	
	 Contact: Sondra Katzen

 Public Relations

 708.688.8351

 sondra.katzen@czs.org

Parakeet
(Melopsittacus undulatus)
Height
6 to 7 inches
Distribution
Inland Australia, Cape York Peninsula, and Tasmania. Birds as pets are found all over the world.
Status in the Wild

Their numbers are stable in the wild.
Habitat
Grasslands, scrublands, and open plains. They are tolerant to arid, unfavorable conditions and travel long distances in search of seeding grasses and water.
Description
This species is one of the most well-known members of the parrot family. Serving as camouflage by helping them blend into grassland vegetation, the original wild parakeets have a green, slender body and a yellow and black head. Their forehead and face are yellow, and their mask has three small black spots on either side of a blue mark, which is known as a cheek patch. Their underparts are bright green, and their tail is greenish-blue. However, after years of domestic breeding and showing of these birds, hundreds of color patterns with cobalt, white, yellow, violet, olive, and sky blue have developed. Males have a blue cere (the tough outer skin that covers the nostrils); females have a brownish cere.
Behavior
They fly in large flocks that may consist of hundreds of individuals.
Interesting Facts
· Parakeets were the first species of parrot to become domesticated and are still kept and bred in far greater numbers than any other parrot species.

· The name budgerigar comes from the Australian Aboriginal word betcherrygah, which means “good food.”

· All budgerigars are parakeets, but not all parakeets are budgerigars. Parakeet is a term used to describe a type of small parrot. Australia alone is home to hundreds of species of parakeets, including the budgerigar. In America, the budgerigar is also commonly referred to as a “budgie,” an “English parakeet,” or simply as a “parakeet.”
· All the parakeets at Brookfield Zoo are budgerigars, or “budgies,” and their natural color is yellow and green, although many pet budgies have been bred to have different colors and patterns.

#
