

8 Facts about the Quarter Horse


<https://ihearthorses.com/>

The American Quarter Horse is one of America's most popular breeds. Today, the breed is used for almost every discipline – from barrel racing to dressage, and everything in between. Here's some interesting facts about this versatile breed.

#1 America's Horse: The Quarter Horse (QH) is one of the oldest recognized breeds from the United States. It originated in the 1660s as a "cross between native horses of Spanish origin used by the earliest colonists and English horses imported to Virginia from about 1610." (Britannica.com)


#2 The Quarter Mile: Why a Quarter? The QH was originally used as a sprinter, running races that were a quarter-mile in length in Rhode Island and Virginia. They excelled at it, hence the name, the Quarter Horse. (Britannica.com)


#3 Pushed out West: When the Thoroughbred entered the racing scene, the QH became less popular. However, the breed traveled West and was found to excel as a stock mount for the cowboys, who also continued to race them, making them an all-around mount.

#4 The First 20: On March 14, 1940, the American Quarter Horse Association was founded. The first 20 horses, were all stallions, were chosen based on their parentage, conformation

and performance. (americashorsedaily.com)

#5 Peter McCue: Do you know Peter McCue? He's a horse, and not just any horse. Born in 1895, his bloodlines appear in almost every Quarter Horse today.

#6 One of the Largest Registries In the World: The AQHA is one of the largest breeder's organizations in the world. The 2014 registration numbers were 2.9 million, which of course doesn't include grade or appendix horses.


#7 Germany Loves The QH: After North America (The U.S and Canada), Germany has the most registered Quarter Horses of any country, with just shy of 20,000 horses. They hold 76 shows a year there for the breed as well.


#8 Note The Red Coat: According to registration numbers, sorrel and chestnut are the most common colors in the Quarter Horse. Originally, there were just 13 accepted coat colors, though that has changed over the years to accept colors like cremello, perlino, and smoky cream. (horse-genetics.com)