

Colours of a horse


BAY


CHESTNUT


GREY


PIEBALD


SKEWBALD

Markings of a horse


BLAZE


SNIP


STAR


SOCK

Syllabus - Grade 2

The participant should be able to complete the Carriage Driving section of the syllabus as well as the Horse Care section.

Carriage Driving:

- Show how to 'out to' and 'take out' the horse / pony from the carriage
- Show that you know these parts of the harness: Those in Grade 1, plus NOSEBAND, BLINKERS, TERRER, COLLAR, BREECHING, TUGS, TRACES
- Discuss parts of the carriage: WHEEL, SHAFTS, AXLE, TUG STOP, SWINGLE TREE
- Drive demonstration course, including both reins and change of pace from walk to trot and a halt.

Horse Care:

- Show that you know these parts of a horse: Those in Grade 1, plus MANE, TAIL, HOOF, WITHERS, FORELOCK, KNEE, BACK, SHOULDERS
- Show you know these horse colours: BAY, CHESTNUT, GREY, PIEBALD, SKEWBALD
- Show that you know the basic markings found on a horse: BLAZE, SNIP, STAR, SOCK
- Name the following parts of a grooming kit: DANDY BRUSH, BODY BRUSH, METAL CURRY COMB, PLASTIC CURRY COMB, HOOF PICK

N.B where a candidate's disability makes practical demonstration impossible, they must be capable of explaining the procedure correctly.

Basic grooming tools


Grooming Kit


Dandy Brush


Body Brush


Plastic Curry Comb


Metal Curry Comb


Hoof Pick


(for Grade 2, you will need to be able to show that you know what these tools are called, but you won't need to explain what they are for just yet)

GRADE 2 CARRIAGE DRIVING & HORSE CARE


TRAINING AID


Points of a Horse


Here are some more parts of the horse, harness and carriage.

Don't forget the parts that you have learned for Grade 1, too!

Points of a Harness


Parts of the Carriage


Ask your Coach to show you where you can find these parts on the vehicle you drive!