

My pony quiz by Oliver Peace

Do you know the answers to my pony quiz questions?

[Click HERE](#) to begin

What do you call ponies that are black and white colour?

Click on
the answer
you think
it is

piebald

skewbald

bay

Black and white ponies are called piebald.

[Click HERE for the next question](#)

What is this brush called?

toothbrush

hairbrush

dandy brush

body brush

mane comb

Click on
the answer
you think
it is

This is a body brush.

I use a body brush to groom Red's head, legs and tail.

[Click HERE for the next question](#)

What would you find under a hoof?

Click on
the answer
you think
it is

pig

toad

frog

cow

kangaroo

This part is called a
frog.

[Click HERE for the next question](#)

This is a saddle

What is this part of the saddle called?

This is the cantle.

The cantle is at the back of the saddle.

Well done!

**You're a
WINNER!**