[image: image1.png]WindReach Farm

WindReach Farm Rider Policy Manual (2016)
Overview of WindReach Farm
As a registered charity, WindReach Farm opened its doors officially on June 16, 1989. It is a farm designed to meet the needs of individuals with different abilities. Wheelchair accessible pathways, buildings and barns combine to make a wonderful experience. Offering five (5) main programs, WindReach Farm welcomes both the special needs and able-bodied communities.

In 2004 the stables at WindReach Farm opened its doors. The Stables were developed by paralympian rider Alexander (Sandy) J. Mitchell. They were designed to be fully accessible and meet the needs of both elite equestrian competitors and serious pleasure riders with special needs.
There are currently three therapeutic riding programs running at the stables. Each program offers different types of lessons with varying goals depending on the participating groups and the needs of the individual riders. When all three programs are running we regularly have 100 to 120 riders participating in our program on a weekly basis. We operate 6 days a week with the help of approximately 150 volunteers, Certified Therapeutic Riding Instructors and a small staff. We continue to receive requests from people who would like to participate in our programs; however we currently have a capped waiting list and cannot accept new riders until waiting list riders have been integrated into the programs.
Through WindReach Farms endless fundraising efforts, we are able to keep costs at a minimum for our riders. Although each rider pays a fee to ride in the program, the actual cost to run the program is, on average, three times the amount that we are charging the riders themselves.
Please note that all mounted lessons consist of flat work only, we do not offer jumping.

Registration Process
Registration forms are available on our website (www.windreachfarm.org) or from the Stable Coordinator (stables@windreachfarm.org - (905) 655-5827 ext.221).
Registration and payment deadlines for each session are listed on the registration forms. Payment (post-dated cheque, VISA, Master Card, cash etc.) must accompany registration forms to confirm a space in the program.
You can submit your forms in person, via regular mail, or by fax. Registration can only be processed during office hours (Monday to Friday 8am – 4pm). Once the registration has been processed, WindReach staff will contact you (by phone or email) to confirm your registration and riding time. If the time slot you have requested is not available or the group riding at that time is not appropriate for your abilities our staff will call and try to fit you into another appropriate timeslot.

Registration Forms
Registration forms, Rider General Information forms, Physician Referral (or) Physician Update forms must be completed and signed on an annual basis. In order to remain a CanTRA accredited center we must maintain annual updates of these forms for the protection, safety and therapeutic benefit of the rider. Riders will not be allowed to participate in the program if their forms are not current.
All registration forms must be completely filled out, signed and dated in the required areas in order for registration to be processed. It is the rider/guardians responsibility to ensure that all necessary emergency information, be it medical or special needs, is disclosed on the forms.

Rider Weight

WindReach Farm has a weight limit policy of 180lbs (82 kg). This weight restriction has been put in place for the safety of the riders, horses and volunteers. It also follows the guidelines of the Canadian Therapeutic Riding Association (CanTRA).

Payment
Payment must be received with your registration forms by the due date in order for your registration to be processed. Payment can be made by Visa, MasterCard, cheque (made payable to WindReach Farm), or in person by cash.

If you pay by cheque and it does not clear, you must pay by cash, certified cheque or credit card within 5 business days, plus a $25 NSF administration fee. The NSF fee will also be charged to accounts with declined credit cards.

In order for a rider to participate in a new term all past due accounts must be paid in full before they will be scheduled into the program.

Fees may be subject to change with approval from the Board of Directors.

CanTRA Fees

Please note that each rider will be charged a $5.00 annual CanTRA fee in their first session of the calendar year to help cover CanTRA’s annual rider/head fee.

Withdrawals, Refunds, and Credits
WindReach Farm must be notified of all cancellations/withdrawals from the program by phone and in writing. If a rider withdraws before the beginning of the term they will be issued a refund. However WindReach Farm will retain a $40.00 administration fee.
If a rider withdraws without medical cause once the term has begun, no refund will be issued. If a rider withdraws due to medical reasons once the term has begun, a refund will be issued for the remaining classes. The rider/guardian must submit written proof of the condition, signed and stamped by the riders physician. WindReach Farm will retain a $40.00 administration fee.

Lesson Attendance Policy
Due to scheduling implications and the specific requirements of our programs, make-up lessons are not possible.
WindReach Farm may cancel lessons in the event of inclement weather, unsafe driving conditions, power outages, horse health/welfare etc. We will do our best to come to a decision about a cancellation at least a few hours before the riding time and will make every effort to contact the riders and volunteers as soon as we possibly can. We will do this by email and do our best to call all those who are affected. For this reason it is very important that you include regular and emergency contact phone numbers on your registration forms and notify us if there are any changes to these numbers over the course of the session. Participants will be contacted regarding alternate arrangements for the lesson.
WindReach Farm does not provide credits or refunds for lessons that you cancel. Please call the Stable Coordinator as soon as possible if you cannot make your riding time. At least 24 hours notice would be preferable, so that we can contact volunteers and instructors. For unavoidable, last minute cancellations please leave at message at (905) 655-5827 ext 235 (barn phone) or ext 221 (Stable Coordinator phone).

We ask that all participants be on time for their lesson. Please arrive at the stables 10 minutes before your start time but please be courteous and respectful to any lessons already running. If a rider is more than 15 minutes late for a class the horse will be put away and you will not be able to ride that day.

Arrival and Departure Policy
Please note that when a parent or caregiver brings an underage student to the stables for their lesson they cannot leave the child unattended before or after the lesson. WindReach Farm staff and volunteers are only responsible for monitoring riders during the lesson itself.

Lesson Breakdown
The majority of our lessons are groups that consist of 3 to 4 riders. Private lesson slots can only be assigned by the stables administration and are reserved for cases where the special needs of the rider dictate that a group lesson environment would have an undesirable impact on that particular rider or on the other riders in the lesson. Riders cannot opt for a private lesson.

All lessons are an hour in duration. Private lesson format consists of 30 minutes to mount, ride and dismount. If you wish to groom/tack/untack you must come before your lesson and stay after your lesson to do so. Group lesson format consists of 10-15 minutes of grooming and tacking up, 30-40 minutes to mount, ride and dismount, followed by 10-15 minutes to untack and groom. Please note that time breakdowns are approximate and ultimately every lesson will vary based on the attitudes, abilities and behaviours of the riders and horses from day to day. Riders are encouraged to groom and tack on their own under the instructors’ supervision or to assist the volunteers with grooming and tacking prior to and after the riding time based on the riders’ level of ability and independence.
Safety
At WindReach Farm the safety of our visitors, riders, volunteers, staff and horses is our top priority. The majority of our lessons rely heavily on the participation of our volunteers in order to run safely. If for any reason there are insufficient volunteers for a lesson one of the following steps will be taken:
· Parents, caregivers, or friends may be asked to assist as sidewalkers

· The class will be split according to the number of volunteers present

· The class will participate in an unmounted stable management/animal husbandry lesson.

Riders will not ride if a lack of volunteers deems it unsafe. No refunds will be given for unmounted lessons.

Many of the programs at WindReach Farm can only run with the great generosity of our volunteers. We do our best to ensure that there are an adequate number of volunteers available for each lesson, however there are still times when unforeseen circumstances result in a shortage of volunteers. It is for this reason that we ask parents, caregivers and/or guardians to come to the stables prepared to help with the lesson if needed. All visitors to the stables are asked to wear closed toe, comfortable shoes when on the premises. If you would like to have a higher comfort level in assisting with the lessons we encourage you to participate in a volunteer orientation.
Changes in a Client’s Condition

In order for WindReach Farm to provide a safe and effective lesson environment for our riders, volunteers, staff and horses we ask that the Stable Coordinator be promptly advised of any changes to the riders condition. These changes can be physical, mental or changes in medication that can have unfortunate consequences for the rider in terms of balance, coordination, stamina, vision or hearing.
Dress Code for Riders
When working with and around horses proper footwear is essential; it is a requirement of our insurance policy. Boots or solid leather shoes with enclosed toes and heels of at least a ¼ inch will be worn at all times. A heel is required to prevent the foot from sliding through the stirrup and becoming lodged. Sandals, Crocs or open toed shoes are not acceptable. For riders who cannot wear a boot due to the need of an ankle-foot orthotic (AFO) special arrangements can be made for alternate safety stirrups to be used.

Students must wear long pants to ride in the program, no one wearing shorts or skirts will be allowed to ride as they will experience painful rubs and bruising.
Students should be dressed according to the weather. Lessons may be held outside, in the indoor arena or in the stable, all of which are NOT heated. Long underwear and gloves are strongly recommended in the fall, winter and early spring months. In the summer months sunscreen and riding gloves are strongly recommended.

ASTM approved riding helmets must be worn by all riders. Riders can purchase their own or use one of WindReach’s selection of helmets for the duration of their lesson.
For safety reasons long hair must be tied back and secured off the shoulders. Jewelry such as necklaces and long earrings are not permitted when working around the horses.

Denial of Services
WindReach Farm reserves the right to deny services to any individual based on concerns for the clients/potential client’s safety and/or the safety of the horses, volunteers, staff, property etc.
The Canadian Therapeutic Riding Association (CanTRA) has established a list of precautions and contraindications for people wishing to participate in therapeutic riding programs. WindReach Farm follows the recommendations set forth by CanTRA and so retains the right to refuse services to any participant that we cannot safely accommodate.

WindReach Farm can also deny services to individuals who display threatening behaviours, abuse the animals; abuse (verbally or physically) other clients, volunteers or instructors or use inappropriate language or behaviour with any of the staff, volunteers, instructors, visitors or horses.
General Rules
· Please treat our horses and volunteers with respect – without them there would be no program.
· Children must be supervised at all times. Please do not leave children unattended or allow them to run and play loudly around the stables, arena or outdoor ring.

· No smoking anywhere on the premises.

· No dogs are allowed anywhere on the property.

· Please do not feed the horses anything, especially not by hand. If a special occasion arises where you have permission from the Instructor treats may be fed to the horses in their feed bins only.

· No chewing gum (riders or volunteers). There is a risk of choking while riding or running along side the horse.

· Please wear appropriate footwear in the barn or while working with the horses to ensure safety. i.e. No open toed shoes or sandals.

· Please walk in the barn, no running.

· Please keep noise to a minimum and put cell phone on vibrate.

· Please do not take any pictures without consent from the instructor, rider and volunteers involved.

· Please use appropriate language at all times.

PAGE
2

