

THE UNIVERSITY OF FINDLAY
EQUIPMENT LIST FOR ENGLISH EQUESTRIAN STUDIES: Eventing

REQUIRED:

1. 1 nylon & 1 leather halter brass name plate naming student**
2. 2 cotton leads and separate stud chain attachment
3. Either an all-purpose saddle, or a dressage saddle and a jumping saddle
4. Girth of long billets; 30" – 32" size (only if bringing Dressage saddle)
5. All-purpose girth -50-52" and girth extender
6. Bridle (brown or black leather) including flash attachment if not already on bridle
7. Loose Ring snaffle bit - 5" – 5 ½" (French link or Dr. Bristol acceptable)
8. 2 Black All-Purpose Saddle pads (In addition-2 white Dressage pads if bringing Dressage Saddle)
9. 1 Mattes Quilt Correction Half Pad with Shims (See Dover's Catalog for example)
10. Front & Back galloping boots and/or polo wraps (white or black preferred)
11. Clippers with size 10 and 40 blades
12. Clipper oil, blade wash and cool lube
13. Four white or gray flannel leg wraps and no-bow bandages (stitched twice long ways)
14. Flat Cotton lunge line – minimum 30' and lunge whip
15. Horse coolers:
 - c. 80 – 100% wool or polar fleece (square cooler or 80-82 fitted conservative cooler)
 - d. Anti-sweat sheet (80-82)
16. Bathing equipment: shampoo, sponge, sweat scraper, etc.
17. Grooming equipment: dandy brush (stiff bristle), body brush (soft bristle), rubber curry comb (not sarvis), mane comb, hoof pick, two towels, pulling comb, braiding supplies, fly spray,
18. Liniment, MTG, triple antibiotic ointment, DMSO, Betadine scrub, liniment (gel), saranwrap & Fura-zone ointment
19. Equine thermometer and Vaseline
20. ASTM certified black hunt cap & hairnets
21. Zip or lace paddock boots (black or brown) with matching half chaps And tall black boots (Tall Boots Required for competitions)
22. Breeches for daily ring wear
23. Dressage whip
24. Spurs with black leather straps ¾" – 1"
25. Side reins (preferably leather with rubber donut) (long or extra long)
26. Tack cleaning supplies and boot polish
27. Horse sheet (to be purchased when horse is assigned so correct size can be determined)
28. Bell Boots
29. Approved Protective Eventer Vest
30. Armband
31. Riding gloves (Black)
32. Crop- Weighted End- No Longer Than 30" long
33. Breast plate
34. Running martingale and Running martingale rein stoppers
35. Wearable stop watch
36. Stud Kit
37. Combination Lock for tack locker
38. Work Gloves for barn chores (Deerskin, etc.)

****ALL EQUIPMENT SHOULD BE MARKED WITH YOUR FIRST AND LAST NAME. BRASS NAME PLATES ARE APPROPRIATE FOR LEATHER STRAP GOODS.**

A TACK LOCKER IS PROVIDED FOR EACH STUDENT. PLEASE **DO NOT PLAN ON BRINGING YOUR OWN TACK TRUNK.**

All Tack Must Be In Good Condition

THESE ITEMS ARE AN ESSENTIAL PART OF YOUR LEARNING EXPERIENCE AND EDUCATION AT FINDLAY, AND WILL BE PART OF YOUR COMMITMENT TO THE HORSE INDUSTRY. IF YOU HAVE ANY QUESTIONS OR ARE UNSURE OF THESE ITEMS, PLEASE CONTACT ONE OF THE INSTRUCTORS AT 1-800-548-0932 EXT. 4859 OR 419-434-4859. FOR YOUR CONVENIENCE, THERE WILL BE A MOBILE TACK STORE AT OUR RIDING FACILITY DURING THE FIRST WEEK OF CLASSES, WITH ITEMS AVAILABLE FOR PURCHASE.

The following items are required if you are interested in the Eventing Team and/or any other horse show(s):

OPTIONAL EVENTING SHOW ATTIRE:

- | | | |
|----------------------------------|---------------------------------------|----------------------|
| 1. Black hunt coat | 3. Show breeches - White | 5. Stock Tie – White |
| 2. Long sleeved white show shirt | 4. Black leather field or dress boots | 6. Stock Pin |