Geographic Location: West
Title: Fate of Wild Horses
Introduction

When asked to think of the “old American West” it is likely a person will conjure up images that include indigenous species such as buffalo, wild horses, and tumbleweed. However, as “accurate” as this may be portrayed in movies and television, this image is partly false. Many of the “Old West” organisms are not native to America. Tumbleweed was a European plant accidentally introduced with flax seed planted as a fiber crop. It became an invasive species throughout the western states in the 1800s. Horses were also established as invasive species into the western states at that time.
Today, it is now a fact that the modern American West is dominated by populations of wild horses and tumbleweed. Both of these creatures in addition to dozens of other invasive species have become established components of the rangeland ecosystems. Rangelands are dry areas dominated by low vegetation. Wild horses are not unique to the Unites State and have established wild populations in Australia, Europe, and other regions. The horses have adapted to a variety of environmental conditions ranging from warm desert regions to cold, snowy mountainous areas.
Invasive species are a persistent global problem threatening the biodiversity of many types of environments. Deserts, estuaries, and tropical rain forests that are particularly prone to biodiversity loss can be permanently damaged by invasive species. Invasive species have been around in some areas so long that they are accepted as part of the natural landscape. Wild horses have reached this status. They are viewed as a symbol of the Old West presenting the free spirit attitude that was needed to settle the area. Paintings and statues of Native Americans riding horses recall a somewhat fictitious history. It places them on horses long before they tamed and rode the animals.
Background 


Currently, wild horses are predominantly found in Arizona, California, Colorado, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, and Wyoming. Nevada boasts about 19,000 horses while New Mexico has only about 120 roaming the western portion of the state. These populations of horses are the offspring of domesticated ones that escaped from ranches and Native American encampments. Many horses were released in the late 1800s when they lost their utility. This is also true of wild burros that were allowed to roam wild when they were not needed for hauling equipment. Both animals feed on the native vegetation and the host of plants introduced by European settlers. They also manage to keep healthy and sustainable populations. 

The Bureau of Land Management manages wildlife in all of the nation's public lands. The Wild Horses and Burros Program is responsible for managing the population and range of wild horses and burros in the public rangelands. They take a multiple use mission meaning that the land is maintained for commercial and recreational use. Many of their duties involve wilderness management activities that conserve the natural resources of a particular environment. Some areas are protected for the sake of preserving the environment. Other areas are managed to ensure access to plant and mineral resources. Sometimes this includes limiting the population of organisms that may get out of control. Human disturbances in certain areas eliminated many of the natural population checks and balances systems. So, government agencies must intervene to maintain the preferred status of the environment. The success of the wild horse population necessitates population control measures by the Bureau of Land Management to keep them from overpopulating.
The Issues 

Wild horses are undoubtedly now a natural part of the western landscape. The animals survive well in national parks where they are pretty much protected from human encroachment. Many are doing equally well on private lands where they compete with cattle for rangeland foods. However, the horse’s success at surviving in the wild is turning out to be their downfall. The horses are competing for food with domesticated animals and native species. They are also unintentionally destroying much of the landscape because of their eating habits. Much like cattle, they can leave their winter feeding ground bare of vegetation. Sometimes they impinge on private areas eating landscaped plants.

Many landowners in the western states are complaining that the horses are destroying valuable rangelands needed for livestock. The Bureau of Land Management and some environmentalists are concerned that the horses are also damaging public lands. Again, overgrazing by the horses is affecting the few native grazing animals remaining in the western states. Some people want to see the horses completely eliminated from certain areas. Others are more in favor of keeping the populations in check. The federal government has taken a stand to appease the concerns of private landowners and scientists studying the environmental destruction caused by the horses.

The Bureau of Land Management controls the wild horse populations by capturing the horses and placing them in pens. The horses are then sold for slaughter. The slaughterhouses sell the horses for use in pet foods and as human meat products sold overseas. There is a surprising demand for horse meat making it a profitable business to sell the horses this way. At one time the horses were held for adoption. However, this turned out to be costly and difficult to coordinate for the Bureau of Land Management. There are no limitations on the number of horses the Bureau of Land Management can harvest. Animal protection groups are appalled that the horses are being harvested for slaughter. They see a potential for abuse by the Bureau of Land Management. It is conceivable that the Bureau of Land Management would favor selling the animals for slaughter only because it was more profitable than placing the horses up for adoption. 
Several independent wild horse adoption groups have emerged to discourage slaughtering the horses. In addition, other groups are forming horse sanctuaries where the horses can roam lands dedicated to protecting the horses. All of these groups want the Bureau of Land Management to discontinue the horse slaughter letting them have the horses for adoption or refuge. Their demands interfere with the limitations on the Bureau of Land Management’s policies and resources. First, the Bureau of Land Management claims that they cannot give the horses away for free. The groups wanting the horses must pay the same prices as the slaughterhouses. Plus, they do not place up for adoption any horses older than 10 years old. The adoption and sanctuary groups plan on petitioning the Bureau of Land Management to stop the sale of horses for slaughter. They are being joined by other animal advocacy and protection groups.
References 

Literature 

1. Berger, J. 1986. Wild horses of the Great Basin. Univ. Chicago Pr; Chicago. 
2. National Academy of Sciences. 1982. Wild and free-roaming horses and burros: final report of the Committee on Wild Free-Roaming Horses and Burros Board on Agriculture and Renewable Resources National Research Council. National Academy Press, Washington, DC.

3. Ryden, H. 1999. America’s Last Wild Horses. The Lyons Press; New York, NY. 

Web Sites
1. National Wild Horse and Burro Program

http://www.wildhorseandburro.blm.gov/index.php
2. The Wild Horse Sanctuary


http://www.wildhorsesanctuary.org/
3. Wild Horse and Burro Freedom Alliance

http://www.savewildhorses.org/
4. Wild Horse Foundation

http://www.savewildhorses.org/
Key Principles 
1. Invasive species
2. Public lands

3. Rangeland
4. Wildlife management
5. Wildlife preservation
6. Wild horses
Ethical Considerations 

1. Who should be responsible for determining the fate of invasive species that have become established in the natural ecosystem?
2. What are the pros and cons of eliminating invasive species that have altered an environment for many years?
3. What are the options for handling invasive species that started out as domesticated animals?
4. Should the federal government have the right to sell wildlife for a profit?
Civic Engagement & Service Opportunities

1. Volunteer for a local community group involved in ecosystem preservation in your area.

2. Write or e-mail your local politicians about controversial land management issues in your area.

3. Form a student group having an environmental preservation mission.

4. Set up a public forum at your school discussing the management of public lands in your area.

Learn more about community service as part of your educational enrichment by visiting the following websites: http://www.learnandserve.org/, http://www.servicelearning.org/, http://www.aahe.org/service/srv-links.htm.
Author

Dr. Brian Shmaefsky

Professor of Biology & Service Learning Coordinator

Kingwood College

20,000 Kingwood Drive, HSB 202V

Kingwood, TX 77339


Brian.shmaefsky@nhmccd.edu
Copyright ©2007 The McGraw-Hill Companies.

Any use is subject to the Terms of Use and Privacy Policy.

McGraw-Hill Higher Education is one of the many fine businesses of The McGraw-Hill Companies. 

