Equine coat color

From Wikipedia, the free encyclopedia

Jump to: navigation, search

Wild horses on the range, showing a wide range of coat colors

Horses exhibit a diverse array of coat colors and distinctive markings. A specialized vocabulary has evolved to describe them. Color is one of the first things that is noticed about a horse. Often, a horse is first described by its coat color rather than by breed or by sex.

While most horses remain the same color throughout life, a few, over the course of several years, will develop a different coat color from that with which they were born. Most white markings are present at birth, and the underlying skin color of a horse does not change, absent disease.

The basic outline of equine coat color genetics has largely been resolved, and DNA tests to determine the likelihood that a horse will have offspring of a given color have been developed for some colors. Discussion, research, and even controversy continues about some of the details, particularly those surrounding spotting patterns, color sub-shades such as "sooty" or "flaxen," and markings.

See also: Equine coat color genetics

Bay (left) and chestnut (right) mustangs.

Genetically, all horses start out as either chestnut, called "red" by geneticists, represented by the absence of the extension gene ("e"); or "black," based on the presence of the extension gene ("E"). From this initial set of genes, all other color genes act upon the basic set. When at least one copy of another gene is present as a dominant allele, this creates the vast range of colors that horses can possess.

The most common horse colors are:

Bay
WRITTEN BY: Cheryl Sutor [January 2000]

Bay horses run from light reddish or tan shades to dark brown and mahogany/auburn shades. Bay horses always have black points (legs, muzzle, mane and tail, and the tips of their ears are black). Many bay horses have black legs that are covered by white markings.

	
[image: image4.jpg]

Horse: Dynamic Performer © Cheryl McNamee

	
[image: image5.jpg]

Horse: Radiant Edition © Tiffany Piltz
	

Dark Bay

Dark brown coat, reddish or black highlights, black points.

An uneducated horse person may think this horse is black...but we know better!

· Bay: Body color ranges from a light reddish-brown to very dark brown with "black points." (Points refer to the mane, tail, and lower legs). The main color variations are:

· Dark bay: very dark red or brown hair, also called "black bay," "mahogany bay," or "brown."

· Blood bay: bright red hair, the shade variation often considered simply "bay."

· Light bay: lighter than a blood bay, but hairs still clearly more red than gold

· Brown: See Bay, above. All "brown" horses are either genetically bay if they carry the "E" gene or genetically chestnut if they do not. Absent DNA testing, this is usually determined by looking closely at the mane, tail and legs for the presence of black points.

Chestnut
WRITTEN BY: Cheryl Sutor [January 2000]

Chestnut, (also known as "sorrel"), is reddish brown. The points (mane, tail, legs and ears) are the same color as the horse's body (other than white markings). Chestnuts range from light yellowish brown to a golden-reddish or dark liver color. All chestnuts have shades of red in their coats.

	
[image: image6.jpg]

Horse: Preacher © Tiffany Piltz
	
Red Chestnut

Bright reddish and/or orange shades. This color is very appealing since it is usually bright and shiny, and very saturated. The red chestnut always has red highlights that really stand out.

[image: image7.jpg]

Horse: Wings © Karen Welch

	
[image: image8.jpg]

Horse: Elding © Tim Kvick
	

Light Chestnut

Light reddish-brown. Light chestnuts do not usually have points that are lighter than their body. The tips of their manes and tails may be lighter, but the base is the same color. If their mane/tail/legs etc. are significantly lighter than their body, they might be a flaxen chestnut or palomino.

	
[image: image9.jpg]

Horse: ? © Tiffany Piltz
	

Flaxen Chestnut

Flaxen chestnuts are a chestnut colored body with a light flaxen (cream/off-white) colored mane and tail. Legs and tip of ears are the same color as the horse's body. Many people get confused between flaxen chestnut, light chestnut and palomino. This horse is a flaxen chestnut.

	

[image: image10.jpg]

Horse: Name Unknown?
	

Liver Chestnut

A liver chestnut is the darkest of the chestnut colors. Liver chestnuts do not have black points. Notice the chestnut tint in the horse's mane and tail?

[image: image11.jpg]

Horse: Satin ©Karen Welch

· Chestnut: A reddish body color with no black. Mane and tail is the same shade or lighter than the body coat. The main color variations are:

· Liver chestnut: dark very dark brown coat. Sometimes a liver chestnut is also simply called "brown."

· Sorrel: Reddish-tan to red coat, about the color of a new penny. The most common shade of chestnut.

· Blond or light chestnut: seldom-used term for lighter tan coat with pale mane and tail that is not quite a dun.

Gray
WRITTEN BY: Cheryl Sutor [January 2000]

Gray horses have black skin with white or gray hair. Many horse people will call a gray horse "white", but if their skin is dark, they are gray! Gray horses are born dark, sometimes black or brown, and their hair coat turns lighter as they grow older.

	
[image: image13.jpg]

Romans Royal Tee © Penncross Ranch
	

Light Gray
This is the type of horse that people mistake for "white". This horse is a light gray, not white. See how the skin (around his nose, inside his ears, and between his hind legs) is black? That is how you can tell that this horse is really a light gray.

	

Dapple Gray
A dapple is like a small, white "eraser" mark. Dapple gray horses usually have dapples throughout their entire body, often with darker colored points.

[image: image14.jpg]

Horse: Silver Mystique © Eithne Mac Carthy

[image: image15.jpg]

Horse: Nick © Karen Welch

[image: image16.jpg]

Horse: Unknown © Laura Mathis

	
[image: image17.jpg]close up: |

Horse: Hello Lillet © Margie Wolson

Fleabitten Gray
A fleabitten gray is a horse with a light gray body, but with little speckles of black and/or brown. These speckles are like tiny dots that are pretty much evenly distributed throughout the horse's body. Don't get this color confused with roans or appaloosa coat patterns!

	
[image: image18.jpg]

Horse: Centelleadora © Pat Fausser
	

Steel Gray
Steel gray horses are a dark gray, silver color. The horse has a black base coat with lightly mixed white/gray hairs. Many steel gray horses lighten and turn into a dapple gray or a light gray with age.

	

[image: image19.jpg]

Photo: © Ria Thress
	

Rose Gray
Medium gray whose hairs are tinted with red. This type of hair gives the horse a light "rose" tint. Rose gray horses often have points that are darker than their body color, including mane and tail.

A dapple gray

· Gray: A horse with black skin and white or mixed dark and white hairs. Gray horses can be born any color, lighten as they age, and eventually most will have either a completely white or "fleabitten" hair coat. Most "white" horses are actually grays with a fully white hair coat. A gray horse is distinguished from a white horse by dark skin, particularly noticeable around the eyes, muzzle, flanks, and other areas of thin or no hair. Variations of gray a horse may exhibit over its lifetime include:

· Salt and Pepper or "steel" gray: Usually a younger horse, an animal with white and dark hairs evenly intermixed over most of the body.

· Dapple gray: a dark-colored horse with lighter rings of graying hairs, called dapples, scattered throughout.

· Fleabitten gray: an otherwise fully white-haired horse that develops red hairs flecked throughout the coat.

· Rose gray: a gray horse with a reddish or pinkish tinge to its coat. This color occurs with a horse born bay or chestnut while the young horse is "graying out."

This photograph shows the difference between a Pinto horse and an Appaloosa. The Pinto is on the left, the Appaloosa on the right. Photo credit: Jean-Pol Grandmont
· Albino: There are no true albinos in the horse world (white coat with pink skin and pink eyes). If a foal is born a true albino, it either dies in the womb or shortly after birth. The equine coat color genetics factors that create true albinism, for reasons not yet fully understood, are lethal in horses. See "white" color, below for description of a truly white horse.

· Appaloosa Coat Patterns
WRITTEN BY: Cheryl Sutor [January 2000]

The Appaloosa coat pattern is not really a specific color, it is actually a horse breed! Some rare appaloosas don't have any spots at all, while most have numerous spots all over their bodies. Below are the basic coat patterns found in the appaloosa breed.
Leopard: Large spots all over (dark spots on a light base coat).

·
 [image: image23.jpg]

 [image: image24.jpg]

[image: image25.jpg]

 [image: image26.jpg]

Top Left: Mr. Peabody © Cheryl Sutor Top Right: Exclusive Dundee © Ashleigh Marr
Bottom Left: Unknown © Cheryl Sutor Bottom Right: Waps Reflection © Cheryl Sutor

Snowflake: Large spots all over (light spots on a dark base coat).

[image: image27.jpg]

 [image: image28.jpg]

Left: Unknown © Cheryl Sutor Right: Tabu © Ashleigh Marr

· Blanket: White on hips and loins with or without spots.
[image: image29.jpg]

 [image: image30.jpg]

Horse: Almighty Abe © Ashleigh Marr Right: Plaudits Grand Niner © Gayle Scarfone

· Marble: Small dark sprinkles on a light base coat.

[image: image31.jpg]

Left: Cinnamon © Cheryl Sutor

Frost: Small light sprinkles on a dark base coat.

[image: image32.jpg]

· Appaloosa or Leopard: There are a group of coat patterns caused by the leopard gene. It should be noted that not every horse with the leopard gene will exhibit hair coat spotting. However, even solid individuals will exhibit 'characteristics' such as vertically striped hooves, mottles skin around the eyes, lips, and genitalia, plus a white sclera of the eye. There are several distinct leopard patterns:

· blanket: white over the hip that may extend from the tail to the base of the neck. The spots inside the blanket (if present) are the same color as the horse's base coat.

· varnish roan: a mix of body and white hairs that extends over the entire body--no relation to true roan

· snowflake: white spots on a dark body. Typically the white spots increase in number and size as the horse ages.

· leopard: dark spots of varying sizes over a white body.

· few spot leopard: a nearly white horse from birth that retains colour just above the hooves, the knees, 'armpits', mane and tail, wind pipe, and face

· frost: similar to varnish but the white hairs are limited to the back, loins, and neck.

Several breeds of horse can boast leopard-spotted (a term used collectively for all patterns) individuals including the Knabstrup, Noriker, and the Appaloosa.

A black horse

Black: Black is relatively uncommon, though not "rare." There are two types of black, fading black and non-fading black. Most black horses will fade to a brownish color if the horse is exposed to sunlight on a regular basis. Non-fading black is a blue-black shade that does not fade in the sun. Genetically, the two cannot yet be differentiated, and some claim the difference occurs due to management rather than genetics, though this claim is hotly disputed. Most black foals are usually born a mousy grey or dun color. As their foal coat begins to shed out, their black color will show through, though in some breeds black foals are born jet black. For a horse to be considered black, it must be completely black except for white markings. A sun-bleached black horse is still black, even though it may appear to be a dark bay or brown. A visible difference between a true black and a dark chestnut or bay is seen in the fine hairs around the eyes and muzzle; on a true black these hairs are black, even if the horse is sun-bleached, on other colors, they will be lighter.
Black
WRITTEN BY: Cheryl Sutor [January 2000]

Black horses have pure black coats with no signs of brown or any other color. Many horse-people mistake dark bays or liver chestnuts for black. If you can see any other color (with the exception of white markings) on the horse's coat in the winter, he is not a true black. The reason I say "in the winter" is because the sun tends to lighten a dark horse's coat in the summer, and the exception is when the hair has been sun-burnt.
· Brindle - One of the rarest colors in horses. Characteristics are any color with "zebra-like" stripes, but most common is a brown horse with faint yellowish markings.

A buckskin

Buckskin- A bay horse with one copy of the cream gene, a dilution gene that 'dilutes' or fades the coat colour to a yellow, cream, or gold while keeping the black points (mane, tail, legs).

Buckskin
WRITTEN BY: Cheryl Sutor [January 2000]

Buckskin horses are a light-to-dark sandy yellow or tan color with all black points. Buckskins are very similar to duns, however, buckskins do not have a dorsal stripe or other "primitive" markings that are shown in the dun color.

[image: image37.jpg]

"Cals Special Edition" from CM Quarter Horses © Caroline Fyffe

[image: image38.jpg]

"Monte" © Kimberlee Jones

[image: image39.jpg]

· Champagne: Produced by a different dilution gene than the cream gene. It lightens both skin and hair, but creates a metallic gold coat color with mottled skin and light colored eyes. Champagne horses are often confused with palomino, cremello, dun, or buckskins.

· Cream dilution, an incomplete dominant gene that produces a partially diluted coat color with one copy of the allele and a full dilution with two copies. Colors produced include Palomino, Buckskin, Perlino, Cremello and Smoky Cream or Smoky black.

· Cremello - A horse with a chestnut base coat and two cream genes that wash out almost all color until the horse is a pale cream or light tan color. Often called "white," they are not truly white horses, and they do not carry the white (W) gene. A cremello usually has blue eyes. See also creme gene.
Dun: Yellowish or tan coat with "primitive" markings, sometimes called "dun factors:" a darker-colored mane and tail, a dorsal stripe along the back and occasionally faint horizontal zebra stripings on the upper legs and a possible transverse stripe across the withers. There are several variations of dun: Dun

Dun horses have a sandy/yellow to reddish/brown coat. Their legs are usually darker than their body and sometimes have faint "zebra" stripes on them. Dun horses always have a "dorsal" stripe, which is a dark stripe down the middle of their back. Sometimes the dorsal stripe continues down the horse's dock and tail, and through the mane. Many dun colored horses also have face masking, which makes the horse's nose and sometimes the rest of the face a darker color than the horse's body.
	[image: image40.jpg]

Horse: Mimado © Pat Fausser
Tamarack Stables Rivers Edge
	Typical Dun:

Both of these horses are a typical dun color, with a dorsal stripe down the middle of the back, with the legs a darker color than the body color. On the horse to the left, the dorsal stripe continues through the horse's tail.

[image: image41.jpg]

Horse: Bubba Dun © Cheryl McNamee

	Bay Dun:

This horse is a bay dun. Bay duns have a bay color, but they are not bay since they have the dun characteristic of a dorsal stripe down the middle of their back. An uneducated horse-person might think this is a buckskin, but we know better!
	[image: image42.jpg]

Horse: Blundur © Tim Kvick

	[image: image43.jpg]

Horse: Fifill © Tim Kvick
	
Red Dun:

This horse is a dun, but with reddish/chestnut highlights. He has a dorsal stripe down the middle of the back, and the legs a darker color than the body color.

	[image: image44.jpg]

Horse: Mimado © Pat Fausser
Tamarack Stables Rivers Edge
	
Zebra Stripes:

Some dun colored horses also have primitive zebra markings on their legs, such as this one.

	More Dun Pictures:

[image: image45.jpg]

Horse: Zipalong Drifta © Heather Cook
	[image: image46.jpg]

Horse: Zipalong Drifta © Heather Cook

· Grulla, Grullo or Blue Dun: A black horse with the dun gene. Coat is solid "mouse-colored" gray or silver with black or dark gray dun factors.

· Red dun: A chestnut base coat with dun factors. Coat is usually pale yellow or tan with a red mane, tail, and striping

· "bay dun" or "zebra dun" is terminology sometimes used to describe the classic dun color of yellow or tan with black mane and tail when necessary to distinguish it from red duns or grullos.

· "Buckskin dun" describes a dun that also carries the cream gene dilution and has a coat of pale gold with black mane, tail, legs and primitive markings.

A palomino

Palomino: chestnut horse that has one cream dilution gene that turns the horse to a golden, yellow, or tan shade with a flaxen or white mane and tail. Often cited as being a color "within three shades of a newly minted gold coin," palominos range in shades from extremely light, almost cremello, to deep chocolate, but always with a white or flaxen mane and tail.

Palomino
WRITTEN BY: Cheryl Sutor [January 2000]

Palomino horses have gold-colored coat with a white or light cream colored mane and tail. The Palomino's coat can range from a light off-white shade to a deep shade of gold.

[image: image49.jpg]

· Perlino: similar to a cremello, but acts genetically a bay base coat with two dilute genes. Eyes are usually blue. Mane, tail and points are not black, but are usually darker than the body coat, generally a reddish or rust color, not to be confused with a red dun.

· Pinto: a multi-colored horse with large patches of brown, white, and/or black and white. Variations include:

· Piebald: a black and white spotting pattern (term more commonly used in the UK than the USA)

· Skewbald: a spotting pattern of white and any other color other than black, or a spotting pattern of white and two other colors, which may include black. (term more commonly used in the UK than the USA).

· Tobiano: Spotting pattern characterized by rounded markings with white legs and white across the back between the withers and the dock of the tail, usually arranged in a roughly vertical pattern and more white than dark, with the head usually dark and with markings like that of a normal horse. i.e. star, snip, strip, or blaze.

· Overo: Spotting pattern characterized by sharp, irregular markings with a horizontal orientation, usually more white than dark, though the face is usually white, often with blue eyes. The white rarely crosses the back, and the lower legs are normally dark. Variations include "Frame Overo" and "Spash White."

· Sabino: Often confused with roan or rabicano, a slight spotting pattern characterized by high white on legs, belly spots, white markings on the face extending past the eyes and/or patches of roaning patterns standing alone or on the edges of white markings

· Tovero: spotting pattern that is a mix of tobiano and overo coloration, such as blue eyes on a dark head. May also refer to horses with Tobiano coloring that carry a recessive overo gene.

Paint: pinto horses with known Quarter Horse and/or Thoroughbred bloodlines. This is a separate breed of horse.

 Paint / Pinto
WRITTEN BY: Cheryl Sutor [January 2000]

What is the difference between a Paint and a Pinto? A Paint is a specific breed of horse, bred for the conformation and musculature similar to a Quarter Horse, and also bred for unique coloring. Paint horses aren't always colored, some turn out solid but may still carry the genes needed to have colored offspring. Pinto, on the other hand, is ANY breed of horse exhibiting the colorations below (Common breeds that you may see exhibiting these colors are Arabian, Saddlebred, Mustang, Icelandic Horse, and many others).

	

Tobiano

Tobiano is a dominant color pattern, and is most common. A tobiano generally has four white legs, at least below the hocks and knees. The dark color of the pattern is usually covering one or both flanks and the spots are regular and distinct (smooth ovals or round patterns that extend down over the neck, chest, and/or shoulders giving the appearance of a "war shield"). Generally, face markings are just like a solid-colored horse (solid, blaze, strip, star or snip) and body color may be either predominantly dark or white. The mane and tail is usually mixed of two colors. A majority of tobianos have spots that are smooth-edged and not jagged like most overos, and many have white over their back and/or neck.

	
[image: image50.jpg]

 [image: image51.jpg]

"PT Wishes Tradition" is a black and white tobiano,
owned by Karen Welch

	Click the photos below for larger views of more tobiano colored horses...

	

Overo

On an Overo colored horse, the white will not usually cross the back of the horse between the withers and tail. It is desirable for all four legs to be dark, or at least one. Face markings are usually bald-faced, apron-faced or bonnet-faced. The white color throughout the overo's body is generally irregular or sometimes 'jagged' instead of forming smooth lines between the colors.

Sabino Overo: Appears speckled or "roany", mostly near the spot's edges. This is the most common overo pattern. Sabinos often have spotted or roan-like facial markings, which can look quite wild. It is rare to find a sabino with a normal star or stripe for a facial marking. Another distinct characteristic of the sabino, is that they generally have three or four white legs.

Frame Overo: White spots along the horse's barrel, with a "frame" of darker color around the white. Over 95% of all frame overos are solid colored along the back from the withers to the tail, and it is uncommon for the mane to be of mixed color.

Splash White Overo: This is a very rare overo color pattern. In my opinion, splash white overos look like a reverse-colored Tobiano...with smooth-edged color patterns, and with a white "shield" in the front covering the shoulders and bottom of the neck being a common trait. Splash whites generally have light-to-medium blue eyes. It is also common for splash whites to have 4 white legs.

[image: image57.jpg]

 [image: image58.jpg]

"Innuendo" is a Chestnut Splash White Overo Stallion.
Photographer: Tracy Darby. Visit Innuendo's Webpage

	

Tovero

This color pattern most commonly comes from crossing a Tobiano horse with an Overo colored horse. In most cases, the result will be a mix of the two color patterns. For example: a tobiano with bald-face or apron-face markings, will most likely be called a "tovero". Or, some overos with a large amount of white color in their manes or past the withers are sometimes considered to be a tovero. However, some overos or tobianos will appear to be toveros even when they aren't genetically a tovero...this is the most confusing color pattern, indeed.

	
Click the photos below for larger views of more tovero colored horses...

Left to right: A young gray (with few white hairs), a chestnut, and a bay roan

· Roan: a color pattern that causes white hairs to be evenly intermixed within the horse's body color. Roans are distinguishable from greys because roans typically do not change color in their lifetimes, unlike gray that gradually gets lighter as a horse ages. Roans also have heads that are either solid-colored or much darker than their body hair, and do not lighten. Variations of roan include:

· Red Roan: A chestnut base coat with roaning pattern with the mane and tail being the same red as the body. Red roans are also commonly referred to as a Strawberry Roan, and the term is occasionally is used to describe a Bay Roan.[1]
· Bay Roan: A Bay base coat with roaning pattern (the mane and tail of the Bay Roan will be Black). Bay roans are sometimes also called Red Roans.[2]
· Blue Roan: A black with roaning pattern, not to be confused with a gray or a blue dun/grullo. Grays not only lighten with age, but their heads tend to lighten before the rest of their bodies, while a roan tends to have a darker head. A blue dun will usually be a solid color and have dun striping, a blue roan has mixed-color hairs.

Rabicano: A roan-like effect that is caused by a genetic modifier that creates a mealy, splotchy, or roaning pattern on only part of the body, usually limited to the underside, flanks, legs, and tail head areas. Unlike a true roan, much of the body will not have white hairs intermingled with solid ones, nor are the legs or head significantly darker than the rest of the horse.
Roan
WRITTEN BY: Cheryl Sutor [January 2000]
and Deby Manis from Troy Quarter Horses

Roan horses have otherwise solid colored coats, but with white hairs interspersed. The white hairs are not actual spots, but single white hairs mixed with the darker coat color. You'll find descriptions and pictures of some common roan colors below.

The Roan Gene can be applied to any color of horse. The most common are Red Roans, Bay Roans and Blue Roans. There are also Palomino Roans, Red Dun Roans, Dun Roans, Buckskin Roans, etc. The Roan gene adds white hairs into the body of the horse. The legs and head are not affected and will remain darker then the body. The mane and tail are usually not affected, but some may have some white hairs mixed in.

	
[image: image62.jpg]

Horse: Rather Regal
© Tammy Rather
	Bay Roan:

A Bay Roan is a horse with a bay coat and the roan gene. The roan gene gives the horse interspersed white hairs on his body. The Bay roan sometimes looks very similar to a red roan or a blue roan.

	

	Red Roan:

A Red Roan (sometimes called "Strawberry Roan") is a chestnut or sorrel horse with the roan gene. The roan gene gives the horse interspersed white hairs on his body.
	
[image: image63.jpg]

	
[image: image64.jpg]

	Blue Roan:

A Blue Roan is a black horse with the roan gene. The roan gene gives the horse interspersed white hairs on his body. The horse to the left is a blue roan.

	

More Roan Colors:
 Red Dun Roan

 Palomino Roan

If you have a picture of a roan horse with a base hair color not already listed on this page, please email info@equusite.com

	Roan Spots:

Some horses do not have a roan color over their entire body, but only have roan spots or other roan-like markings.
	[image: image65.jpg]

Silver dapple horses

· Silver dapple: Caused by a dilution gene that only acts upon black hair pigment, it lightens black body hair to a chocolate brown and the mane and tail to silver. The gene may be carried but will not be visible on horses with a red base coat.

· White : One of the rarest colors, a white horse has white hair and pink skin. These horses are born white, with blue or brown eyes, and remain white for life. A truly white horse occurs one of two ways: either by inheriting one copy of the dominant white (W) gene, or by being a "fully expressed" sabino (essentially a horse that is one big white spot). The vast majority of "white" horses are actually grays with a fully white hair coat. As noted above, there are no true albinos in the horse world.

