[image: image1.jpg]My Drift R R

Jerry D. Petersen

	[image: image2.png]

	Wild Horses
February 25, 2009
	1030904

Most people are unaware that there are approximately 34,000 wild horses and burros (30,000 horses and 4,000 burros) roaming free on federal land in 10 western states. Nevada has the most with about 14,000 horses and 1,000 burros. My home state of Utah has about 3,000 horses found in 23 herd areas and 200 burros in 2 herd areas (Sinbad and Canyon Lands). (See map below) Wild horses are called mustangs. In Utah, most mustangs live in remote areas in the west desert, in the San Rafael Swell, or in the rugged Hill Creek area of eastern Utah. Horses from one herd, on the edge of Cedar Mountain, can often be viewed from a maintained gravel road just two hours west of Salt Lake City. All of these wild horses and burros are managed by the U.S. Department of the Interior Bureau of Land Management (BLM).
	[image: image3.png]wiTer Rose

ROBBERS ROOST » /

canroiaNDs.

““WILD HORSE AND BURRO

HERDS IN UTAH

o

When the number of wild horses and burros grows to where they can’t comfortably live in a designated area, the BLM will round up the excess horses and burros and offered them up for adoption through a program called Adopt- A-Horse (or Burro). Last year in Utah, federal officials put more than 300 horses up for adoption though wild horse auctions held in the town of Delta. Horses were auctioned for a minimum bid of $125 each with a second “buddy” horse available for $25. The adoption program is a popular one since the BLM has placed more than 220,000 wild horses and burros into private care since the adoption program began in 1971. Wild burros of any age become gentle quickly and readily take to domestication. It takes time and patience to tame a wild horse. In general, the younger the horse, the more quickly it can be tamed. Most horses put into the adoption program are five years of age or younger. If you want to adopt a horse or a burro, you can get the necessary information from the BLM website.
Horses were native to North America but during the last Ice Age (10,000 years ago) they became extinct. The Spanish brought horses from Europe in the 1500s and the American Indians quickly learned to care for and use the animals, helping spread them across the continent. The current wild herds originated from horses that escaped from or were turned loose by ranchers, the military, the Pony Express and American Indians. Most mustangs are of mixed breed and are sorrels, bays or browns, although all colors occur. Burros were brought to the West by Jesuit missionaries and were later used extensively by miners and sheepherders. Some of these animals were abandoned or escaped and formed the wild herds.

Male horses, called stallions, are larger than females, called mares. A typical wild horse weighs between 800 and 1,000 pounds and stands 14 to 15 hands tall (56" to 60"). A horse that is well cared for can live for as many as 35 years but the life span for a wild horse averages 20 years. Burros grow to about half the size of a horse. Males, called jacks, are larger than females, called jennies. A grown burro can weigh from 400 to 600 pounds. Well fed and cared for burros can live 30 years but only about 18 years in the wild. The only natural enemies wild horses and burros have are mountain lions and coyotes. In the wild, horses and burros prefer to eat grass, but they do eat some shrubs in the fall and winter.
Contrary to the popular myth, the dominant stallion is not the leader of a herd, but defends and protects the herd from predators and other stallions. The leadership role is held by a mare, known as the "lead mare" or "boss mare." The mare determines the movement of the herd as it travels to obtain food, water, and shelter. She also determines the route the herd takes when fleeing from danger. When the herd is in motion, the stallion brings up the rear, keeping straggling herd members closer to the group and serving as a "rear guard" between the herd and a potential source of danger. When the herd is at rest, all members share the responsibility of keeping watch for danger. The stallion usually is on the edge of the group, to defend the herd if needed. Both sexes of horses are tolerated while young, but once they become sexually mature, the stallion will drive both colts and fillies from the herd. Colts may present competition for the stallion, but studies suggest that driving off young horses of both sexes may also be an instinctive behavior that minimizes the risk of inbreeding within the herd. Fillies usually soon join a different herd, but colts or young stallions without mares of their own usually form "bachelor bands" in the wild. Living in a group gives these stallions the social and protective benefits of living in a herd. A bachelor herd may also contain older stallions who have lost their herd in a challenge. Other stallions may directly challenge a herd stallion, or may simply attempt to "steal" mares and form a new smaller herd. In either case, if the two stallions meet, there rarely is a true fight; more often there will be bluffing behavior and the weaker horse will back off. Even if a fight for dominance occurs, rarely do opponents hurt each other in the wild because the weaker combatant has a chance to flee.
Just in case you were wondering, as I was, what the difference is between a mule, ass, jackass, donkey, and a burro – I looked it up and here is the answer: The ass is a member of the horse family but smaller, with longer ears and a shorter mane. A donkey is just a domesticated ass. A burro is a small donkey that is usually used as a pack animal because it is very sure-footed. The word burro is Spanish for the word donkey. A male donkey, burro or ass is called a jack leading to the jackass name. A female is a jenny and an offspring less than one year old is called a foal. A mule is a domesticated animal that results from crossing a female horse with a male donkey. The much rarer successful mating of a male horse and a female donkey produces a hinny. A mule or hinny may be a male or female but they are sterile and cannot reproduce. A male mule or hinny is called a horse mule or horse hinny. A female mule or hinny is called a mare mule or mare hinny.

WARNING: If you happen to be out in western Utah hunting rabbits or deer, make sure you don’t miss and kill a wild horse. It is a felony to kill a horse or burro on federal land and can get you up to 12 years in prison. You may also have to pay a hefty fine to the federal government in restitution. A few years ago, two deer hunters from California managed to kill 6 wild horses (they thought they were deer) and were each sentenced to 10 years in a federal prison and fined $2,000.

Here are a few wild horse pictures:

	[image: image4.jpg]

	 [image: image5.jpg]

	[image: image6.jpg]

	

	[image: image7.jpg]

	[image: image8.jpg]

Here is what a wild burros look like:
	[image: image9.jpg]

As long as wild horses roam and run free in the western U.S. states, the spirit of the old West will live on.
 bigdrifter44@gmail.com[image: image10.png]

[image: image11][image: image12][image: image13]
