

Medina County Junior Horse Bowl Questions 2014

Equine Management

Q: What are the four basic aids used in riding a horse?

A: The hands, the seat, the legs, and the voice.

S: 4-H 174

P: 31

Anatomy & Physiology

Q: How are compact bones formed?

A: They are formed by densely-packed, cylindrical osteons of cells and bone containing channels for blood vessels.

S: Kainer

P: 9

Exhibition of Horses

Q: What are the five main things that a horse is judged on in performance classes?

A: Functional correctness, manners, responsiveness, gait quality, and conformation.

S: 4-H 75

P: 40-41

Q: What three gaits does a Tennessee Walking horse naturally perform?

A: Flat-foot walk, running walk, and canter.

S: 4-H 175

Medina County Junior Horse Bowl Questions 2014

P: 34

Q: What four gaits do non-gaited horses naturally perform?

A: Walk, jog or trot, canter or lope, and gallop or run.

S: Griffiths

P: 69-70

Horse Judging

Q: Name the five components of horse judging.

A: Gathering information, observing, comparing, concluding, accuracy and rapidity.

S: 4-H 175

P: 9

Q: What is another name for a halter class?

A: Model class or confirmation class

S: 4-H 174

P: 10

Q: What are the basic considerations in judging halter classes?

A: Balance, structural correctness, way of going, type, and muscling.

S: 4-H 175

P: 10

Medina County Junior Horse Bowl Questions 2014

Tack Appointments

Q: Name four of the eleven parts of a collar buggy light harness.

A: Any four from: blinds, bit, collar with harness, shaft loop, quarter strap or hold back strap, tug or trace, breeching, crupper, lines, bark, and check rein.

S: 4-H 174

P: 29

Q: What is the term for riding equipment such as a saddle or bridle?

A: Tack.

S: Newhor

P: 226

Q: Name the three types of English saddles.

A: Saddle Seat, Dressage, and Huntseat.

S: 4-H 174

P: 25

Feeding & Nutrition

Q: Describe concentrates.

A: they are feeds that, by weight, are relatively high in nutrients and low in fiber.

S: 4-H 174

P: 58

Medina County Junior Horse Bowl Questions 2014

Q: What percent of the stomach is capacity of the gastrointestinal tract?

A: 8%.

S: Evans

P: 191

Q: Name the item that is cut and dried at a particular time of the year and consists of two main types known as legumes and grasses.

A: Hay.

S: Newhor

P: 130

Gaits of the Horse

Q: How many beats are present in a walk?

A: Four.

S: Newhor

P: 286

Q: How many beats are present in a trot?

A: Two.

S: Newhor

P: 275

Q: How many beats are present in a canter?

Medina County Junior Horse Bowl Questions 2014

A: Three.

S: Newhor

P: 46