Horses: A True American Animal

Raegan Gembarski

North Huron FFA

It was a crisp summer morning and I was ready to go to my local stable, as I do most days. As I pulled up to the barn, a new jet-black horse, about 15 hands caught my eye. Later on, I found out his name was Jasper. He looked like a challenge, but I was up for it! The first few rides were really tough, because he didn’t want to go. He would just stand there. After a week or so, Jasper and I grew close, and he started listening to me. Because of that bond, I still ride him today. Today I am going to take you on a journey, much like Jasper’s and mine. We will explore the history, my personal history with horses, and 3 popular breeds.

 Horses have played a big part in America’s history. They have helped us travel, farm, win wars, and they make great companions. There is only one species of domestic horses, but over 400 breeds that specialize in everything from pulling wagons, to racing! Certain breeds have been crucial to the development of early America. Horses have been around since ancient times, and were domesticated by Asian nomads around 4,000 years ago and have been necessary around the world until the first car.

The most common breed in early America was the Quarter Horse. They were great sprinters, and were very strong! The American Quarter Horses were used for work around the farm during the week, and races on the weekends. The Quarter Horses were given their name for the distance in which they raced best in, the quarter mile or less. The average speed most of us drive in our car, 55 mph, is about as fast as some quarter horses can run! As the idea of moving west came, the Americans knew they needed a willing horse, so they stocked up on Quarter Horses. Once the American people were settled, some started ranching. They all used Quarter Horses because they all worked great with cows. The American Quarter Horse is a great breed that made an extensive impact on early American life.

Another horse that was a big deal during early America was the Morgan horse. They were breed as coach horses, harness-racing horses, miners used the breed during the Gold Rush, and general riding horses. They were even the main horses during the Civil War on both sides. The breed got its name from its most known owner, Justin Morgan. Morgan’s are known for their arched neck, powerful looking body, clean and defined head, and their short back. Morgan’s are usually bay, chestnut, or black.

All Morgan’s are traced back to a Sire named Figure. Figure was given to Justin Morgan as a debt payment. Figure was soon known as “The Justin Morgan Horse”, thus giving the breed their name as the Morgan horse. Figure sired many mares, and his signature look and athleticism was passed on to almost all of the foals. When Figure was kicked by another horse, and died, his records were matched with six of his sons, three of which were a perfect match. One of his sons sired a Morgan that made the Tennessee walking horse and the Standard bred. Morgan’s are known for their versatility, being used in both western and English riding classes. Morgan’s are beautiful horses, in my opinion! They’re bulky but graceful, and I find that to be a unique and amazing quality.

Tennessee Walking Horses, also known as walkers, are, as you guessed from the name, from Tennessee. They were breed for plantation owners to be able to comfortably ride around all day to check on their workers. It took many breeds to make this horse, and many years. Walkers are known for their special gait, not known to any other horse breed. Some people call this gait a “running-walk”, because it is so smooth. These horses have such a graceful and smooth walk, that even after cars, most people in Tennessee kept their walkers. Their beautiful gait stamina, and their ability to handle Tennessee’s harsh roads. Most Tennessee Walking Horses are seen on pleasure rides and on the showing circuit. Walkers have paved the path for show horses.

My experience with walkers has been amazing! I’ve only rode two of them, but they have been memorable! When I went up north to Grayling to ride horses, one of the people we went with, had a Tennessee walker, Thoroughbred mix. Her name was Onyx, and she was 23 years old. When she used her gait, it was amazing! When you would ride her, she would know exactly what you were thinking, and do what you wanted her to do, before you asked her too! Walkers are, by far, my favorite breeds of horse!

Horses have become a novelty in some areas of our nation, but they mean a lot to a lot of people as well. I remember the day I met Jasper, like it was yesterday. He made an impact on my life, and taught me how to overcome challenges. From that moment, I realized some horses maybe more difficult than others, But no horse is impossible to train, the biggest rewards come from the hardest work. Just as Jasper changed my life, millions of horses have changed this country in many ways! If we never had Donkeys or Horses to plow our fields, or horses to explore the world on, or horses to move our wagons to move west, where would we be today?

