
Okay, once we’ve finished our ride and it’s time to take our saddle off, it’s just kind of a reverse procedure. The thing to keep in mind here is that there is a technique and there is a way to put up a saddle. Every saddle should be put up so that nothing’s dragging on the ground when you take the saddle off, you don’t want your cinch dragging across the ground. There’s a way to put all that stuff up; your breast collar, your crupper, your britchin, whatever it might be, so that nothing’s dragging and everything’s in a nice tight package.

So what we’ll do, as I come here, I’ll undo the cinch and I like to immediately put my latigo up so that it’s out of the way. You can do it this way, you can wrap it around your horn, again, personal preference. If you have a breast collar that attaches to the cinch you have to make sure and unbuckle that, then I unsnap my breast collar, I bring it around and I lay it up over the seat. I’ll drop my left stirrup back down. Now I walk back to my crupper, I undo the crupper and I buckle it right back up, so that as I walk around I put my crupper right up and over the saddle horn, that way it’s all up and put away.
Now on the right side I have the cinch to deal with, and on most saddles they’ll have a little keeper on here, it’s just like a belt buckle, you put it on there and put the tongue through that. Now your cinch is all hung up, and everything is up neat and tidy so that I can take it off. I can grab that saddle now, bring it off, and as I bring it off I grab the pad in my left hand, I grab the saddle in my right hand and I can walk and put my saddle up and not have anything dragging on the ground.
