
36 | May 2007

Clockwise from top left:

Gio and Otis cooling off after

a long day playing games.

Charles, the “rock star,” shows off

his skills on the final night of the

HorsePower for Youth program. Each

boy was given the opportunity to do

a freestyle demonstration using the

Seven Games and obstacles.

Kevin and Henry showing off

their Squeeze Game skills

at the graduation.

by Deb Conrad
photos by Robbie Maus

teach life lessons
PARELLI GAMES

to troubled teens

eenage boys stood in a line and shifted awkwardly as they read
from cards they had written ahead of time. One boy summed up

the others’ feelings when he said, “We were labeled delinquents by the
courts, but you made us feel like human beings.”

Robbie Maus, a Level 2 student, fondly recalls this message of
thanks she and others received on the final night of a pilot program
called HorsePower for Youth. Maus, a volunteer and board member of
a non-profit group called Horses for the Spirit, is part of a dedicated
group bringing horses and people together to make a difference in the
lives of others.

Horses for the Spirit utilizes the Level 1 games to teach its young and
troubled participants skills they can use in life, for example, being a
good leader, learning to
have emotional control
and finding ways to
avoid conflict and
encourage harmony.

“I chose to use
Level 1 because it is an
established system that
is effective and allows
for individual expression and creativity,” Maus explains. “I learned
so much about myself going through Level 1 with my mustang mare,
Bella, and I had a vision about how the Parelli games could help others
too. Horses were my saving grace when I was younger and I want to
share that with others who don’t have
access to horses.”

Maus explains that horses can change
peoples’ lives because they are “adept
teachers who respond to humans in
direct relation to how they are treated.”
Horses can offer immediate feedback
about how behavior and attitude— even
physical movements and posture—
impact positively and negatively a
person’s ability to reach a desired goal
with their equine partner. Horses may
pin their ears, swish their tail or bolt
if they are displeased. When a horse
feels comfortable and safe, he may well
follow his human leader at liberty.

During the HorsePower for Youth
program, the boys were allowed to
discover for themselves how to elicit
a positive response from a horse
using the Seven Games. The boys
in the program learned the games,
participated in simulations and
watched herd dynamics to offer a well-
rounded learning experience. As they
progressed through the program, they
began to see if they were antagonistic

or nagging, they might end up with a very uncooperative partner.
When they learned to be assertive and at the same time friendly, the
boys found that the horses would, for example, happily jump a small
obstacle for them or trot in a circle around them until asked to stop.

Horses for the Spirit’s philosophy is that through trial and error the
boys will learn more than by being told exactly what to do. The boys
are allowed to be creative and find their own ways within the Seven
Games to play with the horses.

It is not a big leap to understand how learning to become aware
of how one’s behaviors and actions influence others, equine or
otherwise, applies to every day life. Horses teach accountability.
The HorsePower for Youth program is designed to help youth make

a connection between
their actions and the end
result of that action—a
connection that can help
them better function in
society.

“Working with horses
helps the kids see the good
in themselves and gives

them hope for their future,” says Melinda Blackwell, another volunteer
and board member of Horses for the Spirit. Although the boys probably
learn the most from the mistakes they make with the horses, the horses
are forgiving and swiftly become friendly again when the boys make a

T

RanDee showing Lee how to be ‘friendly’ with Henry.

Horses can change peoples’ lives
because they are “adept teachers who
respond to humans in direct relation to

how they are treated.”

parelli.com | 37

teach life lessons
to troubled teens

shift in their attitude and their approach. This is when the teens get to
experience the constructive outcome of modifying their behavior.

Twice a week for ten weeks the boys have been making the trip from
their residential treatment facility to the covered arena where they get
to spend four hours with the “spirit ladies” (as the boys call the women
of Horses for the Spirit) and their horses. On the final night of the
program, the boys get to demonstrate their equine accomplishments
for their families. All evening wide and bright smiles light up the faces
of Maus, Blackwell and the other volunteers who run Horses for the
Spirit. At the end of the night, the boys say their goodbyes and thank
the volunteers for giving them this opportunity to learn new skills
that can help them at home, in school and in the workplace…and for
teaching them they are not just labels, but human beings after all.

Several months after the close of the pilot program, one of the boys
from the program is participating in a demonstration for an audience
interested in HorsePower for Youth. Maus unexpectedly asks him if he
felt he benefited from the program. “I learned to be a leader through
my actions,” he responded. “Rather than getting involved in conflicts
in the house (residential treatment facility), I would show leadership
by the example of just moving forward with my life and through that
leadership I saw positive changes.”

Clockwise from top left:

Bob enjoys some time just quietly hanging

out with his equine partner, Rosa. This was

a big shift for “Cowboy Bob” who had a

tendency to be a bit reactionary at the

beginning of the program.

Santiago shares a tender moment with

Bella after playing the Seven Games in the

Northern Nevada desert.

Robbie Maus’ nephew, with Bella,

illustrating the connection that can

develop between horse and human.

Horses for the Spirit, located in Reno, Nevada, offers Equine Assisted Learning
(under which HorsePower for Youth falls), Equine Assisted Coaching and Equine
Assisted Psychotherapy. For more information visit www.horsesforthespirit.org

“I learned to be a leader through my actions...
Rather than getting involved in conflicts I would

show leadership by the example of just moving forward
with my life—through that leadership I saw positive changes.”

38 | May 2007

