

Pet Rabbit Projects: Getting Started

Melanie Stock, Jessie Hadfield, Jake Hadfield, and Nicole Reed

Rabbits are becoming increasingly popular companion animals. Pet rabbits can thrive in rural and suburban environments and can happily live indoors or outside. They are relatively low maintenance compared to some of the more common family pets and are great for all ages of youth with proper supervision and education. It is important not to be fooled into thinking they are an easy pet, however. Rabbits are a long-term commitment that require daily care and continued effort. This fact sheet has tips to get started keeping rabbits as pets.

Housing and Supplies

The very first step to starting a pet rabbit project is to make sure you have appropriate housing and supplies.

Pet rabbits can be kept indoors (known as house rabbits), outdoors, or both. One advantage of house rabbits is that they become part of the family and enjoy feeling part of the daily commotion. Outdoor rabbits require less daily cleaning and maintenance, but sometimes do not bond with family members as readily.

A rabbit cage should be 4-6 times larger than the rabbit, allow the rabbit to lay down, and hop at least twice in each direction, but the larger the enclosure, the better. Table 1 breaks down the minimum sizes of an enclosure for a single rabbit, as recommended by the American Rabbit Breeders Association (ARBA). Rabbits can also cohabitate and most enjoy the companionship. However, separate cages are needed if more than one rabbit is not altered (spayed or neutered) or the rabbits do not get along.

Regardless of where rabbits are kept, cages must be cleaned frequently. Rabbit manure and most bedding is an excellent source for home composts.

Indoors:

Rather than having free range of the house, most house rabbits have their own cage inside the home and spend time in the home only when supervised. Special care must be taken to bunny-proof the home so that pets cannot accidentally chew wires, dig and chew up carpet, or other potentially dangerous habits. Rabbits are smart and naturally clean. They can be litter trained to make cage cleaning easier and allow for supervised out-of-cage time. Litter boxes can be as simple as a 9" x 9" container or store-bought corner box with high sides. Training is easiest when rabbits are altered and older, but any rabbit can be litter box trained with the right handling. For more specific tips on litter training, visit here:

<https://extension.usu.edu/utah4h/programs/companion-animals>.

Basic Supplies Needed before bringing your rabbit home

- Cage
- Litter or Bedding
- Water Bottle
- Food
- Pet Carrier
- Fine-toothed comb
- Nail trimmers

Table 1. Minimum cage sizes (ARBA, 2011)

Mature Weight	Cage Size
5 pounds or less	<ul style="list-style-type: none"> •18 inches deep •24 inches wide •12 inches high
6 to 10 pounds	<ul style="list-style-type: none"> •24 inches deep •24-36 inches wide •18 inches high
11 pounds or more	<ul style="list-style-type: none"> •24 inches deep •36-48 inches wide •18 inches high

- **Grass hay is 80% of the diet** and is important for the digestive system. Timothy hay is the best type for rabbits, while orchard grass and alfalfa should be avoided due to high protein contents.
- **Leafy green vegetables are 10% of the diet.** Romaine lettuce (*not iceberg*), kale, carrot tops, dandelion greens, and raspberry leaves are all excellent examples of leafy greens.
- **Healthy fruit and vegetable treats are 5% of the diet.** Carrots, broccoli, and fruits can be given as daily treats.
- **Healthy pellets are only 5% of a rabbit's diet.** $\frac{1}{4}$ - $\frac{1}{2}$ cup of fresh pellets that have at least an 18% protein content can be fed per 6 lbs of rabbit. A diet too heavy in pellets can lead to diarrhea and weight gain.

Figure 5. An example of a well-balanced rabbit diet.

See the Nutrition Guide for Rabbits for a complete list of foods that rabbits can – and cannot – eat. https://digitalcommons.usu.edu/extension_curall/2133/.

Rabbits should also have access to salt licks and materials to chew, as teeth grow continually and are worn down with chewing. Pruned branches or store-bought wooden rabbit toys are good options. These items will help keep teeth at an appropriate length, and many rabbits find them entertaining as well.

Handling and Behavior

Figure 6. Sitting with a harnessed rabbit.

Adults need to supervise young children during handling because rabbits are easily frightened and have delicate bodies. It is best to be sitting when handling them (Figure 6).

Rabbits groom themselves and one another frequently. They do not need baths and do not like being wet. Combing and trimming fur is important for any breed during shedding season and long-haired breeds year-round. Combing must be done gently, as rabbits have thin skin that can tear. Rabbits also need their nails trimmed and should be checked every 6 weeks. See the Nail Trimming Guide for Rabbits for information. For more information on nail trimming, visit this website: <https://extension.usu.edu/utah4h/programs/companion-animals>.

Rabbits can have strong personalities, but males and females become more calm and less territorial if they are neutered and spayed. Altered rabbits also live longer, can cohabitate with a friend, will not spray or mark territory, are easier to train, and will not add to the overpopulation of unwanted animals.

References

- American Rabbit Breeders Association (ABRA). 2019. <https://arba.net/>.
- Hadfield, J. 2020. Companion Animals. Utah 4-H. USU Extension. <https://extension.usu.edu/utah4h/programs/companion-animals>.
- House Rabbit Society. 2020. Care. <https://rabbit.org/care-2/>.
- Pratt, A., M. Stock, and J. Hadfield. 2020. Nutrition Guide for Rabbits. All Current Publications. Paper 2133. https://digitalcommons.usu.edu/extension_curall/2133.
- Reed, N. and A. Christensen. 2019. Understanding the Basics of Rabbit Care. All Current Publications. Paper 1955. https://digitalcommons.usu.edu/extension_curall/1955.
- The Ohio State University. 2019. Rabbit Resource Handbook: for Breeding, Market, and Pet Rabbit Projects. OSU Extension Publications, 134 pp.

Disclaimers

Photos should not be used without written permission from the authors. Figures 1-3 & 5-6 by J. Hadfield, J. Hadfield, and M. Stock.

Utah State University is an affirmative action/equal opportunity institution and is committed to a learning and working environment free from discrimination. For USU's non-discrimination notice, see equity.usu.edu/non-discrimination.