
Winter Care

Wriiten by Melinda Roche, DVM for The Progressive Rancher magazine 2007
So far the weather has been pretty mild but much colder temperatures are soon to come.  Fortunately, horses are well equipped to handle the stresses of cold winter weather.  There are however, a few winter care tips that will help your horse stay healthier and more comfortable throughout the winter.

Shelter
It is primarily the decrease in daylight hours of the fall and winter and not the temperature that stimulates the horse to grow a long winter hair coat (the same stimulus for mares to cycle in the spring).  This long winter coat traps air next to the skin and helps insulate the horse from the cold.  However, during strong, cold winds this insulating factor is diminished significantly.  In addition, cold rain and sleet flatten the hair, decreasing the insulating properties, and allow the cold wet rain to penetrate to the skin.  Horses without shelter often get very cold during the wet, windy weather conditions, due to the flattening of the hair.  Horses can actually tolerate snow or dry cold much better than they can cold wind or rain.  Snow will often sit on top of the long winter hair and actually function as additional insulation.  Because heat loss is greatly accelerated by wind, cold and wet weather conditions, horses turned out must be provided some type of shelter.  The shelter may be something as simple as a three-sided shed open to the south.  At the very least your horse should be provided with a wind block via a wall or a dense tree line.  If a shelter is provided and you have more than one horse, make sure the dominant horse doesn’t keep the other horses out of the shelter.
Blanketing

Many horse owners like to blanket their horses.  Putting a blanket on a horse with a good heavy winter coat may actually cause more harm than good.  The blanket compresses the hair and reduces its natural insulating abilities.  There are situations that may warrant blanketing your horse.  If your horse has been under lights and/or blanketed from fall into winter, the horse may not have an adequate winter coat and may need to be blanketed.  Horses that have been clipped to benefit winter riding and cooling will need to be blanketed when at rest to help maintain body temperature.  If you are riding a lot in the winter, it is a good idea to keep the horse blanketed so they don’t get a heavy winter coat.  Horses that have heavy coats are harder to dry out and more prone to pneumonia and other infections.  Older horses sometimes have difficulty maintaining body temperature and may benefit from a winter blanket.  They can put their energy from feed into keeping muscle mass instead of heating themselves.  In addition, thin horses with decreased body muscle and fat may need to be blanketed as they don’t have adequate fat and muscle to help insulate and keep them warm.  Once your start blanketing your horse, continue blanketing them and change the blanket if it gets wet all the way through.
Body weight/condition
Fat and muscle account for a large portion of the maintenance of body temperature.  Therefore, it is very important that horses going into winter are in good condition.  Horses that are kept turned out for winter may benefit from being slightly overweight during the cold winter months, provided they are not going to be ridden or worked hard.  As the temperature drops, a horses energy requirements increase and a higher caloric intake is required to meet the increased metabolic need of producing body heat.  Caloric intake must be increased by approximately 15-20 percent for every 10 degree F drop in temperature below 30 degrees F.  Forages (grass and hay) are the best food sources to help generate body heat.  Hay produces more body heat than corn, oats or mixed grain.  Forages are digested in the large intestine by bacterial fermentation.  Bacterial fermentation of forages produces considerable heat that the horse uses to warm the body from the inside out.  In addition, hay, in the presence of an ample supply of water, help increase the intestinal motility and decreases the incidence of colic.  All horses should have increased forage intake in the winter months.  In severe cold weather, free choice hay should be available.  Try to locate feed away from the prevailing wind.  Remember, the wind and rain can be more thermally taxing on your horse than cold temperatures or snow.  Observe your horse closely throughout the winter to make sure he/she is not losing weight.  If a horse loses condition in the winter it can be much harder to bring back to proper condition.  In addition to visual observation, palpation the abdomen through the winter coat to feel.  If you can feel more than the last three or four ribs, the horse is too thin and the hay or grain content of the diet should be increased.
Water
It is well recognized that horses need plenty of water during the hot, dry weather.  It is just as important for horses to have access to plenty of clean, fresh, warm water during the winter months.  Impaction (constipation) colic is much more prevalent in winter, especially following severe cold spells.  Several factors can contribute to impaction colic, but probably the most significant contributing factor is the fact that horses are prone to drink less in the winter because of frozen water or water that is too cold.  For this reason, water should be heated to about 45-65 degrees F to encourage drinking.  Research has shown that horses will drink considerably more water in the winter from a heated water source.  Most average size horses require at least 10 gallons of water each day.  However, a horse’s water consumption varies depending upon temperature, exercise and diet.  Although increased hay consumption may contribute slightly to the prevalence of impaction colics, this is generally not the case if the horse has access to an adequate supply of warm water.  Hay has a lower moisture content than pasture.  Therefore, horses on hay need more water to maintain proper hydration and intestinal motility.
It’s actually pretty simple.  For most horses, good shelter, an adequate source of good quality hay to meet their extra caloric requirements to stay warm and access to plenty of clean, fresh, warm water, is all that they need to stay healthy and happy through the challenges of winter weather.
If you have any questions regarding specific care of your horse this winter, consult your veterinarian.
