
This booklet
will help you
find out what

rabbits need to
stay healthy
and happy.

If you are thinking of looking after rabbits, you’ve
really researched their welfare needs and you’re
committed to taking care of them for the whole
of their lives, please think about giving a home to

some of the many rescue rabbits available
for adoption at RSPCA animal centres across

England and Wales.

There are no animals more deserving of
loving owners, and we are always pleased to
provide help and advice with choosing and

caring for rabbits.

How to take care of your

rabbits

 www.rspca.org.uk
Royal Society for the Prevention of Cruelty to Animals

 facebook.com/RSPCA twitter.com/RSPCA_official www.instagram.com/official_rspca

The RSPCA helps animals in England and Wales. Registered charity no. 219099. The RSPCA only exists with the support of public donations.
Copyright © 2019 RSPCA. All rights reserved. This material must not be reproduced or used in any manner whatsoever without the express written
permission of the RSPCA. Cover photo: BravissimoS/shutterstock.com. Internal images: RSPCA Photolibrary, shutterstock.com P14 9.19

HOW TO TAKE CARE OF YOUR RABBITS 3

How to take care of your

rabbits
Owning and caring for rabbits can be
great fun and very rewarding, but it’s
a big responsibility and a long-term
commitment in terms of care and
cost. If you own or are responsible for
rabbits, even on a temporary basis,
you are required by law to care for
them properly.

The biology and behaviour of pet rabbits is
very similar to that of wild rabbits. This means
they have very complex needs and although
traditionally thought of as good pets for
children, this is not the case as they are not
easy to look after well. Typically, rabbits live
for 8-12 years, but some may live for longer.

HOW TO TAKE CARE OF YOUR RABBITS 3

There is no one ‘perfect’ way to care for
all rabbits because every rabbit and every

situation is different. It’s up to you how you
look after your rabbits, but you must take
reasonable steps to ensure that you meet

all their needs.

Contents
Environment 6 | Diet 12 | Behaviour 14 | Company 18 | Health and welfare 20

�

Under the Animal Welfare Act, pet
owners are legally obliged to care for
their pets properly – as most owners
already do – by providing the following
five basic welfare needs.

l A suitable place to live.
l A healthy diet including fresh,

clean water.
l The ability to behave normally.
l Appropriate company, including

any need to be housed with, or
apart from, other animals.

l Protection from pain, suffering,
injury and disease.

they can perform the behaviours they
want to, when they want to! Only if it is
absolutely necessary should you secure
rabbits in their shelter, preventing access to
their exercise area. Rabbits are most active
in the early morning and late afternoon, and
overnight. This is when they like to graze,
forage for food and be sociable, so ensure
they can use a large area for exercising at
these times in particular.

All areas of your rabbits’ home must be
well ventilated, dry and draught-free and
they need to be protected from predators
and extremes of weather and temperature.
Living in draughty, damp, hot, poorly
ventilated or dirty environments can cause
suffering and illness.

Providing housing that meets your rabbits’
complex environmental and behavioural
needs is an important part of responsible
ownership. A traditional small hutch is not

Environment
Make sure your rabbits have a suitable place to live

Rabbits are active animals so they need to be able to hop, run, jump, dig,
stand fully upright on their back legs, and stretch out fully when lying down.
They need regular and frequent opportunities to exercise every day to stay fit and healthy,
as well as an appropriate place to toilet.

To do all this, rabbits need lots of space
– a well matched pair of medium-sized
rabbits requires a living area where they can
exercise and rest of at least three metres
x two metres, and one metre high (groups
of three or more rabbits and large/giant
breeds will need larger accommodation).
It can be difficult to buy purpose-
built accommodation measuring these
dimensions, but there’s no reason why you
can’t build your own!

Many people are now using children’s
playhouses or sheds as rest areas for their
rabbits and attaching them to a large
secure area where they can exercise freely.
Alternatively you can place a shelter within
an exercise ‘run’. For rabbits kept indoors,

their shelter could be an indoor pen or
even a ‘rabbit proofed’ room in your house
– you’ll need to protect wires and cables
by covering them or moving them out of
reach as rabbits love to chew.

However you choose to house your rabbits,
it’s important their living area consists of an
area where they can exercise and behave
normally and a permanently attached main
shelter where they feel safe and can rest
together if they choose.

Giving rabbits permanent access to all areas
of their accommodation (i.e. exercise area
and shelter) provides them with the space
they need to move about, as well as choice
and control over their environment – so

a suitable sole and permanent home for
any rabbit as it will not meet their needs
for exercise and stimulation and could
cause health and behaviour problems.

Rabbits are inquisitive animals – they
may easily injure themselves if there
are hazards within their environment – so
their home should be safe, secure and free
from hazards.

Rabbits must be able to hide from things
that scare them and – as they are a prey
species – away from the sight and smell
of predators such as foxes, cats, dogs,
ferrets and birds of prey. So they need
constant access to safe hiding places, as
well as platforms from which they can
scan their environment for threats. Rabbits
are intelligent; if they are bored and do
not have enough to do, they may suffer
– see pages 14-17 for tips about toys and
activities to keep your rabbits occupied.

HOW TO TAKE CARE OF YOUR RABBITS 76 HOW TO TAKE CARE OF YOUR RABBITS

Holiday time
If you are going away, try to find someone
to care for, and meet all your rabbits’
welfare needs within their familiar home.
If boarding your rabbits, try to ease the
move by keeping paired/grouped rabbits
together and leave them with familiar-
smelling items, such as toys.

House proud
Your rabbits’ toilet area(s) should be
cleaned every day. The whole home
should be thoroughly cleaned regularly
– approximately once a week. Cleaning is
potentially stressful for rabbits so after
cleaning, a small amount of the used but
unsoiled bedding should be placed back
into the toilet area and shelter as this will
smell familiar to the rabbits and help to
reduce the stress caused by cleaning.

Only non-toxic cleaning products should
be used and the housing should be dry
before the rabbits are replaced in it.

Transporting rabbits
When you transport your rabbits make sure
they are comfortable and safe at all times.
Putting familiar smelling items in the carrier
and the new environment can help make
your rabbits feel more at ease. Rabbits that
live together and are friends should be
transported together to give reassurance,
and ensure the same scents are transferred
to all rabbits, helping to avoid the potential
problems associated with reintroducing
rabbits after a period apart.

Creature comforts
Your rabbits will need enough bedding
to keep them comfortable and warm – it
should be safe for them to eat so provide
suitable insulating bedding materials such as
dust-free hay and shredded paper.

They will also need regular (ideally
constant) access to a suitable place where
they can go to the toilet which should be
separate to where they sleep.

If you provide litter trays, provide a tray for
each of your rabbits (ideally, with one more
in addition) and use absorbent materials
such as newspaper, hay, shredded paper
and/or paper-based, non-clumping, non-
expanding cat litter.

For information on the extra bedding and protection your rabbits need
during the winter months, please download our Winter care advice sheet at:
www.rspca.org.uk/rabbits/health

You can download an advice sheet on Transporting rabbits from:
www.rspca.org.uk/rabbitsenvironment

HOW TO TAKE CARE OF YOUR RABBITS 98 HOW TO TAKE CARE OF YOUR RABBITS

http://www.rspca.org.uk/rabbits/health
http://www.rspca.org.uk/rabbitsenvironment

6

5

7

8

94

3

2

1

Our living shelter needs to be dry and
protected from the wind and rain.

We eat lots and lots of hay and grass –
using a rack above floor level helps our
hay to stay clean.

We always need clean water to drink so,
every morning and evening, please check
we have a fresh supply.

We want to feel safe – we love having
places to hide away and platforms to jump
up on so we can check out what’s going on
around us.

We need to have some shade on a
sunny day.

We love eating a handful of different leafy
greens every day – cabbage, kale, and mint
are some of our favourites!

We need each other for company but we
also need you – please spend time with us
so you can be sure we have everything we
need to stay healthy and happy!

We need to have enough space to run
around and we need to have lots of things
to do – we’ll get plenty of exercise and
entertainment if we have a variety of safe
toys, tunnels and cardboard boxes to
play with.

We love to dig – a pit filled with child-
friendly sand or earth is ideal.

1 4

2

5

3

6 8

9

7

We have lots of space in
our secure, safe enclosure
We enjoy relaxing inside our large shelter but when
we are active we like to play, graze, and forage for

food so we love being able to go outdoors in our run,
whenever we want to.

HOW TO TAKE CARE OF YOUR RABBITS 1312 HOW TO TAKE CARE OF YOUR RABBITS

For tips about how to provide your rabbits’ food in interesting ways,
visit: www.rspca.org.uk/rabbitsdietaryenrichment

For more dietary advice, check out www.rspca.org.uk/rabbitdiet

ideally five or six different types. Safe plants
include cabbage, kale, broccoli, parsley and
mint. Don’t feed them lawn mower clippings
as these can upset their digestive system
and make them ill. A rabbit’s diet doesn’t
naturally include cereals, root vegetables or
fruit but you can give them apples or root
vegetables like carrots, in very small amounts
as an occasional treat. Avoid feeding any
other treats as these may harm your rabbits.

You can also feed a small, measured
ration of good quality commercial rabbit
nuggets to help to ensure your rabbits get
a balanced diet, but remember that hay
and/or grass are much more important
and must be available at all times. Make
sure that any nuggets you provide are high
quality and contain high fibre levels.

If you feed nuggets, for a healthy adult
rabbit, allow 25g (an egg cup-full) of nuggets
per kg of each rabbit’s body weight but
take care to adjust the amount given
according to individual rabbits’ needs, based
on their lifestyle, activity levels, age and
state of health. Growing, pregnant, nursing
or underweight rabbits may need a larger
portion of nuggets. Make sure your rabbits
have finished the whole portion before
giving them more, i.e. don’t keep topping up
the bowl/food dispensers, as this may result
in them not eating enough hay and/or grass.

Muesli-style foods are associated with
health problems in rabbits and should not

be fed. Feeding muesli can increase the risk
of rabbits developing serious teeth and
tummy problems (including obesity), which
can cause terrible suffering. If you currently
feed muesli, you need to gradually transfer
your rabbits onto a healthier diet. This
change should be done slowly over 14-28
days to avoid potentially serious tummy
upsets (the exact time-scale will depend on
each individual animal). Mix a small amount
of nuggets into their current food, gradually
reducing the amount of muesli, until it has
been completely replaced. Your vet can
advise you on how to provide the best diet
for each of your rabbits and how to safely
transition them onto a hay, leafy greens and
nugget based feeding plan.

Take note of the amount each rabbit eats
and drinks every day, and watch out for any
changes in an individual’s eating, drinking or
toileting habits. For example, if the number
of droppings gets less or stops, or if there
are soft droppings sticking to their back
end, talk to your vet straight away as your
rabbit could be seriously ill.

Don’t make any sudden changes to your
rabbits’ diet – introduce new foods and
make any necessary changes gradually to
avoid upsetting their digestive systems. By
keeping a careful eye on your rabbits you
will be able adjust how much you feed
them in order to make sure they don’t
become underweight or overweight.

Diet
Make sure your rabbits have a healthy diet

Rabbits are grazers and in the wild they eat only grass and other plants – in
fact, your rabbits’ digestive systems must have hay and/or grass in order to function properly.

Rabbits’ teeth grow continuously
throughout their life and need to be worn
down and kept at the correct length and
shape by eating grass, hay and leafy green
plants – if they don’t eat the right sorts
of food they can suffer from serious
dental disease. They produce two types
of droppings – hard dry pellets, and softer
moist pellets which they eat directly from
their bottom and which are an essential
part of their diet.

Rabbits tend to eat for long periods of
time, mainly at dawn and dusk when
they like to graze, forage for food and be
sociable. How much an individual rabbit
needs to eat depends on their age, lifestyle
and general health. But if a rabbit eats more
food than they need, they will become
overweight and may suffer.

Food and drink
Your rabbits need fresh clean drinking water
at all times – without access to water they
can become seriously ill. Check their water
supply twice a day and make sure it doesn’t
freeze if they live outdoors in winter.

Good quality hay and/or grass should make
up the majority of your rabbits’ diet and
should be available at all times. Each rabbit
needs at least a ‘rabbit-sized’ bundle of
good quality hay every day which should
be sweet-smelling and dust-free. Feeding
some hay from a hay rack or hanging basket
keeps it clean and above floor level. Placing
a hay rack above your rabbits’ litter tray
may encourage them to eat more hay.

Find out which plants are safe to feed
your rabbits. Offer them a variety of safe,
washed leafy greens or weeds every day –

http://www.rspca.org.uk/rabbitsdietaryenrichment
http://www.rspca.org.uk/rabbitdiet

Hiding places and platforms
Remember, your rabbits must be able to
hide from things that scare them (see page
7). They need to be able to hide in a secure
place, away from the sight and smell of
predators such as foxes, cats, dogs, ferrets
and birds of prey.

RABBITS NEED TO
HAVE LOTS TO DO
The size of your rabbits’ home is
very important, but what’s in their
enclosure is also key to their welfare.
An interesting environment gives
your rabbits mental and physical
stimulation, which means that they are
more likely to remain fit, healthy
and happy as a result. You’ll have fun
too, spending time watching them
exploring and enjoying themselves.

Behaviour
Make sure your rabbits are able to behave normally

Rabbits are highly social, playful and inquisitive animals and need to interact
and play with other friendly rabbits. Many rabbits also enjoy interacting with people
through gentle petting and positive reward-based training (such as clicker training).

Rabbits need regular and frequent
opportunities to exercise every day.
Permanently attaching their main shelter
and living enclosure gives rabbits choice
and control over their environment and the
ability to perform behaviours whenever
they want. If permanent access to all
areas of the accommodation really is not
possible, provide access to a large exercise
area during their most active periods (early
morning, late afternoon and overnight).

The way a rabbit behaves will depend on
their age, personality and past experiences
but if one of your rabbits changes their
behaviour, they could be distressed, bored,
ill or injured. Rabbits that are frightened
or in pain may change their behaviour

or develop unwanted habits, such as
aggression or hiding. Signs that a rabbit may
be suffering from stress or fear can include
hiding, chewing cage bars, over-grooming,
altered feeding or toileting habits, over-
drinking or playing with the water bottle,
sitting hunched, reluctance to move, and
repeated circling of their enclosure.

Be observant. If your rabbit’s behaviour
changes or they show regular signs
of stress or fear, talk to your vet or a
qualified animal behaviourist. Never shout
at or punish your rabbits – they are very
unlikely to understand and may become
more nervous or scared. If your rabbit’s
behaviour becomes an ongoing problem,
talk to an expert.

For further information on finding a qualified animal behaviourist, take a look at
the RSPCA website at: www.rspca.org.uk/findabehaviourist

Find out more about the
importance of providing constant
access to hiding places at:
www.rspca.org.uk/
rabbitshidingplaces

Find out more about providing
platforms at: www.rspca.org.uk/
rabbitsplatforms

Platforms allow rabbits to scan their
environment for threats and can help them
to feel safe. They can also help to build
up a rabbit’s physical fitness and bone
strength, as jumping on and off a platform
is an important weight-bearing exercise.

But if your rabbits have previously been
kept in a restricted environment with
little or no opportunity to exercise and
jump onto objects, ask your vet for advice
before providing platforms, so that you can
make sure they don’t injure themselves.

HOW TO TAKE CARE OF YOUR RABBITS 1514 HOW TO TAKE CARE OF YOUR RABBITS

http://www.rspca.org.uk/findabehaviourist
http://www.rspca.org.uk/ rabbitshidingplaces
http://www.rspca.org.uk/ rabbitshidingplaces
http://www.rspca.org.uk/rabbitsplatforms
http://www.rspca.org.uk/rabbitsplatforms

HOW TO TAKE CARE OF YOUR RABBITS 1716 HOW TO TAKE CARE OF YOUR RABBITS

You’ll find lots more ideas for
safe toys and objects that your
rabbits may enjoy playing or
interacting with at:
www.rspca.org.uk/rabbitstoys

Digging and marking
Try to provide your rabbits with some
form of ‘digging box’. A large plant pot or
litter tray filled with earth, a cardboard
box filled with shredded paper or a sandpit
filled with child-friendly sand provides a
safe place for them to have fun.

Rabbits use scent as an important means
of communication so provide objects
and areas within your rabbits’ home where
they can scent mark using chin secretions,
urine and droppings. This is a rabbit’s way
of marking their territory and making it
smell familiar and reassuring to them.
These scents are not detected or noticed
by people

Safety first
Make sure any items you give your rabbits
are safe and inspect them regularly
to check for potential injury points.
Repair, discard or replace any items that
become damaged or dangerous. You
should provide enough items for each
rabbit to help prevent competition or
monopolisation. Always ensure your
rabbits can move away from a new object
and keep a close eye on them when
first giving new items. If they do appear
stressed or frightened by a new item,
remove it and watch their behaviour – talk
to your vet if you’re worried.

Regularly rotate the toys and objects that
you give your rabbits to maintain their
interest and prevent them from becoming
bored. To make sure your rabbits get the
most from the resources you provide, take
a look at the RSPCA’s advice on enrichment
at: www.rspca.org.uk/rabbitsenrichment

Play time
Toys allow rabbits to perform normal
behaviours such as digging, chewing,
chin marking and investigating. Different
rabbits enjoy different types of toys, so try
providing a variety of items until you find
out which ones your rabbits like best!

Provide your rabbits with safe toys to play
with and chew, and regular opportunities
to play with other friendly rabbits and/
or people. Rabbits tend to love the simple
(and cheap!) things in life – here are a few
suggestions for toys and objects that could
be a hit with your bunnies:

PAPER shredded newspaper, paper bags
with the handles removed and telephone
directories (with the glossy covers
removed). You could even bundle up your
rabbits’ favourite food item in brown paper
as a parcel for them to unwrap!

CARDBOARD boxes with holes cut into
them make great hiding places. Cardboard
tubes can be stuffed with hay and healthy
treats/part of their daily food ration.

TUNNELS plastic and fabric tunnels can be
purchased commercially. Tunnels can also
be made from cardboard boxes, cardboard
tubes and large ceramic pipes (with a
wide diameter).

Recognise and understand
your rabbits’ body language

A happy rabbit
These rabbits are relaxed and happy.
Rabbits 1–3 show ears close together, facing
slightly backwards and pointing outwards.
Eyes may be partially closed.

Rabbit is lying down, with a relaxed
body posture and legs tucked

under the body.

Rabbit is lying down, with front paws
pointing forward and rear legs

stuck out sideways. Body is
relaxed and extended.

Rabbit is lying down with a fully
extended, relaxed body. Back legs

are stretched out behind the
body and the front paws are
pointing forward.

Rabbit jumps into the air with all four
paws off the ground and twists in mid-

air before landing.

A worried rabbit
These rabbits are telling you that they are
uncomfortable and don’t want you near them.

Rabbit is in a crouched position, muscles
are tense, head held flat

to the ground, ears wide
apart and flattened against
the back, pupils dilated.

Rabbits who are worried
or anxious may hide.

An angry or very unhappy rabbit
These rabbits are not happy and want
you to stay away or go away.

Rabbit turns and moves away
flicking the back feet. Ears

may be held against the back.

Rabbit is sitting up on back legs
with front paws raised displaying

boxing behaviour. Ears pointed
upwards and facing outwards,
rabbit may be growling.

Rabbit is standing tense, with back legs
thumping on the ground. Tail raised, ears

pointing upwards and slightly turned
outwards, facial muscles
are tense and
pupils dilated.

Rabbit is standing tense with body down
and weight towards the back, head tilted

upwards, mouth open and teeth visible. Ears
held back and lowered, tail
raised, pupils dilated.

1

1

2

2

3

1

4

2

3

4

http://www.rspca.org.uk/rabbitstoys
http://www.rspca.org.uk/rabbitsenrichment

Hands on
If you take the time to handle your rabbits
regularly they will learn to see you as a
friend and companion, so handle them
gently every day from an early age. To hold
your rabbits correctly, you should pick them
up gently but firmly, making sure that one
hand supports their back and hindquarters
at all times and that they feel secure by
having all four feet held against your body.

Avoid holding rabbits on their backs – this is
actually a stressful experience for them.

For more detailed advice on how to handle
and train your rabbits, visit www.rspca.org.
uk/handlingrabbits. If you are unsure how
to handle your rabbits, please ask your vet
or a qualified animal behaviourist for advice.

If your rabbit has to be kept on their own
for some reason it’s especially important
that you interact positively with them every
day to provide companionship.

Rabbits that receive little handling at an
early age, or rough handling at any age, may
find human contact distressing. This can be
expressed as fearfulness, escape behaviour
and aggression. If you are concerned about
your rabbit’s behaviour, speak to your
vet for advice. It’s important to get your
rabbit checked by a vet first to rule out any
illness or injury that could be causing the
behaviour problem. Your vet can then refer
you to a behaviour expert. Your rabbit’s
reaction to handling is likely to depend on
their past handling experience, so patience
will be needed to help them grow more
confident and comfortable around people.

Company
Make sure your rabbits have appropriate company

Rabbits are naturally sociable and normally prefer to be with another rabbit.
A rabbit left on their own can develop abnormal behaviour and may suffer if left without
company and nothing to do for long periods of time.

So please keep your rabbit with at
least one other friendly rabbit, unless
advised otherwise by a vet or qualified
animal behaviourist.

A good combination is a neutered male
and a neutered female. It’s best to get your
rabbits neutered, unless they are intended
for breeding and provisions have been made
to care for both parents and offspring.
Rabbits that are brought up together
will usually get on with each other but, if
introduced for the first time as adults, they
may fight. Neutering reduces the likelihood
of fighting in both male and female rabbits,
and has other benefits (see page 21).

Rabbits kept together will naturally form
a ‘pecking order’ with some animals being
more dominant than others. A rabbit can be
bullied if they cannot get away from other
rabbits that they don’t like. So make sure all
your rabbits have constant access to places
they can go to get away from each other
if they want to and that there are enough
hiding places for all your rabbits at all times.

Introduce new rabbits gradually and under
supervision, preferably in a space that
is new to both rabbits. Always talk to a
qualified animal behaviourist if you are
unsure or have problems.

�
For further information, including advice
on what to do if you already have a
rabbit and guinea pig living together visit:
www.rspca.org.uk/rabbitsandguineapigs

For more information on introducing unfamiliar rabbits visit:
www.rspca.org.uk/bondingrabbits

IN GOOD COMPANY
When you are away, make sure your
rabbits are cared for by a responsible
person. Never leave your rabbits
unsupervised with another animal
or person who may (deliberately or
accidentally) harm or frighten them.

Rabbits will usually be scared of cats and
dogs because they are natural predators,
but if introduced to them carefully, early
in life, they can develop friendships.
Never leave your rabbits unsupervised
with a cat or dog, even if you know they
are good friends.

Rabbits and guinea pigs have different
needs so keeping them together is
not advised. The best companion for a
rabbit is another friendly rabbit.

HOW TO TAKE CARE OF YOUR RABBITS 1918 HOW TO TAKE CARE OF YOUR RABBITS

http://www.rspca.org.uk/handlingrabbits
http://www.rspca.org.uk/handlingrabbits
http://www.rspca.org.uk/rabbitsandguineapigs
http://www.rspca.org.uk/bondingrabbits

Health check
Before deciding to buy/acquire rabbits, make
sure you find out how they have been bred,
what they have been fed and how they
have been cared for. Also, check out if any
of them have had (or may be prone to) any
health or behaviour problems before you
take them on and always ask a vet for advice
if you are unsure about anything.

You should also think about taking out
pet insurance so you’ll be covered for
unexpected vets’ bills in the future and
safeguard your pets’ health. A one-off
payment for microchipping your rabbit
means you are more likely to be quickly
reunited if they go missing and they will
receive prompt veterinary care if injured.

The RSPCA also advises that you get
your rabbits neutered, unless they are
intended for breeding and provisions have
been made to care for both parents and

offspring. Unneutered female rabbits are
at a high risk of developing cancer of the
womb, and unneutered rabbits are more
likely to fight if kept together. If you are
thinking of allowing your rabbits to breed,
talk to your vet to make sure they are
suitable for breeding in terms of their
health and personalities and to get advice
on how to care for the parents
and offspring.

Feeding your rabbits the correct diet of
mainly hay and/or grass will help prevent
a lot of common diseases such as dental
and gut disease. Check that your rabbits are
eating every day and that they are passing
plenty of dry droppings. If your rabbit’s
eating or drinking habits change or the
number of droppings gets less or stops, talk
to your vet straight away as they could be
seriously ill.

Health and welfare
Make sure your rabbits are protected from pain,
suffering, injury and disease

Rabbits feel pain in the same way as other mammals, including people, but they are not
very good at showing outward signs of pain and may be suffering a great deal before you
notice anything is wrong.

A change in the way a rabbit normally
behaves can be an early sign they are ill or
in pain. If a rabbit is not eating or is more
quiet than usual, they are highly likely to be
ill, or in pain, in which case you should talk
to your vet immediately.

Rabbits are vulnerable to many infectious
diseases and other illnesses, especially
dental disease. They can catch deadly
infectious diseases from wild rabbits so you
should prevent your rabbits from having

contact with wild rabbits or areas where
wild rabbits have been.

Some breeds of rabbit have been selected
for exaggerated physical features which can
cause them to suffer and reduce their quality
of life, while certain breeds are particularly
prone to inherited disorders and diseases.

Feeding your rabbit the correct diet of
mainly hay and/or grass will help prevent a
lot of common diseases such as dental and
gut disease.

HOW TO TAKE CARE OF YOUR RABBITS 2120 HOW TO TAKE CARE OF YOUR RABBITS

WHAT YOUR RABBITS NEED 19

Find out more…
Rabbits are amazing animals with complex needs
that must be met if they are to be kept healthy
and happy.

There’s loads more to learn about rabbits on the RSPCA website –
from our rabbit factfile to detailed advice sheets on various aspects
of rabbit care. So make sure you visit www.rspca.org.uk/rabbits

Poisoning
Never ‘watch and wait’ in any case of
suspected poisoning. If you think your rabbit
has been poisoned, act fast and contact a
vet for advice immediately.

Some of the most common, potentially
severe rabbit poisons are rodent poisons
(‘rodenticides’), ivy, rhubarb, foxgloves

and glyphosphate herbicide products.
Preventing your rabbit from coming into
contact with poisonous substances and
treating any accidental poisonings quickly
and appropriately are an important part of
responsible pet ownership.

Health checklist
l Make sure your rabbits are vaccinated

regularly – take them for a routine
health check with your vet at least
once a year. Vaccinations protect them
against myxomatosis and Rabbit (Viral)
Haemorrhagic Disease (R(V)HD) There is
also a vaccine available to protect against
R(V)HD2, which is a new strain of the
disease. Your vet will advise how often
your rabbits should be vaccinated.

l Rabbits that are stressed are much more
likely to become ill so try to minimise
unnecessary stress, provide constant
access to safe hiding places and watch
to see if their behaviour changes or they
show regular signs of stress or fear, in
which case, seek advice from your vet or
a qualified animal behaviourist.

l Check your rabbits for signs of illness or
injury every day. Make sure this is done
by someone else if you are away.

l In warm weather check the fur and skin
around your rabbits’ rear end and tail
area twice a day, as urine staining or

droppings that are stuck will attract flies,
which can lay eggs and cause ‘flystrike’,
which is often fatal.

l Front teeth and nails should be checked
at least once a week as these can grow
quickly but only a vet should correct
overgrown or misaligned teeth.

l Give your rabbits treatment for
external and internal parasites
(e.g. fleas and worms) as necessary,
as advised by your vet.

l Only use medicines that have been
specifically recommended for your
individual rabbit by a vet – some
medicines used for other animals can be
very dangerous to rabbits.

l Groom your rabbits’ coats regularly to
keep them in good condition. If you
are unsure how to groom your rabbits
properly, ask your vet for advice.

Consult your vet immediately if
you suspect your rabbit is in pain,
ill or injured.

For more detailed advice on what to do if you think your rabbit has been poisoned
and how to prevent poisonings go to: www.rspca.org.uk/poisoning

22 HOW TO TAKE CARE OF YOUR RABBITS

http://www.rspca.org.uk/rabbits
http://www.rspca.org.uk/poisoning

