

CHAPTER 3

Breeds, Types, and Classes of Horses

hrough selection, inbreeding, and outcrossing, humans created horses for speed, strength, endurance, size, good nature, hardiness, beauty, and athletic ability. Today, over 300 breeds exist. These breeds represent numerous types and classes. The various breeds and types of horses are also bred to donkeys to produce different types of mules.

This chapter acquaints the reader with the breeds of horses and the methods and terms used to group the breeds.

OBJECTIVES

After completing this chapter, you should be able to:

- Describe how horse breeds started with foundation stallions
- Understand the concept of breed, types, and classifications
- Describe the common height measurement for horses
- Define the terms warmblood, coldblood, cob, and hack
- Name 10 common breeds of light horses and their origin
- Name five common breeds of draft horses and their origin
- Name five common breeds of ponies and their origin
- List five color breeds of horses
- Name five lesser-known breeds of horses or ponies and their origin
- Explain the origin of feral horses
- Describe how mules are produced

- Identify the common breeds of donkeys
- List 10 uses for horses
- Describe some of the uses for the miniature donkeys and horses
- List six uses for mules

KFY TFRMS

breed	draft horses	light horses
breeding true	feral	miniature
breed registries	foundation sires	mustangs
cob	hack	pony
coldblood	hand	roadsters
color breed	hinny	warmblood
conformation	jennet	

BREEDS

Through selective breeding, people learned to develop specific desirable characteristics in a group of horses. After a few generations of selective breeding a **breed** of horse was born.

A breed of horses is a group of horses with a common ancestry that breed true to produce common characteristics such as function, **conformation**, and color. **Breeding true** means that the offspring will almost always possess the same characteristics as the parents.

Recognized breeds of horses have an association with a stud book and breeding records. Many recognized breeds have certain **foundation sires** and all registered foals must trace their ancestry back to these stallions. For example, the three foundation stallions of the Thoroughbred are the Darley Arabian, the Byerly Turk, and the Godolphin Arabian. Justin Morgan is the foundation sire of the

Morgan horse breed. Allen F-1, a Morgan stallion, is the foundation sire of the Tennessee walking horse. Morgan horse stallions also contributed to the development of the Standardbred, quarter horse, American albino, and the palomino breeds.

People who found particular colors appealing established registries with color requirements. Some of these registries require only color for registration, but others have conformation standards as well.

FIGURE 3–1 Appaloosa. (Courtesy of Appaloosa Horse Club, Inc., ID)

The Palomino Horse Association of California was the first **color breed** registration. Other color breed registries now include the Appaloosas (see Figure 3–1), albinos, paints, pintos, buckskins, whites, cremes, and spotteds. Color breeds do not breed true. Table A–16 in the Appendix lists the names and addresses of many **breed registries**.

CLASSIFICATIONS AND TYPES

In addition to breed, horses can be classified several different ways. For example, horses can be grouped as light, draft, or **pony**, according to size, weight, and build. Within these groupings horses can be further divided by use, for example, riding, racing, driving, jumping, or utility. They can also be classified as **warmblood**, **coldblood**, or ponies.

Horse classifications depend on the height and weight of the horse. The common measurement of horse height is the **hand**. The height of a horse is measured from the top of the withers to the ground. A hand is equal to 4 inches. So a horse that is 15 hands is 60 inches. A horse that is 15.2 (15 hands 2 inches) is 62 inches tall from the top of the withers to the ground.

Light Horses

Light horses are 12 to 17.2 hands high (hh) and weigh 900 to 1,400 pounds. They are used primarily for riding, driving, showing, racing, or utility on a farm or ranch. Light horses are capable of more action and greater speed than **draft horses**.

Draft Horses

Draft horses are 14.2 to 17.2 hands high and weigh 1,400 pounds or more. They are primarily used for heavy work or pulling loads. Historically, when draft horses

were bought and sold for work, they were classified according to their use as draft, wagon, farm chucks, or southerners.

FIGURE 3–2 A Welsh pony stallion. (*Photo courtesy of Welsh Pony and Cob Society of America, Winchester, VA*)

Ponies

Ponies stand 14.2 hands high or less and weigh 500 to 900 pounds. Ponies possess a distinct conformation on a reduced scale. They are either draft, heavy harness, or saddle type (see Figure 3–2).

Warmblood

Warmblood does not relate to horses with a certain blood temperature. It refers to the overall temperament of light-to-

medium horse breeds. Warmblood horses are fine-boned and suitable for riding. In some countries, the warmblood is distinguished as a horse having a strain of Arab breeding. Some groupings classify all light horses as warmbloods. According to some, all breeds that are not definitely Thoroughbred, draft, or pony are classified as warmblood.

Coldblood

Coldblood horses are heavy, solid, strong horses with a calm temperament. This term is probably best thought of as another way of describing draft horses.

Types and Uses

Types of light horses include riding, racing, showing, driving, all-purpose, and miniature. Riding horses are generally thought of as the gaited horses (three- and five-gait), stock horses, horses for equine sports, and ponies for riding and driving. Racing horses are running racehorses, pacing/trotting racehorses, quarter racehorses, and harness racehorses (see Figure 3–3). Driving horses include the heavy and fine harness horses, ponies, and the roadsters. All-purpose horses and ponies are used for family enjoyment, showing, ranch work, etc. Miniature horses and donkeys are used for driving and as pets.

FIGURE 3–3 Standardbred trotter "Colonial Charm." (Courtesy of United States Trotting Association, OH)

Obviously, some breeds fit better into some of these types than other breeds.

The terms **cob** and **hack** are also used to describe types of horses. A cob is a sturdy, placid horse. It stands 14.2 to 15.2 hands high and is not heavy or coarse enough to be classified as a draft animal. A hack is an enjoyable, good riding or driving horse, sometimes considered a small Thoroughbred in Europe or a saddlebred in America.

COMMON BREEDS OF HORSES

Table 3–1 briefly describes some of the more common breeds of horses, their origin, classification, and height. Table 3–2 lists some of the less well-known breeds of warmblood or light horses and their origin. Table 3–3 lists some other breeds of draft or coldblood horses and their origin, while Table 3–4 provides the name and origin of some lesser-known breeds of ponies and their origin.

FIGURE 3–4 Miniature horse pulling a cart at the Boise Horse Show.

MINIATURE HORSES

Miniature horses are scaled-down versions of a full-size horse and are not dwarfs. Miniatures are not a breed but can be registered with the Miniature Horse Registry. The maximum height for registration is 34 inches at the withers.

Miniatures are often kept as pets. Some are exhibited as driving horses in single pleasure and roadster driving classes. Also, some people exhibit miniature horses in multiple hitches pulling miniature wagons, stagecoaches, and carriages. Because of their size, only a small child can ride them (see Figure 3–4).

RARE BREEDS

Some breeds are threatened because American agriculture has changed. Many traditional livestock breeds have lost popularity and are threatened with extinction. These traditional breeds are an essential part of the American agricultural inheritance. They evoke our past and represent an important resource for the Earth's biodiversity in the future. Rare breeds are classified by the American Livestock Breeds Conservancy. A breed is considered rare if there are fewer than 1,000 North American registrations and fewer than 5,000 estimated worldwide on an annual basis. According to this definition the following horses are considered rare breeds:

- Canadian
- Dartmoor

- Hackney
- Lipizzaner
- Rocky Mountain

A breed is classified as "critical" by the American Livestock Breeds Conservancy when that breed is on the verge of being lost. The critical category means there are fewer than 200 North American annual registrations and fewer than 2,000 estimated worldwide. Horses classified as critical breeds include the following:

- Akhal Teke
- American Cream
- Caspian
- Cleveland Bay

One Horse Is Most Remembered—Man o' War

an o' War was not just another racehorse. Man o' War was one of 1,680 Thoroughbreds foaled in 1917. He was born on March 29 at the Kentucky Nursery Stud owned by August Belmont II. Man o' War's sire was Fair Play, by Hastings. To provide balance to Fair Play's temper, Belmont bred him to Mahubah, by Rock Sand, who had won the British Triple Crown. Mrs. Belmont named the foal "My Man o' War," since he was a war baby. Belmont had to serve in the Army in 1918, so he ordered his entire crop of yearlings sold at Saratoga.

At Saratoga, Man o' War was bought by Pennsylvania horseman Samuel Riddle for \$5,000 and shipped to Riddle's training farm, "Glen Riddle," in Maryland. Man o' War was trained by Louis Feustel who had trained Mahubah, Fair Play, and Hastings. When he was sent off to his first race at Belmont Park, a retired hunter named Major Treat accompanied him and would continue to travel with Man o' War throughout his racing career.

On June 6, 1919, ridden by Johnny Loftus, Man o' War won his first race by six lengths, crossing the finish line at a canter. He showed his desire to be a front-runner and never liked to have any other horse in front of him. He ran only in expensive stake races for the remainder of his career. As his wins built up, so did the weight he was required to carry. By his fourth race, Man o' War was carrying 130 pounds.

His sixth race was the Sanford Memorial and the only defeat of his career. A bad start left him with a 10-length deficit and once he caught the pack he was boxed in. He was beaten by a horse ironically named Upset. Man o' War had beaten Upset on six other occasions. In spite of this lone defeat, he was selected Horse of the Year at the end of his 2-year-old season.

Man o' War went undefeated as a 3-yearold in 1920, and reduced the American record for the mile by ¾ of a second, to 1:35%; and even at that, his jockey, Clarence Kummer, had held him back. Later, in the

- Exmoor
- Florida Cracker
- Mountain Pleasure
- Spanish Mustang
- Spanish Barb
- Suffolk

The American Livestock Breeds Conservancy also classifies breeds as "watch" and "study," which represent progressions toward the rare or critical classifications. Breeds are classified as "recovering" when individuals or organizations have taken initiative to save a rare or critical breed.

Belmont Stakes, he set a record that stood for 50 years. By the time of the Dwyer Stakes at Aqueduct, Man o' War could find only one opponent, John P. Grier, a horse from the Whitney Stables. In this race, Grier challenged Man o' War, and Kummer used his whip for the first time. Man o' War dashed to victory, and set a new American record at 1:45%.

The crowning event of Man o' War's career came in a match race against the celebrated Canadian horse Sir Barton, the first winner of the Triple Crown. On October 12, 1920, Sir Barton and Man o' War met in Windsor, Ontario. Man o' War won by seven lengths! In his career he won 20 of 21 races.

Man o' War's stud career was just as distinguished as his career on the track. At stud on Hinata Stock Farm in Lexington, Kentucky, he sired 13 foals his first season, the most notable of which was American Flag. Riddle did not allow Man o' War to breed many mares besides his own. Although Man

o' War became history's leading sire in terms of his offspring's winnings, his stud career might have been even greater had he been bred to better mares. Among Man o' War's most important get were Triple Crown–winner War Admiral, Crusader, Blockade, War Hero, War Relic, Clyde Van Deusen, and Battleship. In all, he sired 379 foals that won 1,286 races.

Under the close care of his groom, Will Harbut, Man o' War was visited by thousands each year at Riddle's Faraway Farm. In 1947, Will Harbut died of a heart attack; barely a month later, Man o' War died at the age of 30, also the victim of a heart attack. Man o' War's burial was a time of national mourning; his funeral was broadcast on the radio and covered by the press from all over the world. Samuel Riddle had commissioned Herbert Hazeltine to sculpt a memorial statue of Man o' War while he lived, to be placed on his grave. In 1977, the remains of Man o' War and his famous statue were brought to the Kentucky Horse Park in Lexington, Kentucky.

TABLE 3–1	Well-Known	Well-Known Breeds of Horses			
Name	Origin	Classification	Height	Color	Comments
Akhal Teke	Turkmenistan	Light	15–15.2 hh	Gold with metallic sheen; also, bay, cream, chestnut	Less than 2,000 purebreds in world; Marco Polo said foundation sire was Alexander the Great's horse, Bucephalus
Albino	United States	Light	No height requirements	White only	Foals born white
Alter-Real	Portugal	Light	15–15.2 hh	Mostly bay or brown; some chestnuts and gray	High-strung temperament; does well in dressage; carries Andalusian breeding
American Buckskin	United States	Light	14 hh	Four color patterns accepted	Descendants of Norwegian Dun and Spanish Sorraia
American Cream	United States	Light	Varied from 12.2–17 hh	Three variations of cream accepted	Color breed
American Quarter Horse	United States	Light	15.2–16.1 hh	Any solid color; mostly chestnut	Oldest of American breeds; most versatile horse in the world; largest equine registry in the world; natural cow-sense
American Saddlebred	United States	Light	15–16 hh	Black, bay, brown; white markings on face and legs	Formerly Kentucky saddler, amiable; can perform several gaits; very showy
American Standardbred	United States	Light	14–16 hh	Any solid color, mostly brown, bay, black, chestnut	Developed as trotter/pacer; direct line can be traced to one male, Messenger
American Warmblood	United States	Light	Varies	Any color	Relatively new breed; common crosses are Thoroughbred/draft or Thoroughbred/warmblood
					(continued)

TABLE 3–1	Well-Known	Well-Known Breeds of Horses (continued)	(continued)		
Name	Origin	Classification	Height	Color	Comments
American White	United States	Light	Varied from 12.2–17 hh	Snow or milk white hair, pink skin, brown, black, or hazel eyes	Color breed; not true albino
Andalusian	Spain	Light	15–16.2 hh	Gray, born dark and becoming lighter over years	Oldest and purest of all horses after Arabian; breed founded in 710 A.D.; almost became extinct in 1830s; saved by monks; used by mounted bullfighters in Spain; no Arab blood used in development
Appaloosa	Spain, United States	Light	14–15.3 hh	White schelera, striped hooves, mottled skin and coat pattern	Bred by Nez Perce Indians; third largest breed registry in world; popular in United States and Australia
Arabian or Arab	Arabia	Light	14.3–16 hh	Bay, brown, chestnut, gray, black	Large nostrils and long eyelashes adapted for desert conditions; one less vertebra than any other breed; has influenced the foundation of all light breeds; can carry more weight over longer distance than Thoroughbred or quarter horse; characteristic dished face; oldest purebred, dating 5000 B.C.
Barb	North Africa	Light	14–15 hh	Dark brown, bay, chestnut, black, gray	One of great foundation horses; used to strengthen other breeds; considered forerunner of Thorough- bred
					(continued)

TABLE 3–1	Well-Known	l-Known Breeds of Horses (continued)	(continued)		
Name	Origin	Classification	Height	Color	Comments
Bashkir Curly	Russia	Light	13.2 hh average	All colors	Noted for long, curly coat of hair, milking ability, cold-hardy
Belgian	Belgium	Draft	Up to 17 hh	Mostly roan with black points, chestnut, sometimes bay, brown, dun, gray	Descendant of medieval great horses; magnificent animal; one of most powerful of horse breeds
Chickasaw	United States	Light	13.2–14.7 hh	Bay, black, chestnut, gray, roan, sorrel, palomino	Developed by Native Americans of Tennessee, North Carolina, Oklahoma; used as cow ponies
Cleveland Bay	England	Light	16–16.2 hh	Bay, mahogany with black points mane, tail; feet blue in color	Very versatile and hardy; easy keepers
Clydesdale	Scotland	Draft	16.2–18 hh	Bay, brown, black, roan; much white on face and legs and sometimes body	Displays action; popular in big hitches; much feathering on foot; regularly exported from Britain to wherever horses are needed for over 100 years.
Connemara	Ireland	Pony	13–14.2 hh	Gray, black, brown, dun	Hardy, sure-footed
Dales	England	Pony	14.2 hh maximum	Mostly black	Very hardy; good for children; used as workhorse
Dartmoor	British Isles	Pony	11.2–11.3 hh	Bay, brown, black	Used for pack ponies in the mines of England; good for children
Dutch Warmblood	Holland	Warmblood	16 hh	Any color	Mix of Groningen and Gelderland breeds; willing temperament
					(continued)

TABLE 3-1	Well-Known	Well-Known Breeds of Horses (continued)	(continued)		
Name	Origin	Classification	Height	Color	Comments
Fell Pony	England	Pony	14.2 hh maximum	Black, brown, bay, gray, no white markings	Very hardy, all-purpose horse
French Saddle Horse or Selle Français	France	Light	15.2–16.3 hh	Usually bay or chestnut	Descended from Anglo-Norman studs; developed as a competition horse
Friesian (West Friesian)	Holland	Draft	15 hh	Black	Used by knights of old; have heavily feathered legs; breed lighted for carriage and sport horse; tail and mane may touch ground
Gotland (or Skogsruss)	Sweden	Light	12–14 hh	Dun, black, brown, bay, chestnut, palomino	One of the oldest breeds; excellent youth horse, jumper, trotter
Hackney	England	Pony	14 hh maximum	Dark brown, black, bay, chestnut	Trotting horse; good carriage horse
Hackney	England	Light	14.2–16 hh some taller	Black, brown, chestnut, bay	Flamboyant pacers, usually used in shows and harness; distinctive trotting action
Haflinger	Austria	Pony	14.2 hh	Chestnut; white mane and tail	All of today's Haflingers are traced back to foundation sire, 249 Folic; family horse
Hanoverian	Germany	Warmblood	16–17.2 hh	Any solid color	Dominate in international competition; stable and willing temperament
					(continued)

TABLE 3–1	Well-Known	Well-Known Breeds of Horses (continued)	(continued)		
Name	Origin	Classification	Height	Color	Comments
Highland (or Garron)	Scotland	Pony	14.2 hh maximum	Various shades of dun; dorsal eel stripe, black points or silver hair in tail and mane; also, gray, chestnut, bay, black	Very versatile; sturdy, sure-footed
Holstein	Germany	Warmblood	15.3–16.2 hh	Any solid color, mostly black, brown, bay	One of the oldest warmbloods from great horse types; competes well; good carriage horse
Lipizzaner	Austria	Light	15–16 hh	Mostly gray	Famous horses from Spanish Riding School of Vienna, performing haute ecole riding; great athletic ability, performing airs-above-the-ground
Lustiano	Portugal	Light	15–16 hh	Usually gray	Bred from Andalusian stock; used for bullfighting
Missouri Fox Trotter	United States	Light	14–17 hh	Any color, usually sorrel	Natural ability for specialized gaits; comfortable ride
Morab	United States	Light	14.3–15.2 hh	Usually solid	Cross of Morgan and Arabian breeds only
Morgan	United States	Light	14–15.2 hh	Bay, brown, black, chestnut	One common foundation sire, Justin Morgan of Massachusetts; works very well under harness or saddle
Mustang	United States	Light	14–15 hh	All colors	Original cow pony; feral horses of American West; small but tough; Native Americans used extensively
					(continued)

TABLE 3–1	Well-Known	Well-Known Breeds of Horses (continued)	(continued)		
Name	Origin	Classification	Height	Color	Comments
New Forest	England	Pony	12–14.2 hh	Any color except piebald or skewbald	Very hardy; good family pony; allowed to run wild most of year; easy to train
Norwegian Fjord Pony	Norway	Pony	13–14 hh	Dun with black eel stripe down center of back; zebra stripes on legs	Primitive-looking horse, resembling Przewalski's horse; hardy and sure- footed; still used as farm ponies in Norway; gentle
Oldenburg	Germany	Warmblood	16.2–17.2 hh	Any solid color	Tallest and heaviest of German warmbloods; based on Friesian breeding
Paint	United States	Light	Variable	Black and white in bold patches all over body	All paint horses must be sired by a registered paint, quarter horse, or Thoroughbred
Palomino	United States	Light	14.2–15.3 hh	Gold coat; white mane and tail; no markings	Not possible to breed true to color; first color registry
Paso Fino	Caribbean, Puerto Rico, South America	Light	14.3 hh	All colors	Shows the natural lateral 4-beat gaits
Percheron	France	Draft	15.2–17 hh	Gray, black	Most popular cart horse in world; slight Arab features in face
Peruvian Paso	Peru	Light	14–15.2 hh	Mostly bay and chestnut	Has unique gait; can carry rider long distances not becoming too tired
Pinto	Spain, United States	Light	Variable	Black and white in bold patches all over body	Associated with Native Americans
					(continued)

TABLE 3–1	Well-Known	Well-Known Breeds of Horses (continued)	(continued)		
Name	Origin	Classification	Height	Color	Comments
Pony of the Americas (POA)	United States	Pony	11.2–13 hh	Appaloosa color pattern	Cross between Appaloosa and Shetland; one of newest breeds; very good for young riders
Shetland	England	Pony	11.2 hh maximum	Variable	Popular with children; very hardy, gentle
Shire	England	Draft	17 hh average	Bay and brown most common with white markings	Very docile; can be trusted with a child; tallest horse in the world; heavy feathering on foot; descended from great horses; popular as team horse
Spanish Barb	Spain, United States	Light	13.3–14.1 hh	Varied	Three strains recognized: scarface, rawhide, and buckshot
Spotted Saddle	United States	Light	14–16 hh	Spotted coloring	Good all-around horse; good disposition
Suffolk (or Suffolk Punch)	England	Draft	15.2-16.2 hh	Chestnut	Developed as workhorse; not as big as other draft breeds
Swedish Warmblood or Halfbred	Sweden	Warmblood	16.2 hh	Usually chestnut, bay, brown, gray	Outstanding saddle horse; competes very well in dressage
Tennessee Walking Horse	United States	Light	15–16 hh	All solid colors	Well known for two unique gaits—flat walk and running walk; bred for comfortable ride; good for beginners
Thoroughbred	England	Light	14.2–17 hh	Any solid color, white markings allowed	Bred mainly for racing; must be handled carefully
					(continued)

TABLE 3-1	Well-Known	-Known Breeds of Horses (concluded)	(concluded)		
Name	Origin	Classification	Height	Color	Comments
Trakehner	Germany, Poland	Warmblood	16–16.2 hh	Any solid color	Very versatile, considered most handsome of all German warmbloods; competes well in all sports
Welsh Pony (Sections A, B, C, D)	Wales	Pony	13.2 hh maximum (height determines which section)	Any solid color	Very hardy; very good trotting ability; good jumper; influenced trotters all over the world
Württemberg Germany	Germany	Warmblood	16 hh average	Black, bay, chestnut, brown	Developed to do work on small mountain farms

TABLE 3–2 Lesser	-Known Breeds of Warm	blood and Light Horses	
Name	Origin	Name	Origin
American Remounts	USA	French Trotter	France
Anglo Arab	Britain, France, Poland, Hungary	Furioso North Star	Hungary
Anglo-Argentine	Argentina	Gelderland	Holland
Bavarian Warmblood	Germany	German Trotter	Germany
Beberbeck	Germany	Gessian	Germany
Brandenburg	Germany	Gidran	Hungary
Brumby	Australia	Groningen	Holland
Budyonny	Russia	Hispano (Spanish Anglo-Arab)	Spain
Calabrese	Italy	Iberian	Iberian Peninsula
Campolina	Brazil	lomud	Central Asia
Charollais Halfbred	France	Irish Hunter	Ireland
Criollo	South America	Jaf	Iran/Kurdistan
Dølegudbrandsdal	Norway	Kabardin	Russia
Danubian	Bulgaria	Karabair	Uzbekistan
Darashouri	Iran	Karabakh	Azerbaijan
Don	Central Asia	Kladruber	Czechoslovakia
East Bulgarian	Bulgaria	Knabstrup	Denmark
East Friesian	Germany	Kustanair	Kazakhstan
Einsiedler	Switzerland	Latvian Harness Horse	Latvia
European Trotter	France, USA, Russia	Libyan Barb	Libya
Fox Trotting Horse	Ozarks	Limousin Halfbred	France
Frederiksborg	Denmark	Lokai	Uzbekistan
Freiburger Saddle Horse	Switzerland	Malapolski	Poland
			(continued)

TABLE 3–2 Less	ser-Known Breeds of Warm	blood and Light Horses (c	oncluded)
Name	Origin	Name	Origin
Mangalarga	Brazil	Salerno	Italy
Maremmana	Italy	Sardinian	Sardinia
Masuren	Poland	Shagya Arab	Hungary
Mecklenburg	Germany	Sokolsky	Poland/Russia
Metis Trotter	Russia	Spotted Saddle Horse	USA
Murgese	Italy	Tchenaran	Iran
Native Mexican	Mexico	Tersky	Russia
New Kirgiz	Kirgiz/Kazakhstan	Toric	Estonia
Nonius	Hungary	Waler	Australia
Novokirghiz	Central Asia	Westfalen	Germany
Orlov Trotter	Russia	Wielkopolski	Poland
Plateau Persian	Iran	Yorkshire Coach	Ireland
Pleven	Bulgaria	Zweibrucker	Germany
Rhinelander	Germany		

TABLE 3–3 Le	esser-Known Breeds of Coldb	looded or Draft Horses	
Name	Origin	Name	Origin
Ardennais	France/Belgium	Dutch Draught	Holland
Auxios	France	Finnish	Finland
Boulonnais	France	Irish Draught	Ireland
Breton	France	Italian Heavy Draught	Italy
Comtois	France	Jutland	Denmark
Døle Trotter	Norway	Lithuanian Heavy Draught	Baltic States
			(continued)

TABLE 3–3 Lesser-Known Breeds of Coldblooded or Draft Horses (concluded)				
Name	Origin	Name	Origin	
Mulassier	French	Schleswig Heavy	Germany	
Murakov	Hungary	Draught		
Noriker Pinzgauer	Austria/Germany	Schwarzwälder	Germany	
(Oberländer, South		Soviet Heavy Draught	Russia	
German)		Swedish Ardennes	Sweden	
North Swedish	Sweden	Trait du Nord	France	
North Swedish Trotter	Sweden	Vladimir Heavy	Russia	
Poitevin	France	Draught	1143514	
Rhineland Heavy Draught	Germany	Woronesh	Russia	
Russian Heavy Draught	Ukraine			

TABLE 3–4	Lesser-Known Ponies of the World		
Name	Origin	Name	Origin
Acchetta	Sardinia	Burma (Shan)	Burma
Ariège	France	Camarguais	France
Assateague	USA	Caspian	Iran
Australian	Australia	China	China
Avelignese	Italy	Chincoteague	USA
Balearic	Balearic Islands	Costeno	Spain, Peru
Bali	Indonesia	Dülmen	Germany
Bashkirsky	Russia	Exmoor	England
Basuto	South Africa	Falabella	Argentina
Batak (Deli)	Indonesia	Fjord (Westlands)	Norway
Bhutia	India	Fjord-Huzule	Czechoslovakia
Bosnian	Yugoslavia/Bosnia- Herzegovina	Galiceño	Mexico
			(continued)

TABLE 3-4 Lesser-Known Ponies of the World (concluded)				
Name	Origin	Name	Origin	
Garrano (Minho)	Portugal	Mongolian	Mongolia	
Gayoe	Indonesia	Native Turkish	Turkey	
Huçul	Poland	Peneia	Greece	
Huzule	Romania	Pindos	Greece	
Icelandic	Iceland	Sable Island	Canada	
Java	Indonesia	Sandalwood	Indonesia	
Kathiawari	India	Skyros	Greece	
Kazakh	Kazakhstan	Spiti	India	
Konik	Poland	Sumba	Indonesia	
Landis	France	Sumbawa	Indonesia	
Leopard Spotted	England	Tarpan	Eastern Europe	
Macedonian	Yugoslavia	Tibetan (Nanfan)	Tibet	
Manipur	Assam-Manipur	Timor	Indonesia	
Marwari	India	Viatka	Russia	
Merens	France	Zemaituka	Russia	

FERAL HORSES

Horses that were once domesticated and have become wild are called **feral** horses. No one knows for sure where, when, and how the first horses escaped from or were stolen from the Spaniards in America. During the 1700s and 1800s, the number of feral horses in America could have been 2 to 5 million. Most of these were located in the Southwest.

Currently, habitats for feral horses are found in California, Colorado, Idaho, Montana, Nevada, New Mexico, Utah, and Wyoming. These habitats are public lands administered by the U.S. Bureau of Land Management and the U.S. Forest Service. Some horses on these lands have been feral for many generations but others have been recently released.

FIGURE 3–5 Feral horses from the Wyoming Red Desert penned up at the University of Wyoming, Laramie, dairy farm. Note height of fence.

Public concern for the plight of feral horses led to the passage of two federal laws to protect them—Public Laws 86-234 and 92-195. Feral horses are also called **mustangs** (see Figure 3–5).

DONKEYS

The breeds registered by the American Donkey and Mule Society, which was founded in 1968, are the mammoth (or American standard) jack, large standard donkey (Spanish donkey), standard donkey (burro), miniature Mediterranean donkey, and American Spotted Ass.

The mammoth breed is a blend of several breeds of jack stock first imported into the United States in the 1800s from southern Europe. It is the largest of the asses, with the jacks being 56 inches or more high. The foundation sire was a jack named Mammoth. His name was given to the breed.

The large standard donkey (Spanish donkey) is between 48 and 56 inches high, while the standard donkey (the burro) is between 36 and 48 inches high. The miniature Mediterranean donkey, originally imported from Sicily and Sardinia, must be under 36 inches (down from the original 38 inches) to qualify for registration. The height restriction is the only requirement for registration by the American Donkey and Mule Society (see Figure 3–6).

The American Spotted Ass is a trademark of the American Council of Spotted Asses, founded in 1967. It can be registered as either white with colored spots or colored with white spots. However, the spots have to be above the knees and hocks, and behind the throat latch. Stockings and face markings do not qualify.

FIGURE 3–6 Two wild jacks registered as standard donkey/wild burros, owned by Elmer Zeiss of Valley, Nebraska. (*Photo courtesy of American Donkey and Mule Society, Lewisville, TX*)

Miniature Donkey

The Miniature Donkey Registry of the United States, founded in 1958, is currently governed by the American Donkey and Mule Society. Color and other considerations, such as ancestry, do not define the miniature donkey. The only requirement is that it be 36 inches or less in height.

The original imported donkeys had the typical gray-dun color, in which the hairs are all gray and not mixed with white hairs. All shades of brown are also common, and black, white, roan, and spots are possible. True gray is extremely rare in donkeys of any size, and is distinguished from gray-dun because true gray donkeys are born with a dark coat that lightens to almost white over the years. One other characteristic of the donkey is the cross, consisting of a dorsal stripe from mane to tail, and a cross stripe between the withers. In black animals the cross marking may be difficult to detect.

The miniature donkey with good conformation should give the impression of being small, compact, and well-rounded, with four straight strong legs, and all parts in symmetry and balance. The coat of the miniature donkey is not as thick in winter as the coat of larger donkeys, probably because of its ancestry from climates in the Mediterranean.

Although the most obvious use of these little donkeys is as pets, they can also be used as companions to foals at weaning time to relieve foal stress. Their calm also serves when they are used as companions for nervous horses or horses recovering from surgery. They do not take up much room in the stall, but have a great calming effect.

FIGURE 3–7 Meredith Hodges cross-country jumping with her mule. (*Photo courtesy of Meredith Hodges and American Donkey and Mule Society, Lewisville, TX*)

MULES

A cross between a donkey and a horse is called a mule or a **hinny**, depending on its parentage. A mule is the offspring of a male donkey (jack), and a female horse (mare). It is like the horse in size and body shape but has the shorter, thicker head, long ears, and braying voice of the donkey. Mules also lack, as does the donkey, the horse's calluses, or chestnuts, on the hind legs (see Figure 3–7).

The reverse cross, between a male horse (stallion), and a female donkey (called a **jennet** or jenny) is a hinny, sometimes also called a jennet. A hinny is similar to the mule in appearance but is smaller and more horse-like, with shorter ears and a longer head. It has the stripe or other color patterns of the donkey.

Classifications of Mules

Historically, mules were classified as draft, sugar, farm, cotton, and pack and mining. Draft and sugar mules were the largest being 17.2 hh (hands high) to 16 hh and 1,600 to 1,150 pounds. Farm and cotton mules were intermediate in size (16 hh to 13.2 hh and 1,250 to 750 pounds). Pack and mining mules were smaller, but could range from 16 hh to 12 hh and 1,350 to 600 pounds.

Today mules are classified as draft, pack/work, saddle, driving, jumping, or miniature. The type of mule produced depends on the breed or type of horse and breed or type of donkey used to produce the mule.

SUMMARY

Worldwide, about 300 breeds of horses exist. They range in size from the gentle giant draft horses at almost 6 feet in height to the miniature horses at barely 3 feet in height. People have bred and selected horses for specific, common characteristics such as function, conformation, and color. Horses breeding true or with a common ancestry are registered in breed registry associations. These horses meet the standards defined by the registry. Besides breeds, horses are classified by type, such as light, draft, and pony, and by use such as riding, driving, harness, sport, gaited, stock, and all-purpose. Some breeds have specific purposes while other breeds serve a variety of uses.

Five breeds of donkeys are recognized. Donkeys are crossed with horses to produce mules. The type of mule that results depends on the breed and type of donkey and horse used in the cross. Both donkeys and horses have miniatures. These miniatures are used for pets and exhibition hitches and as companions to sick or nervous horses.

REVIEW

Success in any career requires knowledge. Test your knowledge of this chapter by answering these questions or solving these problems.

True or False

- 1. Feral horses were commonly bred by the early Spaniards.
- 2. Coldblood horses and draft horses are similar classifications.
- 3. Warmblood horses exhibit a body temperature 3 degrees above normal.
- 4. A mule is the offspring of a stallion bred to a female donkey or jennet.
- 5. Mules are ridden in contests.

Short Answer

- 6. Name the three foundation stallions of the Thoroughbred breed.
- 7. Name five color breeds of horses.
- 8. Name five common breeds of light horses and give their place of origin.
- 9. How long is the measurement of 1 hand?
- 10. Name five common breeds of draft horses and give their place of origin.
- 11. How many chromosomes do horses, donkeys, and mules possess?
- 12. Name two common breeds of donkeys.
- 13. List five less well-known breeds of horses and give their classification and country of origin.
- 14. List six uses for mules.

Discussion

- 15. Define a breed.
- 16. Define the terms *light*, *draft*, *pony*, *warmblood*, and *coldblood* and explain the relationships among any of the terms.
- 17. Describe 10 uses for horses.
- 18. Discuss some of the uses for the miniature donkeys and horses.
- 19. Compare light horses to draft horses.
- 20. Compare a mule to a horse.

STUDENT ACTIVITIES

- 1. Choose a competitive event such as racing, driving, dressage, or riding. Research the breed of horse most commonly used for this event and explain why the breed is appropriate for the event.
- 2. Write to a breed registry association listed in Appendix Table A–16 and request more information and pictures of a breed of light horse, draft horse, or pony.
- 3. Use the Internet to discover more information about five horse breeds of your choice. Write a report comparing the five breeds.
- 4. Construct a family tree for a famous Thoroughbred showing how this horse's ancestry can be traced to the foundation stallions.
- 5. Some horse breeds have their own magazine or newsletter. Select two common breeds from Table 3–1 and obtain sample copies of their newsletter or magazine. Next, read an article of your choice in the magazine or newsletter and write a summary.
- Create a poster showing the color markings of the Appaloosa, the paint, the pinto, and the buckskin horse. Describe how horses are bred to produce these color breeds.
- 7. Explain why the process of blood typing could be important to breed registration, and diagram how blood typing is done.

ADDITIONAL RESOURCES

Books

American Youth Horse Council. (1993). Horse industry handbook: A guide to equine care and management. Lexington, KY: Author.

Davidson, B., & Foster, C. (1994). The complete book of the horse. New York: Barnes & Noble Books.

- Dossenbach, M., & Dossenbach, H. D. (1994). *The noble horse*. New York: Crescent Books (Random House).
- Ensminger, M. E. (1999). Horses and horsemanship (7th ed.). Danville, IL: Interstate Publishers.
- Evans, J. W. (1989). Horses: A guide to selection, care, and enjoyment (2nd ed.). New York: Freeman.
- Knight, L. W. (1902). The breeding and rearing of jacks, jennets and mules. Nashville, TN: Cumberland Press.
- Mills, F. C. (1971). History of American jacks and mules. Hutchinson, KS: Hutch-Line.
- Silver, C. (1993). The illustrated guide to horses of the world. Stamford, CT: Long-meadow Press.

Associations and Registries

Any of the associations or registries in Appendix Table A–16 can be contacted for more information about a specific breed.

Magazines

Magazines such as Horse Illustrated, Horse & Rider, Western Horseman, and Horse and Horseman often feature articles on a single breed.

Internet

Internet sites represent a vast resource of information, but remember that the URLs (uniform resource locator) for World Wide Web sites can change without notice. Using one of the search engines on the Internet such as Yahoo!, HotBot, Google, Excite, Dogpile, or About.com, find more information by searching for these words or phrases:

specific name of any	draft horses	mules
horse breed	miniature horses	types of mules:
foundation sires	cob	draft
horse color breeds	hack	pack/work
warmblood horses	roadster	saddle
coldblood horses	feral or wild horses	driving
pony	mustangs	jumping
light horses	donkeys	miniature

Some good Web sites for learning more about the many breeds and types of horses, mules, and donkeys include the following:

```
<a href="http://www.horseworlddata.com/breed.html">http://www.horseworlddata.com/breed.html</a> <a href="http://www.ansi.okstate.edu/breeds/HORSES/">http://www.ansi.okstate.edu/breeds/HORSES/</a>
```

http://www.imh.org/imh/bw/home2.html/ http://www.haynet.net/Breeds and Associations/>

Table A–18 also provides a listing of some useful Internet sites that can serve as a starting point for further exploration.

END NOTES

1. The numbers in this section represent classifications by the American Livestock Breeds Conservancy http://www.albc-usa.org/ in July 2001.