
{/
-ON THE

BREEDING OF HORSES
AM) OTHER

DOMESTICATED ANIMALS

IN CANADA

Principally Crosses of Thoroughbreds and Large Mares

2nd Edition, Revised and Enlarged.

~X5\~X

H. QUETTON ST. GEORGE
Oar-ridges, Canada.

TORONTO;
Williamson & Co., 5 King Street West

Entered according to the Act of Parliament of Canada in the year one thousand eight

hundred and ninety-one by Williamson & Co. in the office of the Minister of Agriculture.

ON THE BREEDING OF

Stylish and Useful Horses

IN CANADA.

Canada, and at present principally Ontario, may be considered as a great

field for breeding horses as well as cattle and sheep. We have been success-

ful in producing valuable and useful draught horses, which the Americans are

constantly buying from us. But the siylish ride and drive horse has been left

almost entirely to chance ; the Thoroughbred, his best foundation, has not been

patronised but by a few whose object was the turf. Our young men ride very

little but like to sit behind a good mover, and in consequence trotting stallions

have been very much in request. Unfortunately they have been so far, with

very few exceptions, third or fourth class animals, and the mares being, as a

rule, a very inferior lot, the result has been a lot of mongrels, without size or

style, and very seldom any speed.

To breed a fine, stylish, useful ride ar.d drive horse is not so simple as it

might appear, and requires a good deal of experience and judgment in the

selection of both sire and dam. In consequence, it is a scarce article, the

demand being far in excess of the supply ; when of the right sort, it is sure to

command a high price.

Having for a number of years been very much interested in the breeding of

blood horses, I will take the liberty of giving here the result of some observa-

tions, hoping they may prove interesting, and perhaps useful, to horsemen and

breeders.

THOROUGHBRED CROSSES WITH LARGE MARES.

71? the Editor of The Canadian Breeder :

Dear Sir,—I have read with much pleasure and interest, in your issue of

April ?4th, a letter of Mr. Douglas about the breeding of carriage horses of

good size and style by a Thoroughbred sire and Clyde mare. I fully agree

4 Breeding of Horses in Canada.

with him and have long entertained the same idea. A good many years ago I

was very much interested in a book on Intermarriage by Walker, in which he

ays down some principles which, by my own observations, I found, if not

absolutely correct, at least well worth attention, the same ideas having been

suggested to me first by the appearance of the mules in Spain, where great

numbers are to be seen all over the country. I will further give a detailed

account of my observations. According to Walker's theory, the organs of both

parents are not blended in the offspring, but communicated in distinct series,

and the only modifications which the organs communicated by either parent

undergo are chiefly, if not altogether, such as are necessary to harmony of

action with those communicated by the other parent, and such as are produced

by difference of sex. One parent gives the locomotive system and posterior part

of the head, including the cerebral organ of will ; the other parent gives

the vital or nutritive system and organs of sense, the anterior part of the head.

Having from my own observations, first of mules, and afterwards of other

animals, whose parents were known to me, come to the conclusion that there

was a great deal of truth in those principles, I thought I would try to breed

large and stylish carriage horses by a Thoroughbred stallion and big mares.

It is true, as Walker says, that either parent may give either pedes of organs,

but in the great majority of cases the locomotive system is derived from the

sire and the vital or nutritive from the dam, and this I attribute to the follow-

ing reasons : In the male, the sexual desire being generally stronger, he is

more likely to impart the organs of will attached to the locomotive system,

and this is still more likely to be the case when the male is a Thoroughbred,

who from his long established pedigree is more likely to be prepotent than

animals of a breed more recently established or mixed. To obtain the results

I am looking for, it is desirable that the sire should give the locomotive and

the dam the nutritive system. The sire will in that case give the general

appearance and symmetry, a stylish one, the bone, the muscle, and the organs

of will or staying powers. As the sire of the foetus is generally governed by

the mother, the big mare will have a large foal, for which, with her more

gentle disposition and good milking qualities, she will be a better nurse; there-

fore it is desirable that the mare should give the vital or nutritive system.

The idea of a Thoroughbred sire and large mares to breed from has long been

a favorite of mine. I tried it with Charon and Ruric, but did not always

succeed to my entire satisfaction, although I raised some very fine animals.

The fact is the mares were mostly of mixed breeds, often old and blemished.

Besides, my time being very much taken up in those days by other occupations

and a»great deal of travelling abroad, I could not give it the attention it neces-

sarily required for success. I have now come to the conclusion that both

parents should be of a breed well-defined, so as to have fixed points to trans-

Breeding of Horses in Canada. 5

mit. As for the Thoroughbred, his long line of ancestors is a sufficient guar-

antee, and I believe a well-selected Clyde mare is the best. Though not so

long established as the Thoroughbred, the breed is fixed by many generations.

The mares ought to be young and sound. As you see, I fully agree with Mr.

Douglas, whose letter I read with great interest, and I shall be happy to

further communicate to you such observations as I may think useful on this

important and interesting subject.

To the Editor of The Breeder :

Dear Sir,— In my last letter I promised to write again on that most inter-

esting subject, " Breeding Large Mares to Thoroughbred Stallions." It has

attracted a great deal of attention lately, because as we see in every direction

the demand for large and at the same time stylish carriage horses is greatly in

excess of the supply, and as there is not at present any distinct breed of that

kind, we must get it by judicious crossing. Mr. Douglas and myself have

apparently come to the same conclusions about it independent of one another.

Crossing is not in itself objectionable, for as a rule the offspring is healthier

and stronger than when both parents belong to the same variety, and the sad

results of breeding in-and-in too long are well known. Once in and once out

is a better rule. I stated that from a careful study of some scientific men who

have written on the same subject, and from my own observations on horses

and other animals, I recognised a great deal of truth in Walker's theory of

intermarriage, when he says that the organs of both parents are not blended

but communicated in distinct series, the only modifications which the organs

so communicated undergo being chiefly and altogether such as are necessary to

harmony of action and such as are produced by the difference of sex, one parent

giving the locomotive and the other the vital or nutritive system. I stated

that from my own observations I believed that in most cases the locomotive

system was derived from the parent who, for some reason or another, was the

most prepotent, and that the oldest and best established breeds were more

prepotent than those of more recent date or mixed blood. A remarkable

illustration of this rule we find in the breeding of cattle, the offspring of a

thoroughbred Shorthorn bull and a common cow is in most instances very like

a thoroughbred in appearance ; but if the half-bred or three-quarters bred

heifers are put to a thoroughbred bull the result is not so good, and in many

cases very common looking. This I attribute to the fact that the thorough-

bred bull, being a great deal more prepotent than the common cow, breeds

after himself, whereas in subsequent crosses the cows, having through the in-

fusion of thoroughbred blood acquired more prepotency, are apt, owing to the

well-known law of atavism, to throw back to some remote ancestor of common

6 Breeding of Horses in Canada.

blood. By continued crossings with the thoroughbred bull, the amount of pure

blood so overpowers on the common that the animals may be considered

to all intents and purposes as thoroughbred. Seven crosses of thorough-

1 red used to be, I believe, the rule in our old register, but in the new

Dominion Book both sire and clam must trace to imported thoroughbred

English cattle. The change has been hard on seme breeders, but on the

whole, although I suffered from it myself, I consider it a wise one.

The same rules apply to other animals ; I have myself observed it in sheep.

The first cross of a thoroughbred Shropshire ram and white-faced ewes is gen-

erally very good, but after that uncertain. A curious case happened in France

a few years ago, when Southdown rams were imported from England to

improve the small sheep of the mountains of Auvergne; the result was a miser-

able failure, the lambs retained all the characteristics of the mountain sheep

without any apparent improvement derived from the Southdown. It was a

great disappointment, which no one could understand. To me the case

appears clear enough. The mountain sheep is a breed which has been kept

by itself for centuries without an}' admixture of foreign blood and therefore

very prepotent ; the fact of their being on their own ground, with the climate

and food they had been so long accustomed to, being an important factor in

the case, whereas the imported Southdowns must have been somewhat upset

by the change, losing thereby some of their natural prepotency. I only

remember what happened when those enterprising gentlemen for the first time

imported rams from England, and do not know whether they gave it up in

disgust or whether they persevered. If they did, I have no doubt that in a

few generations the Southdown blood would have overpowered the native,

and a breed of almost pure Southdowns would have taken the place of the old

mountain breed, a sorry looking animal.

This rule which, I think, I will prove by illustrations is subject to occasional

exceptions, due probably to the respective state of health and condition of the

animals at the time of pairing, and perhaps also to age and other causes yet un-

known. In accordance with those principles, as I look upon the Thoroughbred

as the best variety in our possession, and I expect him from his long pedigree

to be the most prepotent, I select him for a sire. For the dam I like a Clyde,

on account of their beautiful proportions, and because the breed, if not so long

established as the Thoroughbred, is now a fixed and well-defined one. I look

to her for the nutritive or vital system. She is larger, and the female parent

generally governs the size of the foetus. She is more quiet and a better nurse;

and as the organs of either parent must undergo a modification sufficient to

harmony of action, her more lofty action ought to correct to a certain extent

the low daisy-cutting motion of the Thoroughbred. It may not be out of

place here to state what may appear a contradiction. The gait or mode of

Breeding of Horses in Canada. 7

locomotion ought to be derived mostly from the parent who gives the locomo-

tive system, and still from long and careful observation I am satisfied that it

is mostly derived from the mother more than the sire, and for this reason in

the breeding of trotters I would rely on the mother more than on the sire. A
trotting mare put to a Thoroughbred stallion often produces a good trotter

with the appearance of a Thoroughbred. Such was Clear Grit, son of Lapidist.

Flora Temple, out of a Kentucky blood horse, was out of a clever fast trotting

mare. Pocahontas was by Cadmus, a Thoroughbred. Her dam was a fine natural

trotter. I could name good many more celebrated trotters bred in the same way.

I have often been told that in pairing the Thoroughbred with the Clyde mare

I would get colts with hairy legs, but of this I was not afraid, for the simple

reason that when the Thoroughbred gives the locomotive system, it means the

frame, the bone, and the hair is a sort of bone. I have not been disappointed

in my previsions. Of a good many colts I have bred in that way, without

pretending to say that they have the soft silky hair of the Thoroughbred, their

coat is not rough and their legs not at all hairy. Such a cross, when successful,

is a very valuable one. For the high, heavy carriages of the noble or wealthy

families of London and other places, a horse big and stylish at the same time

is required and not easy to find, the demand being greatly in excess of the

supply. A choice pair will readily command from three to five thousand

dollars and sometimes more. In the event of the colt not being quite stylish

enough to command such high prices, he will still be a very useful and valu-

able one
;
powerful enough for any farm work, he will earn his living on the

farm one or two years till he is disposed of to reach his ultimate destination.

Even if not good enough for a tip-top price, his activity derived from his sire

and great size derived from his dam will make him a very desirable acquisition

for many purposes. f
In my last letter, recommending a cross of the Thoroughbred and large

mares, I said that crossing was not objectionable in itself, the offspring being

generally healthy and strong. I also said that I expected, as a rule, to get

the locomotive system from the sire by using a male of the oldest and best

established breed as the most prepotent, and I promised to support these

notions by some illustrations. The first I will notice is the mule, as the most

striking. I said before it was the mule in Spain which first suggested to me
the idea that the organs of both parents were transmitted to their offspring in

distinct series rather than blended. The mule is the offspring of a horse

{equus caballus) and an ass {equus asinus). Naturalists look upon them as

one species descended from some remote ancestor, but they have so long

diverged that they must now be classed as distinct species, not merely a

variety of the same, and this is proved by the fact that although they couple

freely together the produce is no longer a mongrel, but a hybrid sterile. In

8 Breeding of Horses in Canada.

support of my theory that the oldest and best established breed is the most

prepotent, I will say that the ass has been for centuries a fixed breed without

varieties at least in Europe, for in Asia and Africa there are, I believe,

varieties totally distinct, whereas in Europe the horse has been allowed to run

into endless varieties, from the small Shetland pony to the Clyde and Flemish

giant. In pairing the ass with the horse it was ascertained that the ass was

the most prepotent, and the object of such a cross being an increase of size

and strength, in Spain and other Mediterranean countries, where the mule is

so generally used, the practice is invariably to use the jack for a stallion and

for a dam a good size mare. The result is an animal who in general appear-

ance resembles the ass a great deal more than the horse—neck short and stiff,

ears long, skin and hair rough, generally black, mane and tail very thin and

short, hoofs apparently contracted but hard and free from disease. In temper

the mule is almost identical with the ass, patient but obstinate, thriving on

food on which a horse would starve. At the same time, from the large mare

it attains a much larger size than the ass.

In sheep I find some invaluable crosses, which may now be called estab-

lished varieties. By the Southdown and larger ewes of other breeds, the

Southdown sire being of a long, well-defined breed, and therefore the most

prepotent, communicates the locomotive system, which carries with it the

skin and finer wool. I have such grades of Shropshire rams and Cotswold

ewes whose fleeces sell for the same price as the pure Shropshires, that is, three

or four cents more per pound than the Cotswold or Leicester. Most valuable

crosses from ewes larger than himself have thus been produced, and are now
classed as distinct varieties, the Shropshires, the Oxfords, the Hampshires.

I find the same rules apply to pigs. There are now with us two varieties

which I have had good opportunities for studying, both pure and crossed.

The Berkshire, so long a favorite, whose vital system is remarkably good,

always a good feeder and healthy, and the Large Improved Yorkshire White,

which differs in many respects from the Berkshire—he is larger, his sides are

longer but not so round, his hams are better and his shoulders lighter, and on

that account his carcass is preferred by butchers and packers, but I do not

think he is as good a doer as the Berkshire. I have heard it said that his

skin was more tender and blistered in a hot sun. I have not noticed it

amongst those I have, running all summer in an orchard where they have no

protection but the shade of the apple trees; they do not appear to be any more

affected by the sun than the Berkshires. I find a cross of the two breeds a

most invaluable one. I have some myself and have seen them on other farms.

The shape of the Yorkshire is the one most acceptable to butchers and pack-

Breeding of Horses in Canada. g

ers. This means the locomotive system, which, according to my theory, is

derived from the sire. Therefore we must use the Yorkshire boar. The

Berkshire has, I believe, a better vital system, and for this we must have

a Berkshire sow. The result will be more size, better sides and hams, and as

the skin and hair, themselves a sort of bone, follow the locomotive system,

the cross will be white ; but as there must be some modification necessary to

harmony of action in a cross, the body will be somewhat more round, for the

nure Berkshire is almost as round as a sausage. Such would be the result

according to my theory, which in this case turns out to be most perfectly cor-

rect. The cross of a Yorkshire boar and a Berkshire sow is, in my estimation,

a better animal than the thoroughbred of either variety.

THE HUMAN RACE.

In support of my theory it will, I think, be the most striking example I can

produce, and one which most of my readers will better understand and of

which they will be better able to judge for themselves. After saying so much

about horses, cattle, sheep, and pigs, it may appear somewhat irrelevant and

uncourteous to introduce man as the last specimen in our menagerie. Our

excuse must be that the most interesting or important part of a letter is very

often the post scriptum. Alas for man, if he has a soul and mental powers

far above all the others, he is also an animal. "He is developed from an ovule

which differs in no respect from the ovales of other animals ; the embryo itself

at a very early period can hardly be distinguished from that of other members

of the vertebrate kingdom."

—

Darwin.

"It is quite in the latter stages of development that the young human being

presents marked differences from the young ape, while the latter departs as

much from the dog in its development as the man does. Startling as this last

assertion may appear to be, it is demonstrably true.
; '

—

Professor Huxley.

The embryo of a man. an ape, or a dog, can scarcely be distinguished in its

early stages. Leaving discussions about the immortal soul and human lace

divine to theologians, we will confine ourselves to the animal part of man.

We have already said so much about organs being communicated in distinct

series rather than blended that it would be useless to repeat it. We said that

the locomotive system was generally derived from the sire and the vital or

nutritive from the dam. Many people who have not been much interested in

animals could scarcely be expected to detect it, but in the human form, so much
more familiar, they can easily see it. In man, as in other animals, the sire is

in most cases the most prepotent, giving the locomotive system, while the

mother gives the vital or nutritive. But this rule is occasionally reversed. It

may be noticed that when a child viewed in front resembles one parent, viewed

in profile he resembles the other. This I have often seen noticed by people

10 Breeding of Horses in Canada.

who knew nothing of the cause. With the vital system goes the anterior part

of the head, which contains the observing faculties on which cleverness

depends. A child viewed in front resembles the parent from whom he takes

the vital system. With the locomotive system go the backhead, the cerebel,

organ of will, the lower part of the nose, the lips, the external ear, and general

appearance of the body. But as some modifications are necessary to harmony

of action between the two distinct series of organs, a general and sometimes

rather vague resemblance to both parents will be noticed, and this will in-

crease as the child gets older. The powers of will with the locomotive system

being in most cases derived from the father, and the powers of observation with

the vital system from the mother, I will say that the child who stands the best

chances of being intelligent is the offspring of a clever mother and a father

whose powers of will are strong. Do not let us confound the force of will with

obstinacy. Obstinate men, partizans, are always weak and narrow-minded.

A child who might have inherited good observant faculties from one parent

stands a poor chance of being very intelligent if the other parent has not a

strong will to impart, for the will is necessary to stimulate the observant facul-

ties. We will find those rules exemplified by tracing the parentage of great

and prominent men. In my travels in England and the continent I have

studied with great attention the portraits of great men, past and present, who

have left their mark in science or diplomacy, and whenever I got a chance the

portraits of their parents, and also collected a good deal of information from

the conversation of intelligent men who sometimes had had opportunities of

seeing and conversing with eminent men. I find that few great men have

had sons whose intellectual powers were as great as their own. I find that

great men are in most cases the sons of a woman whose intellectual faculties

were above the average. I could give a great many instances, but will confine

myself to three, high enough to be an object of interest to every reader.

Our most gracious majesty Queen Victoria, everybody knows that, high as

she stands as a lady and a Christian, her intellectual faculties are above the

average. Her mother, the Duchess of Kent, whom she resembles so much in

the forehead, was also a woman of more than ordinary intelligence. The

same could not be said of her father, the Duke of Kent, whom she resembles

in the lower part of the face, nose, and lips, principally.

WASHINGTON.

A truly great and good man, I never could find out anything about his

father or see any likeness of his. I take it for granted he could not have been

a prominent man, but whoever has seen a portrait of Washington's mother

must have noticed in the features force and intelligence clearly defined.

Breeding of Horses in Canada. n

NAPOLEON.

His father was a petty attorney of Ajaccio who left no mark, but his mother

was a woman of very superior intelligence. Everybody will admit that

Napoleon as a statesman and a soldier was a man of a most transcendent

genius. Walker says that his head contained more brains than that of any

European king, and more intellectual power than all of them. Beyond that,

I cannot have a word of praise for him. The tyrant who, with no object in

view but his own personal aggrandisement, could shed oceans of blood and

cause so much misery to Europe, if not the world, was unquestionably a bad

man. The fact is that great statesmen are generally the most unscrupulous of

men, mostly unbelievers ; religion has no restraints for them. Conscious of the

vast superiority of their intellectual powers, they look down on the rest of

mankind as inferior beings, a herd of cattle for them to prey upon. They see

no more sin in deceiving the profanum valgus for their own ends than the

most pious mother would in the little story she invents for the better manage-

ment of baby. If statesmen are so often unscrupulous, I will say, in justice

to prominent scientific and military men, that they often combine a great deal

of honesty with great mental powers. But we are now rising in the clouds of

political economy, high above our heads ; let us pause, or the rocket will soon

come down a stick.

In crosses of human varieties, of which the coupling of a white man with a

black woman has been the most conspicuous, principally in the Southern

States, West Indies, and Coast of Africa, it has been noticed that the prepo-

tency of the father in giving the locomotive system has been almost invariable,

the black woman giving the vital system, which accounts for the universally

low standard of intelligence of the half-breed or mulatto, since we have seen

thac the vital or nutritive system carries along with it the observant faculties.

Reasoning by analogy, could we not get, by judicious crossing of Thorough-

bred stallions and larger mares, a variety such as we know is now in great

demand, a carriage horse large and stylish, looking for quality and symmetry

to the sire, and for size and good constitution to the dam ? Should the first

cross of a Thoroughbred and Clyde be too heavy and not stylish enough, the

Thoroughbred stallion might be used again, and the second cross would pro-

bably answer our purpose and establish a class of stylish, large carriage horses.

Such was my idea at first, but experience has demonstrated that the first cross

was the best, the second very uncertain, the third and fourth cross better, but

then the size is reduced and the animals are almost identical with the

Thoroughbred. The Cleveland Bay, once so celebrated, was, I believe,

created on those principles, but the original type has unfortunately been lost

through too great an admixture of Thoroughbred blood. Still there has

12 Breeding of Horses in Canada.

appeared of late years a very good variety called Cleveland Bay which pro-

bably is due to the mating of stallions and mares, both crosses of a Thorough-

bred and a big mare. The Orloff breed of trotters in Russia was the result of

a cross very like the one I advocate. Smetanka, a thoroughbred Arab, and

a Danish mare produced Tolkan. Polkan, out of a large Danish mare, pro-

duced Bars, who combined the blood, muscle, power of endurance, and tem-

per of Smetanka, with the size of the Danish mare. Here evidently the

prepotency of the Thoroughbred, owing to his long pedigree, had given the

locomotive system, the organs of will and symmetry, and the mare had

given the size and somewhat modified the action. Prince Orloff's object was

not the carriage horse but the trotter, and he subsequently introduced a great

deal of Thoroughbred blood in this stock and succeeded in establishing a

remarkably good breed of trotting-horses, but yet not to be compared to the

best American trotters. Perhaps the superior intelligence of breeders and

trainers in America might account for the difference. The Russian trotting-

horse is therefore an offspring of the Arab and English Thoroughbred stallions,

the big mares being the fertile soil where the good seed was sown. It may

not be out of place here to notice a few other varieties obtained, as far as we
can ascertain, from the same source, and this is not confined to England,

where the Cleveland Bay, the Yorkshire Coach horse, and the Hackney are

the most prominent, but extends to the continent of Europe, principally France

and Germany, who now boast of their splendid carriage horses, and also to

America, where undoubtedly the trotter is largeh indebted to the importation

of English Thoroughbreds. I read somewhere that the landing of Messenger

had been worth millions of dollars to the United States.

The Cleveland Bays and Yorkshire Coach horses are also breeds produced

by crosses of Thoroughbreds and large mares, but now established and coupled

amongst themselves, with an occasional fresh introduction of Thoroughbred

blood by the male. They are both very fine breeds, larger than the French, but

perhaps not quite so stylish, which probably is due to the fact that the French

are still often introducing Arab blood.

HACKNEYS.

The English Hackney has lately attracted a good deal of attention, and I

am glad to see them imported into Canada. It is a most useful and at the

same time stylish horse, and some are very good movers, trotting quite fast

enough for the road if not for the track. There is now in England a tendency

to increase their size. I am almost afraid that in doing so some of their good

points may be lost, and there will only be so many more Coach horses intro-

duced to compete with the Yorkshire, the Cleveland, and the French. The

Hackney originated, I believe, in a cross of the Thoroughbred with the Nor-

Breeding of Horses in Canada. 13

folk mires, generally good movers. Considering how nice they are for the

saddle and light carriage, would it not be better to keep them as they are,

trying only to improve by always selecting the best stallions and mares to

breed from? I have often admired in England what I would call a cobby

Hackney, in my estimation the best specimen of the ride and drive horse that

any man can wish to have.

GERMAN COACH.

Lately a new breed has been imported into the States from Germany. I

cannot say anything about them, having had no opportunities of seeing them;

but from notices and engravings in American sporting and agricultural papers,

I think they must be very fine horses. The improvement no doubt is due to

the English Thoroughbred, for the old German Coach horse was a very clumsy

and vulgar animal, but large and therefore fit to supply good mothers. I am

told that they are now very much admired for their lofty action. My recollec-

tion of them is that they had a very lofty ac|ion but did not throw their feet

forward, and therefore there was very little progress made. In that they were

inferior to the Anglo-Norman, who has a lofty action, but combined with

speed. In fact, their lofty action was very like the spasmodic jerking of a horse

afflicted with the peculiar disease called string-halt, but I am told by compe-

tent judges that their action is now greatly improved. The Germans are intel-

ligent, observant, and energetic. They have, I have no doubt, worked assidu-

ously to correct the defect I have alluded to, and have succeeded in producing

a very good Coach horse. I have had no opportunities of judging for myself

of late, not having crossed the Atlantic for many years ; but as they are now

being imported into America, I trust I will before long come across some of

them.

FRENCH COACH HORSES OR NORMANS, CALLED IN FRANCE, ANGLO-

NORMANS.

In France a very good breed of horses is now well-established. Many of

them have been imported into the United States, where they are very well

liked and command high prices. I was told by a very competent judge that

at the last exhibition in New York, 1890, some remarkably good specimens

came under his inspection. The first-prize winner in that class, first prize also

in Coach horses of any country, Intrepid, is, he tells me, as fine a model of a

horse as any one could wish to see. I have heard them described as an en-

larged Hackney, and I think a greater compliment could not be paid to them.

The fact is they have the symmetry and style of the Hackney with more size

;

and as the French have always been very fond of trotting, the trotting action

has always been with them in breeding the principal consideration, combined

14 Breeding of Horses in Canada.

with size and style, and most of those horses are very good movers. I am glad

to see that a company in Montreal, called the Haras National, is now intro-

ducing them into Canada. If they will import some of the right sort, it will

undoubtedly be a success for themselves and an undoubted benefit to us.

This breed has, I might say, been created by crossing the English Thorough-

bred with the large mares of Normandy and Brittainy; but after one or two

crosses the stallions and mares so produced have been coupled together, and

at last a good and well-defined breed has been established. It has taken a

good many generations to accomplish it. I remember some thirty or forty

years ago the horses who came out of Normandy were greatly inferior to those

I have seen of late years. This great improvement in the breed is mainly due

to the Government, who maintains in different parts of the country what is

there called Haras, that is, station or depot, where a certain number of stallions

are kept for service, mostly English Thoroughbreds, Arabs, Normans, and

Percherons. What we call here Normans or French Coach horse is called

in France Anglo-Normans, thul acknowledging that the breed is the result

of a cross of English and Norman blood. The choice of the stallion for a

mare is generally left to the manager and vet. of the establishment, as well as

the number of mares that each stallion is allowed to serve. Some of the best

mares in the country are allowed by the Government prizes from $40 to $200

annually when in foal to a Government or licensed stallion. Besides their

own stallions, the Government allows to stallions kept by private individuals

and approved by the directors of the Haras an annual subsidy ranging from

$20 to $600, to prevent their being sold and taken away from the country.

There are two classes of stallions only allowed to collect for service of mares.

The best is called (approav/s) approved, the other simply authorised. The

best colts are invariably bought by the Government at a very liberal price to

supply their Haras with stallions. These are wise laws; they keep the best

mares and the best horses in the country to breed. I have seen it suggested

by sporting and agricultural papers that our Government ought to establish a

similar system of Haras. How far it might be advisable for our Government

to become the proprietor of stallions is somewhat doubtful, but some regula-

tions by which the travelling of runts and unsound stallions would be prevented

and the use of the better class encouraged, by prizes given'annually to the best

stallions and brood mares, would certainly be a great benefit to the country.

Instead of that we see our best horses and mares taken across the line and our

townships overrun by scrubs who take anything they can get for service, and

as for brood mares they are mostly those who were not good enough to sell.

The laws and regulations of the French Haras are, I think, admirable; the only

wonder is they should have survived through the numberless changes of gov-

ernment which have succeeded one another in France for the last one hundred

Breeding of Horses in Canada. 15

years or so. It is simply one of those mysteries which, as Lord Dundreary

would say,
' ; no fellow can understand." How would they work with us?

Some other Governments in Europe, principally Russia and Germany, have

organized a system of Haras and encouragement to breeders very similar to

the French, and I believe also with great success.

TR.OTTING-HORSES IX AMERICA.

We have now given a brief sketch of some breeds all indebted to the Eng-

lish Thoroughbred for the great improvements effected of late years in their

style and usefulness. But there is another also largely indebted to the Tho-

roughbred for the immense strides it has made both in speed and appearance,

the trotting-horse, that wonder of wonders, the pride of the American, the

result of his ingenuity. The light buggy has always been more popular than

trie saddle on this continent ; therefore trotting, the natural pace in harness, is

the favorite. Bred at first at haphazard, a get by chance, as it were, he was

an ungainly animal, with drooping quarters and many other ugly points.

Thanks to the judicious introduction of a great deal of Thoroughbred blood,

he is now a very different animal. The great points of the Thoroughbred,

besides his stylish appearance and iron frame, are his staying powers, due to

his courage and determined will. All that he has imparted to the trotting-

horse of the present day. Trotting is not the natural pace of the Thoroughbred,

but every now and then one may be found with good knee action and a dis-

position to trot when properly encouraged. This has been done by intelligent

breeders and now we see the result, a great increase in speed ; and instead of

the vulgar trotting-horse of old times, who happened by chance to trot, we have

a splendid breed, which is now getting more clearly defined every day, so that

you can breed with almost the certainty of getting a fast horse. We cannot

expect every one to trot in two-ten, any more than we can expect every

Thoroughbred to be fit to win a Derby or a St. Leger; but as in England a

great number of Thoroughbreds which could not win a great race are still

splendid animals in the hunting field or in the parks, so in America we find a

lot of magnificent animals who can trot about as fast as the best did in olden

times, but not fast enough for the track in our day, driven by gentlemen prin-

cipally in New York, Chicago, and other places. Gentlemen who can afford

the long prices they are sure to command are proud to sit behind them, and

justly so. There is no doubt that in America the trotting-horse is the most

profitable to breed when properly understood. The best mare to the best

horse, keeping always in view the great combination—the holy trinity—size,

style, and speed. Radway advertised his goods with three R.R.R., Kadway's

Ready Relief. I would say to breeders, three S.S.S., size, style, speed.

Breeding even with the best material we may expect to be sometimes disap-

16 Breeding of Horses in Canada.

pointed, principally in speed, but a stallion and a mare both large and stylish

will almost to a certainty produce a colt large and stylish also, and if speed

should by some inexplicable chance be missed, the big stylish horse will still

fetch a remunerative price, and if he has speed along with it he is almost

invaluable. In the breeding of trotters, therefore, perhaps more or at least

as much as in the breeding of anything else, I would say, do not grudge a few

dollars more for a good stallion ; bear in mind that those few dollars more may
represent a few hundred more in the value of the colt.

We see that the Thoroughbred is evidently the foundation of all the good

varieties in our possession. On the turf, where we find him pure, he has no

rival. Even his ancestor, the Arab, cannot compete with him any more in

speed. When we trace the origin of the hunter, the park horse, the Coach

horse, the Hackney, the trotting-horse, whether in England or France, Ger-

many or America, we always find the Thoroughbred at the bottom of it.

Those countries have now succeeded in creating new breeds, well established,

and who can propagate themselves. In America, as yet, it has only been

done with the trotting-horse, but there is no reason why we should not do it

also with the Coach horse and Hackneys. So far we have found it more con-

venient to import ready-made, but we could manufacture, even without the

help of a National Policy. • So far we have imported a good many stallions,

but scarcely any mares. We might import more mares and have the breed

ready cut and dry; very true, but it would require a large outlay of capital.

We have an immense number of brood mares in Canada, and our best plan is to

turn them to the best account possible. The question is, how far is it advis-

able to use the Thoroughbred as a sire ? The Thoroughbred will improve

anything. I will say to those who have capital and can afford to wait, by all

means breed from a Thoroughbred sire. For the turf or for the ride and drive

you must have mares properly selected, and for such mares you are likely to

have to pay a long price when you can find them. Then your colts must be

properly cared for, about four years. I am not including the Thoroughbred

colt raised for the turf; that one will often fetch a good price at two years old

if not as a yearling. During those four years your half-bred colt will require a

great deal of handling before you can dispose of him, and unless you get a

good price you will find yourself money out of pocket. As for the common

farmer who has only been accustomed to handle the good-natured, sluggish

draught horse, I cannot conscientiously recommend him to breed from the

Thoroughbred. He has not, generally speaking, the .skill to select in the big

mares the few who, mated with a Thoroughbred, will produce a good Coach

horse. Such a mare must not be too heavy ; she must be rangy and stand well

in front, with good, sloping shoulders. Behind, she must have a straight back

and hocks well let down. She must have a good knee action. From such a

Breeding of Horses in Canada. 17

mare and a good sire, Thoroughbred, with plenty of bone, a good Coach horse

may be expected. But how many do we see with immense wide chest, which

unfortunately are almost always coupled with low withers and straight

shoulders. The heart and lungs must have room for a good constitution, but

that room should be found in depth as well as in width, else the animal is like

a toad dragging its chest and belly on the ground. Such a mare could not

cross well with the Thoroughbred : they are too wide apart ; and although we

look to the sire for shape and symmetry, we must bear in mind that in a cross

principally there are modifications necessary to harmony of action between

the two series of organs which are to come from the parents. Temper has

also to be taken into consideration. The blood horse, kindly treated, is gentle

and tractable, but he is high-spirited and easily offended when roughly handled.

He is clever because he is observant ; his mental faculties are always fresh and

active. On the road he notices everything, he sees and hears everything. In

a crowd, with sights and noises he has not been accustomed to, he holds up his

head, he pricks his ears, but he does not make a fool of himself. If he has

been properly handled, if instead of being afraid of his master he has confi-

dence in him, speak to him in gentle and encouraging tones and he will face

anything, for besides being intelligent he has the courage of a lion. How
different the cold-blooded and sluggish horse who travels seeing nothing but a

few yards of road in front of him. If anything unusual should catch his eye,

if he hears anything he does not understand, he shies, and often neither voice

nor rein will save you from the ditch. Very few farmers know how to handle

a well-bred spirited horse. They mate him with a sluggish one and he frets

and pulls all the load, in consequence of which he often comes to grief and

gets blemished and unfit to sell, or perhaps he gets offended and discouraged,

and becomes baulky and vicious. Let the farmer who is not by inclination a

true horseman stick to the draught horse, who requires no breaking, who takes

things easy and seldom hurts himself, for he pulls more by his weight than by

his muscle. Such a horse will earn his living on the farm for one or two

years, and if of the right sort will fetch a remunerative price at the age of four

or five. Many farmers who like to have a lighter team for the buggy or light

spring wagon might breed from the Cleveland. He is strong, active, a good

walker in the plough or wagon. Coming back empty from the market, he

can trot and make better time than the heavy draught, who, if made to trot

principally on macadamised roads will, by his enormous weight, pound his legs

and feet all to pieces. A pair of Clevelands on a farm will do pretty much
all the work, and if good looking and sound will, at the proper age, fetch a

remunerative price as carriage horses for town. We have spoken of handling,

but there is another most important question : feeding. Farmers are apt to

let their colts run on very indifferent pastures, often side roads in summer and

1

8

Breeding of Horses in Canada.

the straw yard in winter. A common horse will in that way be raised, but

not developed as he might have been with better care. The Thoroughbred

horse has been made what he is by more liberal feeding. The Arab from

whom we imported progenitors will tell you so (if we did not know that it was

the Almighty who made the horse, we would say it was barley that did it).

In England the same system has been very judiciously followed, oats and bran

being substituted for barley. The result is that the Thoroughbred has a more

compact bone, better muscle, and weighs more in proportion to size than any

other horse. He has also more vitality, he lives longer, he often recovers from

fatigue, occasional starvation or illness, where another would sink. Is the

farmer prepared to treat him better than his other colts ? If not, let me tell him

that in his hands the blood horse will degenerate ; he will be stunted and his

good points will ultimately be lost. A common horse will fill his paunch with

coarse grass in summer and straw in winter, and still live and even after a

fashion thrive. The blood horse requires better pasture and more concen-

trated food. A little oats and bran will go a long way with him in winter. I

have said that the Arab knows it is corn who made his good steed ; he is intel-

ligent, and as the horse he rides is all in all to him, his subsistence, his very

life depending on the swiftness and endurance of the horse he rides, he has stu-

died him as no one else has. He will tell you, "Let me see your horse walk

and I will tell you how he gallops," and in that he is right, for a good walker is

always a good horse. It has been generally believed that the Arab attached

more importance to the dam than to the sire. This is a popular error easily

accounted for. It is quite true that he prefers keeping a mare, but for two

reasons : A mare who breeds valuable colts, which does not prevent him from

using her the greater part of the time, is to Rim a fortune. Being a robber

by profession, he goes out on his predatory excursions mostly by night, when

his mare carries him swiftly and silently, whereas a stallion would proclaim

his presence by loud ntighings. For these two reasons the Arab of the desert

prefers a mare. As for breeding, he goes rather too far when he says of the

mare, " What can you get out of a bag but what you put into it ?" Still we

may be sure that for breeding as well as for riding he likes a good mare, and

he takes her enormous distances to a good stallion, passing by inferior ones

whose services might be had with less trouble and expense. Like the Aral),

I attach more importance to the sire, expecting from him bone, muscle, and

symmetry. The mare I like young, sound, and of a good constitution, as I

look to her for the vital system. As for color, I think I can say it is oftener

derived from the sire, but there are queer stories about its being often governed

by impressions made on the eyes and mind of the dam at the time of impreg-

nation, and with some animals it is rather uncertain. It is sometimes said that

a good horse cannot be of a bad color, and this is a matter of some importance to

breeders. We all know that buyers are very particular about it, preferring dark

Breeding of Horses in Canada. 19

colors to light. In his instructions to buyers for the army, Colonel Ravenhill

says, " Reject ahorse of a color light of its kind." This buying of horses for the

English army is likely to be a matter of some importance to Canada. I have

read with great interest the instructions to buyers, and will take the liberty of

giving here some extracts, having selected those which I think will be most

useful to breeders ; but I would recommend every one who can procure it to

read it in full.

It will be noticed that during his visit to Canada in 1886, the Colonel

travelled 14,755 miles, examined 7,467 horses, and finally only purchased 83.'

" 7. The prices of the whole of those were very reasonable and moderate.

It was no question of money in the majority of cases which prevented our pur-

chasing in larger numbers. We found that the great proportion of horses met

with of the size and sort suitable for British military purposes were unsound or

blemished, from the farmers overworking their stock when too young, thus

breaking down the young ones before they have developed into horses."

Note this, young farmers. Many of you I have seen driving your colts barely

two years old, not merely for breaking them in and exercise, but pretty much
as if they were old livery hacks.

"9. A malformation in the Canadian horses which might advantageously

be brought to the notice of the Canadian breeder is, that their quarters are

short and very drooping, a serious defect in a military horse. Indeed, we had

to reject as unsuitable a considerable proportion on that account. It has

resulted from the too excessive use of the American trotter for stud purposes,

this defect being very apparent in that horse. This is an additional reason for

the more continuous introduction of the English Thoroughbred, or such horses

which are very straight in their backs and quarters, with tails set on high."

The importation into England alone is over 17,000 annually, all from foreign

sources, so that this trade is worthy of consideration. Of those 17,000 horses

I am sure Canada could supply the greater part if farmers would only breed

the right kind. There is very little more to be said about breeding. The
draught horse is undoubtedly the one a farmer can breed with the best chances

of profit, if he will only bear in mind that as the bull is said to be half the

herd, so is the sire for all other animals. There can be no worse economy

than grudging a few dollars or a little more trouble to procure the services of

a good stallion, or the purchase of a bull, a ram, or a boar. The best is

always the cheapest. As for the dam, if she is roomy, young, of good vital

powers, or, in plain English, a good constitution and tolerably good shape, mated

with a good sire, the result may be expected to be satisfactory. As for breeding

from old, unsound, or prematurelv worn-out mares, I would say, if you have no

other you had better not breed at all. What it will cost you to raise a poor

colt will buy a much better one, and this, I believe, is the most valuable piece

of advice I can give in taking leave of you.

