
Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914,
in cooperation with the U.S. Department of Agriculture. Kenneth R. Bolen, Director

of Cooperative Extension, University of Nebraska, Institute of Agriculture and Natural Resources.

It is the policy of the University of Nebraska-Lincoln not to discriminate on the basis of gender, age, disability, race, color, religion,
marital status, veteran’s status, national or ethnic origin or sexual orientation.

University of Nebraska Cooperative Extension EC 95-272-B

NUTRITION MANAGEMENT
OF PREGNANT AND
LACTATING MARES

Kathy Anderson, Ph.D.
Extension Horse Specialist

University of Nebraska

2

Nutrition Management of Pregnant
and Lactating Mares

Kathy Anderson, Extension Specialist

Along
the neck Along

the withers

Behind
the shoulder

Ribs

Figure 1. Areas emphasized in the condition score.

Serious horse producers are concerned about
their mares’ reproductive performance and ability
to mother strong, healthy foals. Economic survival
often hinges on mares foaling early in the year,
rebreeding quickly and nursing a growing foal that
develops soundly. While achieving these goals in a
herd of brood mares is dependent upon many
factors, nutritional well-being is one important
part of an effective brood mare operation.

Brood mares have specific nutritional require-
ments that differ from other classes of horses.
There are differences both in the amount of feed
mares need and in the nutrient concentration
needed in that feed. Therefore, the brood mare fits
into a class of her own.

Body Condition Affects
Reproductive Performance
The observant mare owner is accustomed to
monitoring body condition on a regular basis. Until
recently, however, there were varying opinions as
to the body condition most desirable for pregnant
and milking mares.

Research results now offer valuable manage-
ment information relative to the effect of nutrition
on reproductive performance in mares. It has been
clearly shown that mares should be kept in top
condition the year round, and especially as breed-
ing season approaches. By checking the apparent
fat cover in mares at the areas shown in Figure 1,
owners can assign a numerical condition scores to
mares.
Crease
down back

Tailhead

Inner
buttocks

Flank

3

The Condition Score System

Horsemen should use this scoring system as a

basic management tool for determining whether or
not mares are in optimum condition for breeding.

Research has demonstrated that mares with
condition scores of less than 5 do not perform as
well reproductively as do mares with scores greater
than 5.

Moderately fleshy to fat mares can be expected
to a) cycle earlier in the year, b) have fewer cycles
per conception, c) have a higher pregnancy rate
and d) maintain pregnancy more easily than thin
mares.

Research also indicates that a condition score
of 5 or less in milking mares means they do not
have enough stored fat to support efficient repro-
ductive performance. Those mares in marginal or
poor body condition (5 or less) are more likely to
skip a breeding season, and their bodies use diet-
ary nutrients primarily for milk production rather
than reproduction. When mares receive inadequate
nutrition the incidence of embryo loss also increas-
es. So, it is important to get mares in suitable body
condition and keep them that way year round.

Reproductive performance often can be im-
proved in thin mares when they are fed to gain
weight. However, putting weight on an extremely
thin mare is costly, and can be dangerous as well
because some digestive disorders are associated
with high levels of feed intake. While no foaling
difficulties or rebreeding problems have been found
in mares that are obese, there are no reproductive
advantages to keeping mares in a condition of 8 or
9. This can also be economically prohibitive. There-
fore, scores of 5.5 to 7.5 represent the economic
optimum, because mares in this condition normally
spend fewer days at the breeding farm and less
time open. Management of body condition should
be supported by careful selection of feedstuffs and
accurate ration formulation, because this is an
important step in promoting normal foal growth.
A mare’s nutrient requirements increasing during
Score Description

1 Poor. The horse is emaciated. The spinous
processes (backbone), ribs, tailhead and hooks
and pins all project prominently. The bone
structures of the withers, shoulders and neck
are easily noticeable, and no fat can be felt
anywhere.

2 Very Thin. The spinous processes are promi-
nent. The ribs, tailhead and pelvic bones
stand out, and bone structures of the withers,
neck and shoulders are faintly discernible.

3 Thin. The spinous processes stand out, but fat
covers them to midpoint. Very slight fat cover
can be felt over the ribs, but the spinous pro-
cesses and ribs are easily discernible. The
tailhead is prominent, but individual verte-
brae cannot be seen. Hook bones are visible
but appear rounded. Pin bones cannot be seen.
The withers, shoulders and neck are accentu-
ated.

4 Moderately Thin. The horse has a negative
crease along its back and the outline of the
ribs can just be seen. Fat can be felt around
the tailhead. The hook bones cannot be seen
and the withers, neck and shoulders do not
look obviously thin.

5 Moderate. The back is level. Ribs cannot be
seen but can be easily felt. Fat around the
tailhead feels slightly spongy. The withers
look rounded and the shoulder and neck blend
smoothly into the body.

6 Moderate to Fleshy. There may be a slight
crease down the back. Fat around the tailhead
feels soft and fat over the ribs feels spongy.
There are small deposits along the sides of the
withers, behind the shoulders and along the
sides of the neck.

7 Fleshy. There may be a crease down the back.
Individual ribs can be felt, but there is notice-
able fat between the ribs. Fat around the
tailhead is soft. Fat is noticeable in the
withers, the neck and behind the shoulders.

8 Fat. The horse has a crease down the back.
Spaces between ribs are so filled with fat that
the ribs are difficult to feel. The area along
the withers is filled with fat, and fat around
the tailhead feels very soft. The space behind
the shoulders are filled in flush and some fat
is deposited along the inner buttocks.

9 Extremely Fat. The crease down the back is
very obvious. Fat appears in patches over the
ribs and there is bulging fat around the
tailhead, withers, shoulders and neck. Fat
along the inner buttocks may cause buttocks
to rub together, and the flank is filled in flush.
the last three months of pregnancy.

The Importance of Roughage

Concentrate Feeds
Brood mares normally require good quality,
long-stem roughage as part of the daily diet.
Whether it is provided in the form of high quality
grazing or as hay, this is usually the starting point
for the development of an effective brood mare
feeding program. Roughage plays an important
role in minimize digestive problems such as colic or
founder, and discourages undesirable vices such as
cribbing and tail chewing. Good roughage serves as
a major source of nutrients for the mare.

Some types of grazing and hay can be potential
health hazards for brood mares. Certain hybrid
sorghum/sudan grasses have been reported to
cause Cystitis Syndrome or Prussic Acid Poisoning,
which can cause death. Pregrazing growth of these
forages must be monitored and horses must be
removed from grazing for several days when
weather changes occur. Therefore, alternative
roughage sources should be available if at all pos-
sible.

Horsemen who feed alfalfa hay as roughage
should beware of the potential for blister beetles
poisoning. Blister beetle contain the compound
cantharidin, which is extremely toxic to all horses.
Alfalfa from early, first cuttings is less likely to
contain beetles than hay put up in the mid-
summer months. Hay that is not crimped or condi-
tioned may be less likely to contain blister beetles,
but there are no guarantees. Horsemen should
take time to visit with hay producers, consider the
harvest date and method of cutting, and check
alfalfa hay regularly for the presence of blister
beetles.

Fescue can be a good roughage for horses in
general, but it is harmful to mares if it contains
endophyte fungus. Problems such as the total
absence of milk production (agalactia) and early
foal death have been associated with fescue fun-
4

Roughage will only meet a portion of the requirements
gus. Fescue can be tested to determine whether or
not it contains fungus, and endophyte-free seed is
available for reseeding. To be on the safe side,
pregnant mares should be removed from question-
able fescue at least 90 days prior to foaling.

Hay selected on the basis of 1) leafiness, 2)
cleanliness, 3) aroma and 4) color will provide a
safe and effective foundation for the brood mare
feeding program. A high leaf:stem ratio, combined
with cleanliness and a fresh smell, indicate quality
from a nutrient standpoint. Hay that contains for-
eign material and is excessively weedy should be
avoided, as should hay that looks or smells even
the least bit moldy.

If round bales are used, care must be taken to
maintain hay quality. It is often necessary to
remove the weathered outer layer of a round bale,
allowing mares to reach the high quality hay far-
ther inside. There can be considerable wastage as
mares forage from large round bales in the pasture
or dry lot.

Mares kept in stalls or dry lots should receive
at least 1 percent of their body weight in long
roughage daily (1 pound hay/100 pounds body
weight). Hay cubes can be fed as a roughage
source, although some long-stem roughage may
sometimes be needed to minimize possible prob-
lems such as wood chewing. Mares with access to
top quality grazing will often consume more rough-
age than 1 percent of their body weight daily. Once
the mares’ roughage requirements are met, then
supplemental energy, protein, minerals and vita-
mins can be provided in a concentrate mix to meet
the remainder of their nutrient requirements.
fo
Horsemen have some flexibility in terms of
choosing feedstuffs for a horse ration. Commercial-
ly prepared feeds are practical for feeding a small
r lactating mares.

Total Feed Intake

The expected feed consumption by mares in
various stages of pregnancy and lactation is shown
in Table I. Total daily feed intake by mares (hay +
concentrate) normally ranges from 1.5 percent to
3.0 percent of body weight, with 2 percent serving
as an average.

Daily feed intake depends on the type of hay or
grazing available and varies according to the crude
fiber level and energy density of the concentrate.
Furthermore, mares are somewhat individualistic
and daily feed intake often varies from horse to
horse. Feed intake may have to be increased for
hard keepers or heavy milkers, and decreased for
other mares in the herd who are easier keepers.

Table I. Expected feed consumption by mares (per-
cent body weight).

Mare status Forage Concentrate Total

Early pregnancy 1.5-2.0 0 - 0.5 1.5 - 2.0
Late pregnancy 1.0 - 1.5 0.5 - 1.0 1.5 - 2.0
Early lactation 1.0 - 2.0 1.0 - 2.0 2.0 - 3.0
Late lactation 1.0 - 2.0 0.5 - 1.5 2.0 - 2.5

Early and Mid-gestation

Table II. Daily nutrient requirements (1,100-pound
mare).

Early to mid- Late Lactating
Nutrients required gestation gestation mare

Crude protein (pounds) 1.4 1.7 3.0
Digestible energy
(megacalories) 16 18 28
Calcium (grams) 20 35 56
Phosphorus (grams) 14 26 36
Vitamin A (1,000 IU’s) 15 30 30
number of horses. Many of these feeds from repu-
table companies are balanced for protein, calcium
and phosphorus, contain trace mineralized salt and
are fortified with vitamins. Horse owners should
not hesitate to consult the feed company for addi-
tional information that may not be listed on the
feed tag. Owners with a large number of brood
mares may find it more economical and practical to
have a store or company custom mix a ration that
can be delivered in bulk loads. Those owners choos-
ing to mix rations on the farm should take time to
balance for protein, minerals and vitamins. If indi-
viduals grains are purchased for mixing, only the
highest quality should be used. Inferior corn grain,
for example, can contain the mycotoxin Fusarium
moniliforme, which causes leucoencephalomalacia
or moldy corn poisoning in horses. Horse owners
should not use grain feeds that contain corn by-
products and should not feed corn screenings to
horses.

Recent interest has developed in feeding fat to
brood mares, and research has shown that feed
grade rendered fat can be utilized by mares to good
advantage. Some commercial companies also add
fat to feed concentrates. These fat-added feeds
have varying energy densities and their daily feed-
ing recommendations are normally listed on the
tag or sack. Some of these feeds contain stabilized
forms of fat, which allows them to be stored for
longer periods of time. Fat-added diets are dis-
cussed further in the sections on late pregnancy
and lactation.

There has been little research on the use of
complete feeds, or those designed to be the only
source of both concentrate and roughage. These
feeds are normally very high in fiber and, there-
fore, contain less digestible energy than other con-
centrates. In some cases, the way in which these
high fiber feeds are processed causes mares to con-
sume them more slowly, thus making is possible to
feed mares on a free choice basis. Consequently,
some complete feeds may be practical, depending
on the overall management system being used and
the facilities available for feeding brood mares.

Cattle feeds sometimes can be utilized to good
benefit. Some companies sell 10 percent and 14
percent crude protein cattle feeds and all-natural
range feeds, often at a lower price than horse
feeds. Contrary to population opinion, horses can
tolerate about the same level of urea in the diet as
can cattle. However, urea is not useful other than
in helping meet maintenance requirements, and is
best left out of mare diets. Mare owners should
make sure that any cattle feeds fed to horses con-
tain absolutely no mold or additives such as
rumensin or bovatec.
5

A bred mare that is dry (not nursing a foal)
and in the first 8 months of gestation has nutrient
requirements very similar to those of any other
mature, idle horse (Table II). The unborn foal
grows very slowly during this time (.2 pound/day)
and it is usually considered sufficient simply to
meet the mare’s nutrient requirements for main-
tenance.
Brood mare owners may want to take advan-
tage of available grassland grazing to maintain
mares during this early to mid-gestation time.
Horses allowed free choice grazing will consume as
much as 3 percent of their body weight in long
roughage daily, which normally meets their needs
for protein, energy, calcium and phosphorus. Poor
quality pasture will not be adequate, however, and
will lower the body condition of mares.

Figure 2. Growth of equine conceptus in early/mid/
late gestation.

C
on

ce
pt

u
s

w
ei

gh
t

(l
bs

)

120

100

80

60

40

20

0
0 1 2 3 4 5 6 7 8 9 10 11 12

Time (months)
High quality hays, either grass or legume, are
also excellent for maintaining dry, pregnant mares
in the first stages of pregnancy. As an average,
most mares will require from 1.5 to 1.75 percent of
their body weight in high quality roughage daily to
satisfy nutrient requirements.

Whether on good pasture or hay or both, dry
mares in early pregnancy need only to be provided
good water and access to a mineralized salt block
or mix. Grazing and/or hay will usually maintain a
mare that is already in acceptable body condition,
but often will not put sufficient weight on mares
that are in marginal condition.

When high quality hay or grazing is not avail-
able in adequate amounts (as well as when weath-
er is inclement), mares will need supplemental
feed to maintain body weight and condition. Indi-
vidual mares respond differently, but in most cases
a concentrate with at least 10 percent crude pro-
tein fed at .5 to .75 percent of body weight daily
will keep mares in good shape.
Late Pregnancy
As a mare enters the last few months of preg-
nancy, nutrient requirements increase because the
unborn foal is growing more rapidly, averaging
1 pound/day (Figure 2). During this time a mare in
good condition will not require more total feed daily,
but the concentration of protein, energy, calcium,
phosphorus and Vitamin A in the feed must increase
(Table II). Nutrient balance is of major importance,
since most fetal growth occurs during the last
4 months of gestation. It is during the tenth month
that the largest amount of mineral retention occurs
in the unborn foal. Therefore, adequate nutrition of
the mare is critical for normal fetal development.

In late gestation the mare should receive about
1.5 to 2.0 percent of her body weight in total feed
6

Table III. Brood mare ration to be fed with top quality a

Ingredients Percent Pounds/ton

Oats 50.00 1000
Cracked corn 45.00 900
Molasses 3.00 60
Dicalcium phosphate 1.00 20
Ground limestone .50 10
Trace mineralized salt .50 10
Vitamin A + +

100 2000

Average daily intake levels (roughage + concentrate) of an 1,10

Alfalfa hay Concentrate

Late gestation 13-14 lbs. 4-5 lbs.

*Important: Read the sections on roughages and concentrates r
daily. If top quality (minimum 18 percent crude
protein) alfalfa hay or legume grazing is the source
of roughage, the concentrate being fed should usu-
ally contain about 10 percent crude protein, as
shown in Table III. Mares receiving typical quality
(7.5 percent crude protein) grass hay or grazing, or
average quality alfalfa (15 percent crude protein),
will usually require a higher protein concentrate
such as the 14 percent mix shown in Table IV.
Careful attention to the protein balance of the diet
at this stage can help prevent problems with foal
growth.

Brood mares that were previously maintained
solely on hay or grazing should be introduced to
grain feeds slowly. Likewise, mares being switched
from grass to legumes should be changed over
gradually so as to minimize digestive upset. Where
concentrate intake is less than .5 percent of body
weight (6 pounds of grain/1,100-pound mare), this
amount usually can be provided in one daily feed-
ing. Larger amounts should be provided in two
feedings at regular intervals.
lfalfa hay during late pregnancy.

0-pound mare.

Total

17-19 lbs.

egarding potential problems with feedstuffs.

Calculated Analyses
C.P. = 10.0%
Dig. energy = 1.39 mcal/lb.
Crude fat = 3.5%
Calcium = .51%
Phosphorus = .49%
Vitamin A = 2,500 IU’s/lb.

Add 5 million IU’s
Vitamin A/ton.

Table IV. Brood mare ration to be fed with good quality hay or grazing during late pregnancy and
lactation.*

Ingredients Percent Pounds/ton

Oats 40.00 800
Corn 40.00 800
Soybean meal 15.00 300
Molasses 3.00 60
Ground limestone 0.75 15
Dicalcium phosphate 0.75 15
Trace mineralized salt 0.50 10
Vitamin A + +

100 2000

Average daily intake levels (roughage + concentrate) of an 1,100-pound mare.

Roughage Concentrate Total

Late gestation 11-12 lbs. 6-7 lbs. 17-19 lbs.
Lactation 11-12 lbs. 13-14 lbs. 24-26 lbs.

*Important: Read the sections on roughages and concentrates regarding potential problems with feedstuffs.

Calculated Analyses
C.P. = 14.8%
Dig. energy = 1.4 mcal/lb.
Crude fat = 3.3%
Calcium = .59%
Phosphorus = .50%
Vitamin A = 2,500 IU’s/lb.

Add 5 million IU’s
Vitamin A/ton.

Table V. Fat-added ration to be fed with good quality hay or grazing during late pregnancy and lactation.*

Ingredients Percent Pounds/500
pounds

Oats 35 175
Cracked corn 35 175
Added fat 5 25
Soybean meal 20 100
Molasses 2 10
Ground limestone 0.75 3.75
Dicalcium phosphate 1.25 6.25
Trace mineralized salt 1.00 5.00
Vitamin A + +

100 500

Average daily intake levels (roughage + concentrate) of an 1,100-pound mare.

Grass hay Concentrate Total

Late gestation 11-12 lbs. 5-6.5 lbs. 16-18.5 lbs
Lactation 11-12 lbs. 12-13 lbs. 23-25 lbs.

*Important: Read the sections on roughages and concentrates regarding potential problems with feedstuffs.

Calculated analyses
C.P. = 16.2%
Dig. energy = 1.51 mcal/lb.
Crude fat - 8%
Calcium = .67%
Phosphorus = .58%

Vitamin A added at 2,500
IU’s per pound.
Some brood mare operations may use small
grain pastures for mares in late pregnancy, in
which case mares will normally receive most of
their requirements from oats, ryegrass or wheat
pastures. However, some supplement feeding (10
percent crude protein) usually is needed to main-
tain body condition.

As mentioned previously, feed grade rendered
fat can be incorporated into the concentrate to
increase the energy content of the grain feed
rather significantly. Table V shows an example of a
brood mare ration that contains 5 percent added
fat. Compared to the grain mix shown in Table IV,
this mixture provides almost 10 percent more
energy per pound of feed. When such a ration is
prepared with lard, the owner should not mix large
7

amounts of feed that will require lengthy storage.
These fat-added rations can become rancid and
cause mares to go “off feed”.

Research has shown that high fat diets can put
weight on mares that are in unsatisfactory body
condition. The advantage of feeding fat in late
pregnancy is that body condition can be improved
without having to feed excessive amounts of con-
centrate on a daily basis. With a 5 percent added
fat ration such as that shown in Table V, a mare
usually can be maintained in the same body condi-
tion with 7 to 15 percent less feed (by weight) than
would be needed with the ration shown in Table
IV. However, fat-added mixes should be introduced
to horses slowly and the grain mix should not con-
tain more than 10 percent added fat.

Lactation
At foaling, a mare’s daily nutrient require-
ments increase significantly. The lactating mare
requires more protein, energy, calcium and phos-
phorus in a larger amount of feed in order to recov-
er from foaling stress, to produce milk and to
rebreed (Tables I and II).

Research has shown that mares produce an
average of 24 pounds (3 gallons) of milk daily
during a 5-month lactation (Figure 3). This
represents 450 gallons or 1 3/4 tons of milk over a
150-day period. High producing mares gives as
much as 32 pounds (4 gallons) of milk daily, while
even the lowest milkers often produce 21 pounds
(2.5 gallons) of milk daily. Results of similar
research indicate that mares produce an average of
26.5 pounds of milk during the first 22 days of
lactation.
D
ai

ly
 M

il
k

P
ro

du
ct

io
n

 (l
bs

.)

28

27

26

25

24

23

22

21

20

0 15 30 45 60 75 90 105 120 135 150

Time (days)

Figure 3. Average daily milk production in mares.
Underfeeding of mares during early lactation
will surely lower milk production and cause weight
loss. While certain mares may lose weight during
peak milk production, this does not normally pose
a problem if the mare is in fleshy to fat condition.
However, early lactation weight loss in mares
that foal in thin condition will often lengthen
rebreeding time, lower conception rates and
threaten the subsequent pregnancy.
8

Acknowle

Developed by Texas Agricult
Texas A&M University, Colle
Zerle L. Carpenter, Director,
Pete G. Gibbs, Extension Ho
Karen E. Davison, Extension
A lactating mare usually requires between 2
and 3 percent of her body weight in total feed (hay
+ grain) daily. Requirements can be met using the
rations described in Tables IV and V. Including fat
in the diet can increase the fat content of the milk,
which may help nursing foals grow. Furthermore,
fat-added diets can be helpful in maintaining
mares that are hard keepers and prone to signifi-
cant weight loss during lactation.

Regardless of the concentrate being fed, the
increase in daily feed intake compared to that
needed during gestation should be made gradually
in order to prevent founder. Allow 1 week to 10
days for mares to adjust to intake changes. Pro-
viding the total daily feed in two equal feedings
allows mares to safely consume the amounts
needed during lactation. Heavy milkers may
require as much as 1.75 to 2.0 percent of body
weight in concentrate feed each day, in addition to
hay or grazing. When possible, group-fed mares
should be grouped according to feed intake so as to
carefully control the amounts they consume. Indi-
vidual feed troughs are very helpful in managing
feed intake by mares fed in groups.

Free choice spring grazing will meet some of
the mare’s nutrient requirements, but considerable
amounts of supplemental feed will be needed. Less
supplemental feed will be needed for mares on
small grain pastures. In most cases, body condition
of mares on high quality pasture can be main-
tained with concentrate provided at .75 to 1.25 per-
cent of body weight daily.

In the fourth, fifth and sixth months of lacta-
tion, daily requirements begin to decline. Although
milk volume decreases little over a 5-month period,
“strength” (as measured by energy content of the
milk) decreases significantly. Mares allowed free
choice grazing and those being fed hay will require
less supplemental feed than during early lactation.
In the fourth month of lactation, a mare’s milk pro-
vides less than 30 percent of the total energy
needed by her foal. By this time, many horsemen
will have foals on a good creep feed to prepare
them for weaning. Once the foal is weaned, the dry,
pregnant mare can be managed as an early gestat-
ing mare once again.
dgments

ural Extension Service,
ge Station Texas,

rse Specialist and
 Associate, Horses, Authors.

	Body Condition Affects Reproductive Performance
	The Condition Score System
	The Importance of Roughage
	Concentrate Feeds
	Total Feed Intake
	Early and Mid-gestation
	Late Pregnancy
	Lactation

