

L2R ASSESSMENT TASK 3.1

Riding Gymnastics

Candidate Name: _____ Date: _____

	Assessment Tasks	C / NYC	Comments
PREPARATION – Gear Check Horse & Rider	<u>PASS GEAR CHECK</u> for gymnastics – including use of protective boots or bandages		
PRACTICAL ASSESSMENT TASKS – Demonstrate	<ul style="list-style-type: none"> Apply warm-up routine including 3- and 2-point seat 		
	<ul style="list-style-type: none"> Demonstrate riding over trot poles at working, collected and medium trot 		
	<ul style="list-style-type: none"> Demonstrate 3- and 2-point seat, over a series of trot poles 		
VERBAL ASSESSMENT	<ul style="list-style-type: none"> Discuss how performance of the Dressage horse can be improved through use of gymnastic exercises in training Identify at least three gymnastic exercises and their desired outcome Identify correct distances for trot poles 		
SELF ASSESSMENT	<p>Candidate to provide feedback of the session giving consideration to:</p> <ul style="list-style-type: none"> Their position and correct use of aids The influence of their position and aids on the horse Aspects of the horses performance that improved through gymnastic exercises Exercises could be used in the future to improve the horse's performance 		

L2R ASSESSMENT TASK 3.2

Riding Over Fences

Candidate Name: _____ Date: _____

	Assessment Tasks	C/NYC	Comments
PREPARATION – Gear Check Horse & Rider	<u>PASS GEAR CHECK</u> for jumping – including use of protective boots or bandages		
PRACTICAL ASSESSMENT TASKS – Demonstrate	<ul style="list-style-type: none"> Apply warm-up routine including 2- and 3-point seat and work over trot poles 		
	<ul style="list-style-type: none"> Demonstrate jumping grids with a trot approach and a minimum of 3 jumping efforts 		
	<ul style="list-style-type: none"> Demonstrate riding at speeds (metres/minute) as per your specialisation 		
	<ul style="list-style-type: none"> Demonstrate jumping a single fence with canter approach 		
	<ul style="list-style-type: none"> Demonstrate jumping related fences with canter approach 		
	<ul style="list-style-type: none"> Demonstrate jumping a combination with canter approach 		
	<ul style="list-style-type: none"> Demonstrate jumping natural obstacles as found in Derby courses 		
	<ul style="list-style-type: none"> Apply a cool-down routine 		
VERBAL ASSESSMENT - Discuss	<ul style="list-style-type: none"> Identify whips and spurs allowed under EA/FEI Rules Demonstrate correct fitting and use of different types of spurs Discuss riding related lines Discuss ways to improve a horse's confidence when training and jumping Discuss common faults in a horse's jumping technique and how to correct them 		
SELF ASSESSMENT – Analyse/Review	<p>Candidate to provide feedback of their riding giving consideration to:</p> <ul style="list-style-type: none"> Their position and correct use of aids Influence of their position and aids on the horse Assess the quality of the paces and transitions performed in the session Assess the quality of horse's jumping technique in the session Discuss exercises/work that can be implemented to improve performance of the horse 		

L2R ASSESSMENT SLIP 3
Riding Gymnastics / Riding over Fences
Assessment Summary & Declaration of Competence

Candidate Name: _____ **Date:** _____

- Specialisation:**
- Dressage Specialist – Poles & Gymnastics
 - Jumping Specialist – up to 1.30m
 - Eventing Specialist – up to CIC**/CCI** standard
 - Generalist – up to 1.15m

<input type="checkbox"/> COMPETENT	<p>Has demonstrated competence in all the tasks for Assessment Slip 3 – Riding Gymnastics/Riding over Fences according to the assessment criteria in the Level 2 Riding Certificate through</p> <p><input type="checkbox"/> Direct Assessment method OR</p> <p>Evidence was provided to satisfy the Assessor that the Candidate met with competence all the required assessment criteria for Assessment Slip 3 - Riding Gymnastics/Riding over Fences</p> <p><input type="checkbox"/> Fast Track method</p>
<input type="checkbox"/> NOT YET COMPETENT	<p>Is not yet competent in all the tasks for Assessment Slip 3 – Riding Gymnastics/Riding over Fences according to the assessment criteria in the Level 2 Riding Certificate through</p> <p><input type="checkbox"/> Direct Assessment method OR</p> <p>Insufficient evidence provided to satisfy the Assessor that the Candidate met with competence all the required assessment criteria for Assessment Slip 3 – Riding Gymnastics/Riding over Fences according to the assessment criteria in the Level 2 Riding Certificate through</p> <p><input type="checkbox"/> Fast Track method</p>
Comments	
If NYC what needs improvement before re-sitting assessment	
CE Name: _____	Level: _____
Assessment Venue: _____	Signature: _____

NOTE: CE's are advised to maintain own records / results of Candidates whom they have assessed.

- If **Competent** sign summary on Page 97
- If **Not Yet Competent** (NYC) please arrange further training and/or another assessment and download additional assessment slips from www.equestrian.org.au