

Pack Animal Training and Handling Course (1-14 DAYS)

We teach the basic and advanced techniques of packing a Supply/PACK Animal (Mule, Horse, or Donkey). Our lead instructor has been a professional outfitter with over 25 years experience in managing pack trips and animals; as well as performing clinics in the Northwest.

You will learn correct ways to assemble a load and pack using different pack saddles. Learn all the knots used, how to make do with what you have to get the job done. Also taught is animal safety management, how to deal with wrecks, accident prevention, doctoring of animals and much


Other Programs Available: <u>Mobile Training Team (2 - 7 Days)</u> <u>Bring our courses to your locations!!</u> <u>Custer's Last Ride Encampment (8 Days)</u> <u>Weekend Workshop (2 Days)</u> <u>School of the Trooper (.5 Hr - 1 Day)</u> <u>Gun Training for Horse & Rider (Vary)</u> <u>Courses available in Montana,</u> <u>Washington, or at your location.</u>


<u>U.S. Cavalry School</u> <u>P.O. Box 136</u> <u>Ft. Harrison, MT 59636</u> <u>www.uscavalryschool.com</u> <u>Call (406) 461-3614</u>

<u>Copyright © 2001 U.S. Cavalry School, Inc.</u> <u>All Rights Reserved.</u>

U.S. Cavalry School


2007 U.S. Cavalry School Little Bighorn Graduates

TRAINING COURSES

"Join the Cavalry"


Learn cavalry riding and tactical skills from some of the nation's best. We've got the perfect combination of top quality equestrian trainers, seasoned subject matter instructors, and conscientious support personnel to ensure your best possible experience.

Our professional staff includes current & retired military officers and NCO's, some with active Army Cavalry service; Frontier Army and Native American scholars; experienced movie re-enactors, Cavalry Military Honor Guard instructor, mule skinners/teamsters, and respected Northwest outfitters.

We have many programs to choice from, families and first time riders are welcome! Superb training for experienced horsemen


Little Bighorn Cavalry Encampment & Battle Reenactment 8 days in June

Eight days of excitement and learning, fire the weapons of the period, and ride the ground that the Cavalry covered the last 2 hours of Major General (Brevet) George Armstrong Custer's life and the Seventh Cavalry troopers.

This special course includes participating in the Little Bighorn Battle Reenactment on Fri - Sun closest to June 25th with authentic Indian Braves. This amazing package includes the cost of tuition, training fees, meals, field encampment, Cavalry accommodations; as well as horse, firearms, uniform, and tack rentals, and much more: lectures by Indian and U.S. Military scholars, awe-inspiring Battlefield tour.


Staff Ride (Battles and Lengths Vary)

Our Little Bighorn Staff Ride and encampment is held on the sacred battlefield where a portion of the battle was fought, and is intermingled within Little Bighorn National Battlefield Park. Our Staff Rides and encampment is a superb teambuilding event, provides lasting lessons and amazing memories for military, government, or civilian groups.

"Only by riding the Little Bighorn Battlefield can you truly put yourself in the minds (and boots) of the troopers and leaders of the 7th Cavalry."

The format of instruction normally involves three phases:

Preliminary study Field study Retrospection