Budgerigar (Parakeets)
Also Known As: Shell Parakeet, Budgerygah, Parakeet

	American Size:
	Adult Weight:

	18-20 cm (7-7.8 in)
	22-32g (0.8-1.1 oz)

	English Size:
	Adult Weight:

	22-25 cm (8.5-9.8 in)
	42-62g (1.4-2 oz)

 Pet Suitability:
Excellent pet for beginners; can mimic speech.

Longevity:
15 yrs

Genus:
Melopsittacus

Species:
undulatus

Diet:
Complete pellets for budgerigars, seed mixture for budgerigars; fresh fruits and vegetables.

Enrichment:
Bathing; foot toys, destructible (non-toxic) toys, non-destructible (non-toxic plastic) toys, food-finder toys, preening toys, different texture and size hanging perch toys, fir branches, push-and-pull toys (sliding up and down), vegetable tanned leather toys.

While labeled as "parakeets” in most pet stores, "budgie” is short for budgerigar, which is the species’ true name. There is a larger type of budgie, known as the English budgie, which is larger than a standard budgie, or American parakeet (those typically available in pet stores and similar in size to wild budgies). English budgies are also referred to as show-type budgies because they are often bred to be shown and judged on their appearance at bird shows and exhibitions. English budgies have puffy head feathers, which gives them a more intense look. Both the English budgie and the American parakeet are the same bird; one is just bred to be larger. They are both budgies and parakeets, or specifically, budgerigars.

 [image: image1.jpg]

 English budgie on left, American center and right.
