The Continuous Grey of the Alcock's Arabian
by Margo Weise

The starting gun sounds and they are off. Thundering beauty and pounding
hooves race toward the finish line. The incredible running machine that is the
Thoroughbred horse has thrilled audiences for centuries. But who created this
phenomenon? Everyone knows of the three founding sire lines: the Godolphin
Arabian, the Darley Arabian, and the Byerley Turk, all bay stallions, but who's
heard of the Alcock's Arabian?

The Alcock's Arabian was a grey horse imported to England in 1704 from
Constantinople along with a handful of other Arabians by Sir Robert Sutton. This
one stallion is responsible for the continuous line of greys found in the
Thoroughbred breed today. Although there was another horse noted to be grey (the
Brownlow Turk), the studies of Lady Wentworth proved this horse and the Alcock's
Arabian to be the same horse. (When the horse had changed hands, the new owner
had simply given the horse a different name.)

UNDERSTANDING GREY
A grey horse must have at least one grey parent and the color cannot skip
a generation. Therefore, if a Thoroughbred is grey, it has to come from a
continuous line of greys.

Grey horses are born colored and progressively turn lighter with each
shedding as the white hairs multiply within the base coat. In horses, the
greying pattern occurs much the same as it does in humans -- as a kind of
premature aging occurring primarily on the dark base hair. The noted race horse
breeder Federico Tesio referred to the greying condition as "the disease of
grey" and he was not alone in his beliefs: In the early years of racing, grey
was not considered to be a real color but an affliction of premature aging.

During the early era of Thoroughbred racing in England, greys were much
more common than they are today. In the late 1700s, a spectator might view as
many as six or seven greys in a race at St. Ledger -- but by 1815, only 28 grey
Thoroughbred broodmares were recorded in all of England.

Because of the bias against grey, it was easy to breed such a
characteristic out of the Thoroughbred population simply by not mating horses
that have the characteristic. On the other hand, the color can be introduced
into a breed relatively easily by breeding to grey horses. Introducing Arabian
blood into different breeds in order to improve them is said to be responsible
for establishing the grey thread occurring within those breeds. A common color
in Arabians, grey was seldom seen in other breeds prior to the introduction of
Arabian blood.

In following the thread of grey back through time, we find one horse to be
a common denominator for the continuing color, Roi Herode. This grey stallion,
foaled in 1904 in France, did not get his color from the Herod line. Instead,
his grey sire Le Samaritan traces back to the Alcock's Arabian. As Lady
Wentworth once wrote in the Thoroughbred Racing Stock, "every grey Thoroughbred
in the world traces to the Alcock's Arabian."

TRACING THE INFLUENCE OF THE ALCOCK'S ARABIAN
The Alcock's Arabian sired the grey stallion Crab in 1722. Crab sired a
large number of grey broodmares. After six generations, one of these mares,
Spinster, born in 1805, foaled the stallion Master Robert in 1817. Master Robert
sired the stallion Drone in 1823, and the grey daughter of Drone, Whim 1832,
foaled the grey stallion Chanticlear in 1849. Chanticlear sired the grey mare
Souvenir 1856, who was the dam of Strathconan 1863. Strathconan sired the mare
Gem of Gems in 1873 who was the dam of Le Sancy 1884. Le Sancy was the one of
the first horses to revitalize the grey color in Thoroughbreds. Many of his sons
went on to become race favorites.

Le Sancy was the sire of Roi Herode. Roi Herode's racing career was a
mediocre one and he was retired to stud in England in 1910. His greatest claim
to fame was his son The Tetrarch, born in Ireland in 1914 and called "the
spotted wonder" because of the unusual coloration of his grey coat. This amazing
stallion was a superstar of the times and his sons commanded the highest prices.
The Tetrarch was retired undefeated on the track and he went on to sire a string
of grey race winners and producers such as Mumtaz Mahal (maternal grandam of
*Nasrullah), Tetratema, Salmon-Trout, Polemarch, *The Satrap, Caligula, Moti
Mahal, *Stefan the Great, Tetrabbazia, and Tetrameter. Just like his grandsire
Le Sancy, The Tetrarch gave the grey color a further boost.

*Mahmoud
The great grey racehorses in the United States basically stem from
*Mahmoud (*Blenheim II x Mah Mahal), bred by the Aga Khan and foaled in France.
In 1936, *Mahmoud won the English Derby and was retired to stud in 1937. C.V.
Whitney paid the price of $84,000 for him and shipped him to the U.S. in 1940.
In the U.S., *Mahmoud led the leading sires list with such progeny as Grey
Flight, Oil Capital, Donatella, Mount Marcy, Chohoes, Axe II, and Nadir. The
only other grey English Derby winner was Airborne in 1946.

PREPOTENT GREYS
A common breeding theory holds the belief that if a horse was prepotent
enough to pass on his or her color, then the horse's other attributes, such as
speed and class, would be passed on to the next generation as well. Here are
some examples that support this theory:

Native Dancer sired 24 grey stakes winners. His dam, the "roan" mare
Geisha¹, traces back in a direct four-generation line to Roi Herode. Native
Dancer won 21 of his 22 starts with only one upset by Dark Star in the Kentucky
Derby.
Lady Wentworth also believed that the color grey could be associated
with speed, noting that the non-grey offspring of Tetratema (by The Tetrarch)
never did as well as his grey offspring.

¹ Note: In the Thoroughbred world, horses are classified by different
color standards. Horses that are born black or bay and turn grey are called grey
and horses that are born chestnut and turn grey are called roans -- even though
they are all truly greys.
Winners or losers, the line of grey Thoroughbreds continues spanning
nearly three centuries. The little known Alcock's Arabian has earned his place
in history and left his unmistakeable signature on his descendants. To this day,
every grey Thoroughbred carries his coloring. This royal thread of grey will
live on forever in the Thoroughbred, a tribute to the influence of the Arabian
horse.
