[image: image1.png]

 Feeding Horses [image: image2.png]

All horses require nutrients to maintain body weight and to support digestive and metabolic functions. In some cases they need additional nutrients for growth, work, reproduction or lactation.

Most horses receive their daily ration in two parts: roughage (hay or pasture) and concentrates. The concentrate portion contains grain and may include a protein supplement, minerals and vitamins. It may also include bran, cane molasses, dehydrated alfalfa or other feedstuffs.

{The amount of feed a horse needs will depend on such things as size, breed, age, and activity. In cold weather, a horse living outside needs more feed just to keep warm. As a general rule, a horse needs 2 to 2.2 pounds of feed for every 100 pounds of body weight. A typical diet for a horse being ridden for one hour five days a week would be 2 to 5 pounds of grain and 15 to 20 pounds of hay a day, split into at least two separate meals.}
Adequate amounts of roughage in the ration decrease the risk of colic and laminitis. Roughage also helps maintain the correct calcium-to-phosphorus ratio, because grain is low in calcium and because roughages -- especially legumes -- are high in calcium. Rations should always contain more calcium than phosphorus. Calcium:phosphorus ratios between 1.1:1 and 2:1 are within an acceptable range.

Mature, idle horses in good condition, fed excellent hay in increased quantities (about 2 pounds per 100 pounds of body weight) may do well without grain added to their ration. Growing or working horses, mares during late pregnancy and mares during lactation need grain and other concentrates in addition to the roughage. A 50:50 ratio of corn and oats combines the safety of oats with the economy of corn. It is often recommended for horses.

Some horse feeding/management recommendations:

· Feed only quality feeds.

· Feed balanced rations.

· Feed half the weight of the ration as quality hay.

· Feed higher protein and mineral rations to growing horses and lactating mares.

· Feed legume hay to young, growing horses, lactating mares and out-of-condition horses.

· Use non-legume hays for adult horses doing light work or no work.

· Regulate hay-to-grain ratio to control condition in adult horses.

· Feed salt separately, free-choice.

· Feed a free-choice mineral mix unless minerals are included in the concentrate mix.

· Keep teeth functional. Horses 5 years old and older should be checked annually by a veterinarian to see if their teeth need floating (filing).

· See that stabled horses get exercise. Horses will eat better, digest food better and be less likely to colic.

· Feed according to the individuality of horse. Some horses are hard keepers and need more feed per-unit of body weight.

· Feed by weight, not volume. A gallon of different grains may vary 100 percent in nutrient yield.

· Minimize fines in a prepared ration. If a feed is ground fine, horses will be reluctant to eat it and the chances of colic will increase.

· Offer plenty of good water, no colder than 45 degrees F. Free-choice water is best. Horses should be watered at least twice daily.

· Change feeds gradually. When changing from a low-density (low-grain), high-fiber ration to one of increased density, change gradually over a period of a week or more.

· Start on feed slowly. Horses on pasture should be started on dry feed gradually. Start this on pasture if practical and gradually increase the feed to the desired amount in a week to 10 days.

· Do not feed grain until tired or hot horses have cooled and rested, preferably one or two hours. Instead, feed hay while they rest in their blankets or are out of drafts.

· Feed before work. Hungry horses should finish eating at least an hour before hard work.

· Feed all confined horses at least twice daily. If horses are working hard and consuming a lot of grain, three times is mandatory.

· When feeding hay, give half the hay allowance at night, while horses have more time to eat and digest it.
· Never feed grass clippings.

