

STANISLAUS COUNTY 4-H HORSE PROJECT STUDY GUIDE

LEVEL 1

March 2010

Use this study guide with the
CERTIFIED HORSEMANSHIP ASSOCIATION
Composite Horsemanship Manual

HORSE PROJECT STUDY GUIDE

LEVEL 1

HORSE SENSE:

Horse sense is being able to understand _____ and even _____ like a _____. The better you understand horses and their behavior, the more you can enjoy them.

Understanding them can even make you a better _____.

According to the CHA Manual, the horse sense rules are:

1. Praise often and _____ seldom. If you are firm and _____ with your horse you will gain _____. Being mean will make your horse _____ you.
2. Stop, _____ and listen. Be careful when you are working around horses. Horses can be _____ by loud noises and sudden movements. Don't _____ or _____.
3. Never stand directly in _____ of or in _____ of a horse. Horses can't see straight in front of them or behind them and you might be _____ or _____ over.
4. Horses should not be hand _____. You might be _____ and it can make some horses _____ and hard to handle.
5. Stay at least _____ horse length behind the horse in front of you. Getting too close might cause the horse in front of you to _____ or bite. ***** If you see a horse with a red ribbon on its tail, STAY BACK. This means the horse is very likely to kick if someone gets too close.*****
6. Check your _____ for proper fit before you mount.
7. Always tie your horse with the _____ and _____ rope. If you tie with the _____, they can break or the horse's _____ might be _____ if tied by the bridle and bit.
8. Treat _____ with care and _____ it away. Taking good care of your _____ makes it easier to use, it will last longer and it will be more comfortable for the _____ and rider.
9. Never wrap or _____ anything that is attached to your _____ around your body. If your horse spooks and runs, you could be _____ by your horse.
10. Listen and _____. Keep _____ at all times when you are around horses.
11. If you need to adjust _____ or _____, dismount. Unusual movement on your horse's back may cause him to _____.
12. Dress appropriately. You should wear _____ pants and wear shoes with a _____ and smooth soles. Always wear a safety _____ when riding.

HORSE CARE AND HANDLING:

You should approach your horse at the _____ or as close to the _____ as you can so that he can see you. Speak _____ and call the horse's _____ as you approach in case he is _____. _____ him on the _____ or neck.

Have the _____ and lead _____ ready when you go to catch a horse. To put the _____ on the horse, stand on the _____ side. It is a good idea to _____ to the horse while you stroke or pat him to let him know you are a _____. Slide the halter over his _____. The long strap should come across the horse's _____ and behind the _____. The halter should not fit too _____ because it will put pressure on his face. It also should not fit too _____, because it

could catch on something or he might get his _____ caught in it. Sometimes horses scratch their heads with their _____!

When you lead your horse you should be on the _____ in between the horse's _____ and _____. Do not _____ the reins or the rope around your hand. This could be very dangerous if the horse spooks and decides to _____ away from you.

To turn your horse, you should turn his head _____ from you. Move your right hand under his chin to the _____. This will help keep the horse from stepping on your _____. If you must turn the horse toward you, switch the lead rope to your _____ hand and put your _____ hand on his shoulder to keep him an arm's length away from you and your _____.

When it is time to _____ or _____ your horse, you need to _____ your horse. To do this, you should _____ the _____ rope to a solid object like a fence post or a hitching rail. When you tie, you should always use a _____ knot. Tie your horse at a level that is as high as his _____ or _____. It is important not to tie the lead rope too _____ because he could put his head down and get his _____ over the rope!

A horse can also be _____. This is usually _____ ropes tied high on each _____.

Horses should _____ be tied with a halter and lead rope and _____ by the bridle and reins. Tying with the bridle and reins could _____ your bridle or injure the horse's _____ with the bit if he pulls back too hard.

As part of your Level 1 assessment, you will be asked to demonstrate the proper way to catch and halter a horse. The above section on Horse Care and Handling will help you prepare. A copy of the judges' checklist is included in your study guide.

GROOMING:

Grooming is important to your horse's _____. It helps remove _____ and _____ that can cause saddle sores and gives your horse's _____ a shine.

The _____ is used on the horse's _____ in a circular motion to bring dirt to the surface. A hard _____ should not be used on the _____, legs or any _____ areas of the horse.

The _____, or hard brush, is used to remove the dirt brought up by the _____. You should brush in firm _____ strokes in the direction of the hair to remove the dirt.

The _____ is used on the body and the _____ to remove dirt from the surface and to leave a _____.

The _____ and _____ comb is used to remove _____. You should start at the _____ and work towards the _____ to gently remove the tangles.

The _____ is used to clean dirt, rocks and manure from the horse's _____. Clean the _____ working _____ from yourself.

When grooming you should start at the _____ of the horse and work your way _____.

It is a good idea to keep _____ on your horse so that you can feel him move. As you go around the back of your horse, you need to move around safely. Keep _____ on his _____ and speak to him so he is aware of where you are.

As part of your Level 1 assessment, you will be asked to identify grooming tools, clean your horse's hooves and demonstrate the proper way to groom a horse. The above section on grooming will help you prepare. A copy of the judge's checklist is included in your study guide.

After you have demonstrated grooming, you will also demonstrate for the judge the proper way to saddle and bridle your horse. Please refer to the CHA manual for directions on saddling and bridling. A copy of the judge's checklist is included to help you prepare. A parent or a leader may assist you with placing your saddle if your saddle is too heavy or you can not safely reach up to put it on your horse. They may NOT help you with the rest of the demonstration unless there is a safety issue and the judge is notified ahead of time.

The parts of the horse and parts of the tack will be included on the written portion of your Level 1 assessment. Fill in the parts on the pictures included in your study guide using the CHA manual. For the tack, CHOOSE either Western or English. YOU DO NOT HAVE TO DO BOTH.

HORSEMANSHIP:

The first section of Horsemanship in the CHA Manual covers mounting, dismounting, seat and hand position and how to properly hold your reins. You should have a parent or leader review this section with you. It will help you with your riding.

Aids are the means (or way) to _____ a horse and help him know what the rider wants. The two kinds of aids are _____ and _____.

A _____ aid is part of your _____. The four _____ aids are _____, _____, _____ and _____.

Some examples of an _____ aid are _____, bats, whips and _____.

Your weight is a very important _____. By shifting your weight, you can tell the horse to stop, _____ or turn.

Your weight also keeps you and your horse in _____. By shifting your weight back you can signal the horse to _____. Shifting your weight forward means _____ and twisting your body to look in the direction you are turning tells your horse to _____.

Your _____ tell the horse to _____. Squeezing gently with both legs should signal your horse to _____.

Your _____ should be quiet and gentle. Hold them steady in _____ of the pommel and above the horse's _____.

The _____ can be used to _____ your horse, warn him about a signal you are going to give him or to let him know you are displeased with him.

As part of your Level 1 assessment, you will be asked to ride a basic pattern in the arena. The sections in the CHA manual on horse control, turns, basic figures and the trot will help you understand the instructions for the pattern and how it will be scored by the judge. You may also find some questions about these sections on the written portion of your Level 1 assessment.

LEVEL I DEMONSTRATION

CATCH AND HALTER

- _____ 1. Turned horse to face gate before releasing halter.
- _____ 2. Approached horse at safe angle to shoulders.
- _____ 3. Made contact with neck or shoulder.
- _____ 4. Approached quietly and communicated with horse.
- _____ 5. Halter was unbuckled and rope was not coiled.
- _____ 6. Placed rope around neck quietly.
- _____ 7. Put arm over neck to position halter and slipped halter over nose.
- _____ 8. Buckled and fit halter correctly.
- _____ 9. Led horse on near side with right hand near halter.
- _____ 10. Left hand held folds of excess rope.
- _____ 11. Led horse keeping his/her own body slightly in front of horse's shoulder.
- _____ 12. Kept horse under control and did not get tangled in rope.
- _____ 13. Moved safely through the gate.
- _____ 14. Turned horse away from self when turning around.
- _____ 15. Moved horse's hindquarters over from the ground.
- _____ 16. Backed the horse from the ground.
- _____ 17. Moved horse's front end to the side.
- _____ 18. Tied horse safely with a proper knot on hitching post.
- _____ 19. Did NOT tie on the cross fence.
- _____ 20. Completed above items without instruction or coaching.

- _____ Total number of items checked (20 possible)

LEVEL I DEMONSTRATION

GROOMING, SADDLING & BRIDLING, UNSADDLING

IDENTIFYING GROOMING TOOLS:

- _____ 1. Hoof Pick – Cleans dirt from the hoof.
- _____ 2. Curry Comb – Rubber or metal. Roughs up the hair to get the deep dirt.
- _____ 3. Dandy Brush (or Hard Brush) – Use in the direction of hair to remove the dirt.
- _____ 4. Soft Brush (or Body Brush) – Use to remove surface dirt & shine the coat.
- _____ 5. Mane & Tail Comb – Use to remove tangles from the mane and tail.
- _____ 6. Grooming Cloths – Use to polish the body. Also for cleaning ears, eyes & nostrils.

CLEANING THE FEET:

- _____ 7. Hoof cleaned from heel to toe.
- _____ 8. Attention given to frog and cleft.
- _____ 9. Cleaned feet in order: left fore, left hind, right fore, right hind OR left fore, left hind, right hind, right fore.

GROOMING:

- _____ 10. Curry comb used in circular motions.
- _____ 11. Curried in sequence starting at the neck, breast, shoulder, fore leg, back, side, belly, croup and hind legs.
- _____ 12. Curry comb cleaned as needed.
- _____ 13. Dandy brush used in direction of hair with short firm strokes to remove dirt.
- _____ 14. Soft brush used to remove surface dirt and add shine.
- _____ 15. Brushed head and face carefully after finishing body.
- _____ 16. Remembered to clean fetlock area.
- _____ 17. Bent over, DID NOT KNEEL, to clean fetlocks.
- _____ 18. Mane & tail comb used properly beginning at ends and working towards roots.
- _____ 19. Tough tangles were gently removed with fingers, no harsh tugging or pulling.
- _____ 20. Polishing cloth used over body.
- _____ 21. Cloth or sponges used to clean eyes, ears, nostrils and lips.
- _____ 22. Cloth or sponges used to clean sheath or teat area and dock.
- _____ 23. Moved safely from side to side around the back of the horse.

SADDLING AND BRIDLING:

- _____ 24. Blanket checked for dirt and foreign material.
- _____ 25. Blanket placed properly, high on withers and slid back into place.
- _____ 26. Saddle cinches were not allowed to drag on the ground.
- _____ 27. Cinches were not allowed to swing down and hit horse.
- _____ 28. Moved to off side to check straps and saddle position before cinching.
- _____ 29. Cinches fastened properly.
- _____ 30. Untied, removed halter and placed it around neck.
- _____ 31. Bridled properly using thumb to open mouth, if necessary.
- _____ 32. Did not allow reins to drag on ground.
- _____ 33. Throat latch was secured and brow band or ear piece checked for proper fit.

UNSADDLING:

- _____ 34. Halter placed around the neck.
- _____ 35. Bridle removed carefully. (Paid attention to ears and teeth.)
- _____ 36. Halter replaced and horse re-tied properly.
- _____ 37. Saddle and blanket removed. Cinches were not allowed to drag the ground.
- _____ 38. Brushed areas where hair was disturbed.
- _____ 39. Was in control of horse at all times. Remained calm, firm and gentle.
- _____ 40. Verbal explanations of the procedure were given.

- _____ Total number of items checked (40 possible)

Parts of the Horse

Western Tack

Parts of the Bridle

Parts of the Saddle

English Tack

Parts of the Saddle

Parts of the Bridle

LEVEL 1 PATTERN INSTRUCTIONS

Letter	Directions	You are scored on
1. To O	Lead horse (saddled)	Leading the horse safely and correctly.
2. O	Check tack and mount (You may use a mounting block and have an assistant hold the horse)	Remembering to safety check and mounting properly Controlling the horse and not disturbing him while you are mounting
3. A	Enter the ring at a walk Turn to the right along the rail Continue to C	Your position, seat, and control at a walk DO NOT cut the corners
4. C	Jog or trot (posting is optional) Continue jog or trot to B without breaking gait	Your position, seat, and control at jog or trot DO NOT cut the corners
5. B	Walk, halt, walk	Control while stopping Ease and gentleness at stopping the horse
6. B	Continue trot to M	Ability to get horse to trot from B to M
7. M	Reverse without breaking gait in a half circle and return to rail at B	Turning and control while reversing at the jog or trot
8. B	Continue jog or trot to E without breaking gait	Your position, seat, and control at jog or trot DO NOT cut the corners
9. E X	Turn and walk to center (X) Stop in front of judge	Position and control while turning and stopping
10. X	Dismount, prepare horse to lead Acknowledge judge and leave the arena leading the horse at a walk	Dismounting safely and preparing to lead Being in control of the horse and leading correctly and safely

Level I -- Riding Pattern

