
EQUINE EDUCATIONAL WORKSHOP

EVALUATION

45 returned

1. Where did you hear about this workshop (please circle all that apply)?

Radio

1
Pennswoods.net
4
Your Local Newspaper 5
Feed Store
9
Direct Mailing or E-mail 7
Other: Ag teacher/FFA 7

Friend

6
Coop Ext/4-H
 4

CCCD
 1
Flyer 3

2. Before attending this program, were you aware of “Act 38 Nutrient Management Regulations”?

YES
7
NO
35
Somewhat 3

3. Do you qualify as an Act 38 operation?

YES
1

NO
34
NOT SURE 9

No response 1

4. Do you think the “Clean Streams Act of 1937” applies to your horse operation?

YES
13

NO
30
No response 2

5. Does the Clean Streams Law govern ALL waters in PA?

YES
 29

NO
2
NOT SURE 11

No response 3

6. Do you live on headwaters or the beginning of stream?

YES
 4

NO
35
NOT SURE 5

No response 1

7. Would you like to increase production of your pasture?

YES
 36

NO
7
No response 2

8. Do you have a heavy use area, an area not vegetated, or an exercise lot?

YES
 24

NO
20
No response 1

****If YES, does this area need technical help?

YES
 7

NO
26
No response 12

~OVER~

9. Does the slogan, “We All Live Downstream” make sense to you after going through this program?

YES
 41

NO
2
No response 2

10. Do you feel you need someone to look at your operation because of storm water issues?

YES
 3

NO
40
No response 2

11. Could you use the stream-bank fencing program?

YES
 5

NO
38
No response 2

12. Who would you contact to increase pasture production, provide technical help on pasture issues, and get additional information on the topics covered this evening (please circle all that apply)?

Clearfield County Conservation District 22 Penn State Cooperative Extension 17

Natural Resources & Conservation Service 14 Project Grass 8

Other: Curw. Feed, Dave Billotte, Dr. McAllister, field managers,farmers, Agway

No response 11

13. What was the most beneficial thing you learned at this program from the following speakers:

· Dr. Scott McAllister of Centre Equine Practice -

Vaccines

Vaccination schedule

Vaccination schedules for different ages

Human infection of Rabies from horses

Senior horse upkeep

All subjects useful

Melanoma in grays

No vaccination to prevent Neurologic Rhinopneumonitis

West Nile, Tetanus, Rabies

· Natalie Cabot of Blue Seal Feeds -

Treats

Diet

5 to 16 gallons of water per day

All the different vitamins and minerals horses need

Value of minerals

Good hay is important

Quality over quantity of feed

Cost management

No more than 5 lbs. of grain per day

The differences in feed. Not all feeds have the same with all products.

Types of proteins, minerals and fats

Feeding properly

Always good to review nutrition practices

The importance of knowing what you are feeding (hay%, etc.) and to remember to feed by weight.

The horses’ digestive system

Feed high fiber in HYPP horses

Feed vegetable oil less grain

Nutrition per bag

Good nutrient reminders of good vs. bad carbs and fats.

· Dave Billotte, Local Blacksmith -

Foot care

Cleanliness for horse stalls

Sawdust for bedding

If horses feet are healthy then don’t put shoes on unless it is necessary

Thrush and Abscesses

Importance of dry feet

Bleach is not a cure for Thrush

Watch the mud

Sytec shoeing

Different types of shoeing and the benefits

Natural trimming

14. If future equine programs are offered locally, what additional issues or topics would you like to see covered?

People taking care of their horses

Barns in living spaces

What to do when an animal is injured or hurt. When an emergency occurs

More on economics of feeding

Horse hands-on topics

Different programs-more on just one or two things. Go into more details about them.

Dental care specialist

Grooming and training (leading, etc.)

Worming

Riding rings and what can be done with them

Anything equine-we are new to the equestrian world

Trail riding laws

Basic equine first aid. Safety. Proper saddle fit. Proper equipment

Parasites

Fly control

Riding/training

Preservation of trail riding lands

More Vets talking about colic and other horse diseases

Local equine activities. Any topics would be good to increase activities in the area.

Horses and/or other animals’ muscles

Shelters

Artificial insemination in horses. Training techniques

Equine massage therapy

The effects of feeding supplements

Teeth aging a horse

Tick control for horses

Barn safety. Pasture safety. Good fencing vs. bad fencing

Actual riding or exercise. Showing topics

Transportation

A program in summer with a trainer where you can bring your own horse.

15. As a result of attending this program, what is one thing you plan to practice or adopt to ensure quality, health, and safety in your equine facility?

Try to raise the integrity of our pastures

Horse and health and streams

Feed them the right kinds of feed

Pasture development

Everything

Feeding program

Shots for foals and adult horses

Pasture rotation – 6 responses

Spread “poop” piles in pasture

Manure removal

Pasture management – 3 responses

Feeding and pasture information

Feeding and rotational grazing of pastures

Feed my horse more good quality hay

Take a look at pasture vegetation / management

Continue manure management best practices

Would like to improve and expand our pasture

Would like to manage mud in high traffic areas, gateways, and feed area

Stay more aware of nutrition

Consider stream-bank fencing

I’m going to use the grazing stick

Pasture regulating/rotating

Quality- ensure proper mineral supplementation

Health- include West Nile in my vaccination program

Safety- limit stream water drinking

Feed vegetable oil

I will move my horses from pasture to pasture more often. I only move them every month.

Better pastures. Check quality of hay to grain

We’ll take a closer look at forage regrowth of pastures

Health

Thank you for attending this program and completing this evaluation!

Please submit this evaluation to receive a door prize ticket!

“Financial and other support for this project is provided by the Pennsylvania Association of Conservation Districts, Inc. and the Pennsylvania Department of Environmental Protection’s Chesapeake Bay Program.”
Of the attendees 5 had no horses or pasture.

Attendees and their number of horses:

4 people @ 1 horse

 4 @ 2

 8 @ 3

 1 @ 4

 3 @ 5

 3 @ 6

1 @ 7

2 @ 8

1 @ 9

1 @ 14

2 @ 16

1 @ 26

2 @ 15-40

