[image: C:\Documents and Settings\gwimmer\Local Settings\Temporary Internet Files\Content.IE5\TX7ITP2M\MCj02807040000[1].wmf]Training and Horsemanship

Objectives
· Explain the basic principles of training a horse
· Describe basic horsemanship procedures

Understanding the Behavior of Horses
· Behavior of horses is based upon _______________________________ 
· The ancestors of the horse survived by being alert, by hiding, or by running from danger, and by adapting to changing conditions
· Horses’ eyes see independently
· Can see to the front, side, and rear at the same time
· The retina of the eye is arranged so that part of it is closer to the lens than other parts
· Horses must ___________________________ their heads to bring objects into focus
· It is difficult for horses to judge height and distance
· Horses’ eye adjust to changing light conditions _______________ than do human eyes
· Believed that horses are colorblind
· React ________________________ to sudden movement
· This is why a horse will sometimes shy and throw a rider at a sudden movement of an object along a trail
· Have __________________________________
· Therefore, they can be trained and will remember what they learned
· Horses remember the rewards and punishments they are given
· Reward or punishment must be given immediately following the desired or undesired behavior so that the horse will associate the two
· Horses _______________________________
· This is a survival instinct that originated when horses lived only in the wild
· When horses ran wild, the horse in the center of the band was safer from attack
· The banding instinct also means that horses _______________ the behavior of other horses
· This has application when riding in a group
· Horses generally have ___________________________
· They are able to hear tones higher than the human ear can hear
· A sound that the rider does not hear may frighten the horse
· Horses have a ________________ sense of _______________
· A stallion can detect a mare in heat from a great distance if he is downwind of the mare
· The colt should be allowed to ________________________ and blanket the first few times it is saddled
· This helps to reassure the colt that these are not dangerous objects
· ___________________________ on the body
· ____________, feet, ______________, ______________, and shoulders
· These sensitive areas are used in training and controlling the horse
· The rider communicates to the horse through the ___________________________________
· The horse can learn and remember voice commands
· The sensitive mouth responds to the control of the bit
· The legs of the rider can direct the horse by applying pressure to sensitive areas of the skin

· The horse is able to ___________________________________ or lack of security of the rider
· An insecure rider cannot obtain the best performance from a horse

Training the Young Horse
· Training a horse requires _______________, _________________, and careful handling
· Handling a foal while it is young makes the job easier
· The foal should be handled each day for a short period of time
· This helps the foal to overcome its fear
· “_____________________”

Haltering
· A foal may be halter-broken when it is only a ______________________
· Crowd the foal into a corner of the pen and gently place the halter on its head
· Let the foal become used to the feel of the halter by leaving it on for a short period of time
· Petting the foal and giving it a small amount of grain will help it to associate the halter with a pleasant experience
· Repeat this procedure for a week or two
· After the foal has learned to accept the halter, it can be taught to lead

Leading
· To teach the foal to lead, put a loop of rope over the _______________________
· Fasten a lead rope to the halter
· Have one end of the rump rope passed though the halter
· Pull on the halter rope and the rump rope
· This _________________________ the foal to move forward
· Working with the foal for about 30 minutes a day for several days will teach it to lead

Working with the Feet
· The foal should be taught to allow its feet to be ________________________________
· Work with the front feet first and then the hind feet
· Keep working with the feet until the foal learns to yield its feet without struggling

Longeing
· Training the horse at the end of a ________________________
· The horse is worked in a __________________
· This training may be begun when the horse is a yearling
· One end of the line is fastened to the halter
· The trainer attempts to make the horse move in a circle
· Training begins with a small circle
· As the horse learns to respond to commands, the circle is enlarged
· A light whip may be used to start the horse moving
· Teach the horse to circle at a __________________
· After it has learned this, advance to the trot and slow canter
· Work the horse in ___________________________ equally so the horse learns skill in moving both ways in a circle
· The faster gaits should be taught only in a large circle
· The horse can be taught to respond to voice commands
· The longe line can be used to __________________________________ the horse

Saddling
· The horse must be ________________ for saddling several days before it is first saddled
· Use a process known as ____________________________
· First, the horse is tied and rubbed with a soft sack or saddle blanket
· Rub the sack over the head, neck, back, rump, and legs
· The sack is then flipped over and about the body and legs
· To further rid the horse of any fear of movement, a soft cotton rope can be placed over the back and pulled back and forth around the body and legs
· Walk around the horse slowly twirling a rope
· When ready to saddle the horse, first let it _______________________ the saddle
· Slide the saddle blanket on and off the horse several times until it becomes used to it
· Before placing the saddle on the horse, the girths and right stirrup are laid over the seat of the saddle
· Lift the saddle gently into place
· Lower the girth and stirrup on the off side by _____________
· Do not push them off causing them to hit the side of the horse 
· Reach under the horse with the left hand and bring the girth up to the latigo
· Slip the latigo through the ring in the girth and fasten into place
· ________________ a steps and then draw the girth up again
· _______________ the operation with the back girth
· Do not let the back girth hang too loose or the horse will catch a foot in it
· There should be room for a hand between the back girth and the horse
· Leave the saddle on for a time to let the horse become used to its ____________
· The saddling procedure should be repeated for several days before attempting to ride the horse

Use of Hackamore and Bridle
· Some horseowners use a hackamore when starting to ride young horses 
· The hackamore _________________________ to the horse’s mouth
· A bridle with a __________________ may also be used to train young horses
· Be sure that the reins are even in length and tie them to the saddle horn
· The bit should be in contact with the mouth when the head is held naturally 
· Lead the horse around for a few minutes
· Do this for several days to allow the horse to become used to it

Driving
· Some trainers ground drive the horse before mounting and riding
· Driving lines should be about ______________________
· They are passed through the stirrups and attached to the halter, hackamore, or bit
· A lead rope with a helper may be needed the first few times this is done
· Use ________________________________ such as “whoa” and “back” to fit the action
· Start and stop frequently 
· Ground driving helps the young horse relax


Mounting and Riding
· When mounting, turn the ______________________ to receive the foot
· Hold the reins in the left hand
· Use the right hand to ________________________ to boost yourself up
· When the horse is used to the movement slowly swing your right foot up and over the horse
· _________________ is the __________________________________
· When riding for the first time take things slowly
· Walk for about 15-20 minutes
· Repeat this for several days
· Continue with training
· Horse responds to voice, leg pressure, and weight
· Advance to the trot then the lope
· Use the reins to steer the horse
· As training continues you can move to a larger area
· ________________________ used during the session
· Change directions for lead changes

Horsemanship
· The __________________________ a horse
· Also called equitation
· Two general types
· Western and English
· Basic principles are the same
· Clothes and tack are different
· Shows
· Rules determined by the individual show
· Learning to ride
· A ________________________ activity

Basic Principles
· Mounting
· Always mount on the ______________________
· Use the same technique as mounting the beginner horse
· Be gentle when mounting and get settled before moving
· Dismounting
· Reverse of mounting
· Slip right foot free, swing leg around, step down, then release left foot from stirrup
· Could release both feet and just slide down horse facing backwards
· Method depends on rider and horse
· Seat Position
· Sit ___________________________ in the center of the saddle
· Stirrups should be adjusted so that the ____________________ than the __________
· Balls of feet are placed on the tread of the stirrups
· Keep toes pointed in the direction of travel
· Maintain ________________ with the saddle with the calves, knees, and thighs
· Elbows kept close to the body
· Free hand is held relaxed
· ____________ with the horse to stay in ________________

Controlling the Horse
· Basic aids used in controlling the horse are the voice, hands, legs, and weight
· _______________ to the horse in a soft, quiet, firm voice
· Hold the reins with a small amount of __________________
· Be gentle when handling the horse
· Neck-reining is used
· The riders legs are used to change gaits, change leads, backing, and stopping

Showing at the Halter
· Judged for __________________, soundness, and action
· Proper grooming and training are essential
· Different techniques are used depending on the breed
· Showcase the horse to the judge
· Always stand and lead on the near side
· Show good ___________________________ throughout the show

Equitation Classes
· Judged on ________________________________ and control the horse
· Position in the saddle, use of the hands, proper tack and dress, performance of the various gaits
· Horse needs to be trained to perform correctly
· Rules vary depending on the show

Western Equitation
· Western tack and clothing
· Proper _____________________________
· Judged at walk, trot, and lope
· Stay on the rail and keep voice commands minimized
· Different types of events 
· Trail
· Pleasure

English Equitation
· English tack and clothing
· Very specific depending on the class
· Saddle seat, jumping, hunt seat
· Upright, _________________ position
· [image: C:\Documents and Settings\gwimmer\Local Settings\Temporary Internet Files\Content.IE5\GWKYTBYF\MCj02986490000[1].wmf]Carry reins in both hands
· __________ during the trot
· when the rider rises and sits in the saddle
· Stay on the rail


Gymkhana
· Term used for ___________________________
· Typical events (timed)
· 
· Pole bending
· Clover-leaf barrel race
· Wheelbarrow race
· Keyhole race
· Rescue race
· Musical chairs
· Saddling race
· Flag race
· Team baton race
· 
· Varies depending on the show

Rodeo
· Popular in all parts of the U.S.
· _______________________________ horses
· Highly skilled riders
· Typical events
· 
· Saddle bronc
· Bareback bronc 
· Calf roping
· Steer wrestling
· Team roping
· Barrel racing
· Bull riding
· Cutting horse contests


Trial Riding
· Very popular equine activity
· One day or many days
· Must prepare both rider and horse for the ______________________ of trail riding
· For fun and for competition
· [image: C:\Documents and Settings\gwimmer\Local Settings\Temporary Internet Files\Content.IE5\AO12ZWK7\MCPE03612_0000[1].wmf]Rules and procedures for the event
image1.wmf

image2.wmf

image3.wmf

