Now we’re done grooming and we’re going to go into the saddling process. I like to use a good clean pad. I always clean my pads every time before I put them on, give them a brush, especially if they’ve been sweaty, and you’ve been in dusty conditions, a lot of times this will get really matted down. You want to make sure that you loosen the nap, clean everything off. You want a good pad that will wick away the sweat; it’ll give adequate protection to the animal. I put my pad on. I put it on way far forward. I slide it back. And what I’ve done with this is I’ve laid that hair down in the direction that it should lay. If I put a pad on here, and I slide it forward to get it into position, it brings that hair forward, it’s not going to injure the animal but it’s going to make that animal uncomfortable. Depending on the animal, you may or may not have a problem associated with that, and they may not like that, and sometimes some animals will even have a tendency to buck a guy off if they are not comfortable. So, it’s just a good idea to help your animal out as best you can and keep everything laying where it belongs. Put my other pad on, get it into position, make sure that everything’s uniform. You don’t want your pad sitting cock-eyed. You want to make sure to have adequate protection right in here where the saddle’s going to fit.
Now, I take the saddle, and again, it’s all put up so that nothing is dragging on the ground. This is a situation where I can’t show you how to do this. It depends on the weight of your saddle, your athletic ability, how tall you are, how short you are, how tall your animal is. For me, I’ll pick this saddle up and throw it over the top. Some people like to grab a saddle like this and put it on. That works just fine. The main thing is that you don’t disturb your pad as you put your saddle on. For me, I go up and over, and I’ve put my stirrup up here so that it doesn’t flop over, and bang her on the other side, and cause her to jump sideways, and jump into me.
I have my saddle up on her back. I’ll walk around and since my cinch is put up over here on this side, I need to put it down. I need to make sure that all of the equipment is laying down flat. I don’t want any saddle strings or anything caught underneath my pad that can cause a rub spot or a sore on her. I’ll bring my breast collar around so it’s lying in a proper position, so that I can grab it from the other side. Then I come back around and I’ll put my crupper on, and depending on your animal, you may want to do your cinch up first. I just know this animal well enough that I know that she’s not going to have a problem with me doing what I’m doing here. I like to put my crupper on. I like to get my breast collar on because I know I have them adjusted properly for this animal, and once I’ve done that, if I get those all in place, everything’s adjusted, my saddle is set in the correct place.
Now it’s time to do the cinch, and as I do my cinch, I have a couple of choices, I can reach here for my cinch, in which case, if this animal decided to kick, it’s going to kick me in the face. My preference is to go this way and reach from here. Now if this animal wanted to kick, it’s going to kick me in the rear end, which isn’t going to hurt me nearly as bad as if it had kicked me in the face. Once I get to this position, I tie my cinch up. As I do this, you’ll notice even Grace, as I start to tighten this, she doesn’t particularly care for that, so I don’t tighten that super tight right off the bat. I just snug it up so the saddle will stay in position, and then if your breast collar is one that buckles down through the cinch, you’ll want to remember to buckle that on and now you’re basically saddled. The only thing you want to remember when you go to get on, you still have to tighten your cinch, but we’ll do that after we’ve bridled, and we’re ready to get into the saddle.

