prevent a child connecting with people who think in words – as most of us do – it can give them a greater connection with animals.

Dr Grandin also points to studies that show a repetitive rocking motion that requires a person to continually find and refine their balance stimulates areas of the brain where learning receptors are located. "Add the fact that being on a horse is just so darned cool and it's no wonder kids respond. If only more were taught this way," she says.

That, then, is Isaacson's mission now. Shamanism is not offered at New Trails, although any parents interested in it are "pointed in the right direction". Rupert Isaacson's own interest in this ancient tradition grew from his campaigning work as the founder of the Indigenous Land Rights Fund which helps displaced tribes to regain their ancestral lands.

Despite his appearance and occasional hippy demeanor, he claims not to have "a New Age bone in my body". He says shamanism is not magic but eminently practical in its application and its results. If it wasn't, it would not have persisted for thousands of years among people living on the edge of survival.

"I think it is about the power of suggestion. [Shamans] have found a powerful way to tap into the cognitive process and activate the immune system. Basically, that is what modern medicine does; give someone a drug and you also give them a powerful suggestion that this will work. Who knows how much of the benefit is down to the drug and how much is suggestion?" I wonder how this applies to an autistic child who is, presumably, less suggestible than a non-autistic child. He shrugs. "I don't know how it works. But then I don't know how a computer works either." He has since taken Rowan to visit shamans in Namibia and in Australia.

His wife, Kristin Neff, an associate professor of human development and culture at the University of Texas, says she is "open" to the possibilities of shamanism but also considers that the intensity of the experience of the Mongolian adventure and the time spent with both parents may be a factor in Rowan's dramatic improvement. Now seven, he reads and does math to the ability of a nine year-old, is "pretty conversational" and capable of complex storytelling.

So was it the horses, shamanism or the adventure that brought this little boy some way out of the darkness of autism? Like the shamans, Rupert Isaacson is a practical man. Whatever it was, it worked. Now he wants other children to benefit, too.
Equine Therapy for Children with Asperger's and Autism

Both Asperger's and Autism are sub-categories of a larger disorder category called Pervasive Developmental Disorders. They have similar characteristics, which are milder in Asperger's, and include both verbal and non-verbal communication impairments, hyper-focus on one or two specific areas of interest, clumsiness, and repetitive speech patterns.
Typical treatment programs for Asperger's and autism focus on behavior modification and improvement. The complexity of the behaviors is gradually increased in an attempt to help the person continue developing. Medication is sometimes prescribed to people with Asperger's or autism, but only to control symptoms like hyperactivity or seizures. There's currently no known cure for either disorder.

Research into animal assisted therapy is fairly new. However, even among professionals who believe more research is in order, there's a general consensus that therapy animals can be a highly beneficial addition to treatment programs for children with autism or Asperger's.

Equine assisted therapy seems to have the best results. The rhythmic motion of riding a horse causes the kids to focus on the movement - which is slow, deliberate, and relaxing. The child indirectly learns how to focus better, which is aided by the calming effect of riding. Some equine therapy ranches have a policy of letting the horse pick the child, rather than "assigning" the child and horse to each other. It's a unique method that has had excellent results. A staff person will lead a child to a horse, and watch for the horse's reaction. If the horse dips his head or nuzzles the child, it's an indication that a bond is being formed and the child has been "chosen".

In addition to the movement experienced when riding the horse, tactile senses are stimulated. The horse's skin is fuzzy, the mane and tail are rough, and the nose is soft. Discovery of these sensations often helps draw a child out, stimulating development of his or her verbal communication and interest in other physical objects.

Motor skills are also developed as the child learns to ride, and eventually groom and tack. Equine therapy offers a safe, secure environment where a therapist or other staff person will be close at hand as new skills are learned. These new skills, and the child's continued improvement upon them, increase her self-confidence, which increases her desire and willingness to learn skills at home and/or at school. Learning is no longer scary, but fun, interesting and rewarding.

A child's ability to interact socially is often improved as well. The therapy sessions teach the child how to interact with the counselor and staff people. Group sessions allow the child to work and play with other children and counselors, learn how to handle relational conflict, and how to help others. Counselors who have consistently included equine assisted therapy in their development programs for autistic children always have stories to tell of the dramatic improvements they see in the children. Not only are basic communication and motor skills improved, but many children experience improvements in their overall moods. Children who before experienced angry outbursts or who rarely smiled are suddenly calmer, and smile more readily and frequently.

As with other types of animal assisted therapy, the introduction of the animal seems to calm and soothe children. The playful nature of animals seems to draw autistic children out of their "shells". Children who start to isolate themselves have become more open as a result of equine assisted therapy. Often, they begin making eye contact with the animal first, then with other people. Soon after that, the child often becomes more relationally open; again, with the animal first, then with people.

Autism, Pathological Demand Avoidance, Autistic Spectrum Disorders, Aspergers Syndrome Forums
Equine Therapy for Children with Autism

The playful nature of horses has been found to be helpful in treating children with autism. This article provides a bird's eye view of the potential of the underrated equine therapy or horse therapy in helping autistic children. Discover how horses can help special kids get moving and have a breath out of their own world.

The New Role of Horse Therapy for Autistic Children - Parents of autistic children have had many therapies and medications tossed their way, with hopes of reaching their children on a whole new level. Many parents are now looking after the potential of alternative methods for their children's condition despite all the promises of many therapies and medications. Even though the autistic aware community has become increasingly focused on horse therapy, this is still considered a new but promising therapy model for children with all type of disabilities especially autism.

Horses are of course majestic animals that carry with them a fabulous tale of potential, wonder, and amazing feats. However, their new role as a therapy model for autistic children has come under great scrutiny from some more clinically disposed experts. Most physicians, psychiatrists, and other experts believe that horse therapy only introduce an additional stimulus into the mix. There are others who believe that horse therapy holds great potential for those well trained and great potential for failure for those who believe they can just stick an autistic child and a horse in the same area and wait for a miracle.

The Horse Communicator - There have been movies made and books written about the possibilities horse therapies present. In fact, some of the great myths and legends of Native American origin include horses that can ultimately reach the unreachable, guide the blind and grace the deaf. These myths and legends make fantastic movie material, but those with disabled children live in the real world. Is it possible that a horse can help bring a child to a new level of communication? Of course it is. Those who have experienced success state rather emphatically that the therapy is not for all autistic children or all horses. Just like people, dogs, and cats, some horses have a higher degree of sensitivity. Some autistic children are looking to be reached while others are not. The right child paired with the right horse is the magic combination, according to those who have successfully helped autistic children communicate and reach out through horses.

Hopes, Dreams, and Realism - Many therapies that come along in hopes of helping autistic and otherwise disabled children, all of which are heavily publicized and turned into the media spectacle of new hope and promise. Those who have received proper training and have participated in case studies want parents to completely understand that horses are incredibly sensitive and can possibly stimulate a child's communication skills; thus because of this horse therapy has intentionally stayed as far from the media spotlight. Horses, just like all other experimental therapies and treatments, have successfully reached many children in ways that their parents and other clinical experts have not been able to. However, not every disabled child will look toward a horse just as not every disabled child will respond the same way toward medication and other therapies.

Not Just Any Trainer - The neighbor down the road who owns a horse or that farm that you pass on the way to the beach that has horses running around is not likely to be the place to introduce a disabled child to the horse. Horses that have proven to work effectively with disabled children have undergone some amount of training to help make them less intimidating. The trainers have gone through extensive training in order to understand how previously successful sessions have worked. Parents should be strongly cautioned against anyone making significant claims, advertising the services of their horse, or anyone offering to treat the child that offers up no credible form of proof of education and certification. People will prey on the desperate, and horse therapy is no different. The right trainer and the right horse are strictly required in order to involve a disabled child in horse therapy.

Autistic Children Benefit from Interaction with Horses
by: Edited Press Release
April 26 2010, Article # 16240

Children with autism between 7 and 12 showed improved cognition, communication, and motivation after participating in specific equine-assisted activities (EAA), according to a recently completed study. The research shows that riding, grooming, and interacting with horses had a noticeable, positive effect on study participants.

Margaret M. Bass, PhD, and Maria Llabre, PhD, focused on the impact of EAA on the children's social functioning and attention capacity. The study, funded by the Ohio-based Horses and Humans Research Foundation, was a follow-up to a 2006 pilot study (published in the Journal for Autism & Developmental Disorders) by the same researchers.

The new study exposed a larger experimental group of participants to 12 weeks of 75-minute sessions of EAA and tracked the effects for two months. The activities were grooming, tacking, mounting/dismounting, and mounted warm-up exercises, riding skills, and games.

According to the Autism Society of America, autism is the fastest-growing developmental disability, with an estimated 10-17% growth rate each year. EAA offers a promising approach to working with children with autism. The multi-sensory equestrian environment and the relationship created between the horse and the participant can provide more than just riding skills.

"The most significant thing that we found from this study," said the researchers, "was that the autistic children in the experimental group improved in critical areas such as sensory seeking, emotional reactive, inattention/distractibility, and sensory sensitivity, as compared to the wait-list control group."

Compiled by Laurie Roberts, Sept. 2010. Please note, some of this information has been edited or
abridged to maintain relevance and due to space requirements.
P.O. Box 19935 – Reno, NV 89511

Phone or fax (775)473-5548

E-mail address: NEATinfo@yahoo.com[image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19][image: image20][image: image21][image: image22][image: image23][image: image24][image: image25][image: image26][image: image27][image: image28][image: image29][image: image30][image: image31][image: image32][image: image33][image: image34][image: image35][image: image36][image: image37][image: image38][image: image39][image: image40][image: image41][image: image42][image: image43][image: image44][image: image45][image: image46][image: image47][image: image48][image: image49][image: image50][image: image51][image: image52][image: image53][image: image54][image: image55][image: image56][image: image57]
Hippotherapy Equine programs often involve therapeutic interventions known as � HYPERLINK "http://autism.lovetoknow.com/Hippotherapy" \o "Hippotherapy" �hippotherapy� with professional guidance. Many people in the autism community embrace the idea of using therapeutic animals to help promote appropriate behavioral responses to everyday situations. Horses can help in a number of ways.

With his long, blond hair, biker jacket and distressed jeans, Rupert Isaacson looks like a surf dude displaced to the lobby of the plush hotel where we meet. After a day spent on a friend's farm in North Wales – a faint aroma of leather, sweat and horse surrounds him – he is shattered. A long train journey back to London followed, and he has shoehorned this interview into a packed schedule before flying home to Texas the next morning.

Weary, then, but not so weary that he's willing to accept a substandard glass of the wine that he'd carefully selected from the waiter's extensive list. "It's on the edge, I think," he says politely after the first sip. A new bottle is opened. A man who looks as if beer is his tipple knows his grape.

