Horse care in Fall and Wintertime:

An Ounce of Prevention

If you are a horse-owner in late summer, the last thing on your mind might be optimizing the fall and wintertime care for your horses. If you are like me, you are probably more interested in actually riding your horse than in complicated management or husbandry strategies. But there are some basic concepts, some simple strategies for enhancing health. These strategies are intuitive, and easy to accomplish, if you keep in mind some essential facts of equine evolution.

Horses have mostly evolved on grasslands, with relatively large territories for grazing and consistent diets. As a result, inconsistent diets are often problematic, causing indigestion and sometimes, serious colic. Comparable to gradual seasonal changes in rangeland forages, gradual adjustments in your horse’s diet is best, enhancing digestion by slowly modifying the populations of beneficial digestive bacteria in the colon.

Since husbandry, horses’ relatively higher population densities mean that diseases and parasites have more opportunity to become established. But not all diseases are created equally -- respiratory diseases like Rhinopneumonitis (“Rhino”), Influenza, and Streptococcus transfer by nose-to-nose contact, and spread more readily when horses live closer together. When immunity is further compromised by changing weather conditions, horses may be more susceptible to infection. Vaccination can help establish immunity, but minimizing crowding is also important. Parasites are similar – although adult horses have immunity to ascarids, other parasites such as strongyles and stomach bots “bioaccumulate” in the local environment, and comprehensive de-worming programs can minimize infestation.

Evolution without shelter means that horses can tolerate many extremes in temperature, but individuals may not do well when they are moved to a new climate, or from inside to outside housing (or vice-versa). When I was young, our horses were never blanketed, and by mid-winter, they were well-acclimated to sub-zero temperatures without a problem. One older client recently commented, “I just don’t understand all this fuss over blankets. It’s a horse, for gosh sakes! Pretty soon we’ll see people putting bonnets and leg-warmers on their horses.” Its true that blanketing may not be necessary except during sudden extremes in temperature, or when health is already compromised for other reasons, but blankets do help preserve calories, keeping horses fatter on less winter feed.

Staying mindful of equine evolution should help for remembering the following strategies which will help minimize health risks during changing seasons. You should consult with your veterinarian to plan specific strategies to suit your horses, and their needs.

· Keep horses’ diets stable. When providing hay, buy as much as you can store. This will decrease the need to manage transitions in diet. Especially when switching from pasture to hay, allow 10-14 days for complete transition to a new feedsource. Figure you will need to increase calories by 10-25% during colder weather.

· Vaccinate for high-risk diseases before winter becomes harsh. Consider vaccination when diseases are common, or when infection can cause severe illness.

· De-worm regularly. Even when fecal samples are devoid of parasites, infestation may remain. I recommend de-worming prior to cold winter weather, so that your extra feed gets into your horse, and not into the parasites.
· Provide blankets or shelters during sudden extremes in weather. Especially early in the season when wintertime hair coats have not yet developed, you should consider shelter, blankets, or both whenever the maximum or minimum temperatures quickly change by 20 degrees or more.
Peter Heidmann is an equine veterinarian, and owner of Montana Equine/Equine Vet Associates in Belgrade. He has a special interest in equine preventative medicine and disease prevention.

