Caring For Your Bird

Cage size: Make sure you purchased a cage large enough for your bird. Bigger is better, you want to have plenty of room for your bird to be able to flap his/her wings, and for several toys and perches.

Perches: We recommend several perches at various levels in the cage. Find a nice high spot in the cage and place a concrete or sand perch in this location (NOT a sandpaper perch). These abrasive surfaces help to keep the nails dull. Wood and rope perches are also a nice addition.

Toys: You will want to have two or three sets of toys for your bird. Rotate them every two or three weeks to help eliminate boredom.

Bathing: There are several ways to bathe your bird. The easiest is to get a spray bottle, set it on the mist position. Then spray above the bird to let the mist fall on him/her. Most birds really enjoy this and can be bathed daily. You can also buy a shower perch; let the mist from the shower bathe the bird. You can even give your bird a bowl or pan of warm water, make sure the container won't tip over with the bird standing on it.

Home alone: When you have to leave your bird home alone, try leaving the Television on a cartoon channel. Birds love the bright colors, fast movements and all the sound effects.

Feeding: Always have pellets and clean fresh water available. Change the water as often as necessary (some birds like to dunk or soak their food). See attached sheets on feeding.

Cleaning: Clean your bird's cage and wash food and water bowls daily. Unsanitary living conditions can lead to an unhealthy bird.

Grooming: We recommend grooming your bird twice a year (on average). This includes beak, wings and nails. Overgrown beaks can make it difficult for some birds to eat. Overgrown nails can get hung on cage bars, toys or cloth and can lead to injured or even broken toes and/ or legs. Full flighted birds can escape through open doors or windows. They can also fly into ceiling fans, mirrors, toilets, or even hot stoves and/ or pots and pans.

Other Pets: Never let other pets around your bird when it's out of the cage. It only takes a second for disaster to strike! Your bird should always feel safe and secure in it’s own environment.
Flint Veterinary Clinic’s
Suggested Avian Diet
	Offer fresh daily:
	Canary
	Budgie
	Cockatiel and Quaker
	Conure
	Amazon and African Grey
	Cockatoo and Macaw

	Variety specific pellets or seeds (seeds are NOT a good diet for medium and large parrots)
	Always available
	Always available
	Always available
	Always available
	Always available
	Always available

	Fresh vegetables: Dark leafy greens, such as spinach; romaine; endive; broccoli; parsley; dark yellow meaty vegetables such as carrots; squash; sweet potatoes
	½ Tbsp
	1 Tbsp
	2 Tbsp
	3 Tbsp
	4 Tbsp
	½ Cup

	Fresh corn on the cob (raw or cooked)
	3-4 kernels
	1/8” piece
	¼” piece
	½” piece
	½” piece
	1” piece

	Sprouted seeds: sunflower; lentils; safflower; millet; etc.
	¼ Tsp
	½ Tsp
	1 Tsp
	1½ Tsp
	2 Tsp
	4 Tsp

	Fresh fruits: Apples; banana; grapes; melon; etc. (Citrus fruits limit to a couple times a week)
	1/8 Tsp
	1/8 Tsp
	¼ Tsp
	¼ Cup
	¼ Cup
	¼ Cup

	Table foods: Cooked meats and eggs; soups; breakfast cereal; crackers; pastas; etc.
	¼ Tsp
	¼ Tsp
	¼ Tsp
	¼ Tsp
	½ Tsp
	1 Tsp

	Protein source – Choose on daily: *Hard cheese; hard boiled egg; cooked meats
	¼ size of pea
	½ size of pea
	Size of pea
	¼ Tsp
	½ Tsp
	1 Tsp

	Large seeds and nuts: sunflower; peanuts; almonds; etc.
	0
	0
	0
	1
	2
	4

* Don’t give your bird soft cheeses such as Velveeta or American – Only hard cheeses such as cheddar or Parmesan.

IMPORTANT NOTE: DO NOT FEED YOUR BIRD AVOCADO, ONION, CHOCOLATE, OR FOODS HIGH IN FAT, SALT, OR SUGAR. DO NOT ALLOW YOUR BIRD TO HAVE ANY DRINKS CONTAINING CAFFEINE OR ALCOHOL!!

Your bird’s health and happiness depends on your and your family.

Introducing New Foods to Your Bird
Teaching your bird to accept new food items can sometimes be frustrating. In some cases, it may take months for your bird to eat these new foods. However, patience is the key to getting your bird to switch to a healthier diet. Here are some suggestions to make the transition easier.

"Shish-kebab" type food skewer: These can usually be found at your local pet store. They hang in the inside of the cage, and you simply poke the metal rod through different foods you would like your bird to try. The bird cannot immediately throw these food items to the floor as they would if you put them in a food dish. Instead, they must chew the food off the skewer to remove it. Therefore, the bird must taste it, and hopefully enjoy it! As stated earlier, it may take several tries before your bird will accept these foods - so don't be discouraged. Popular vegetables to try include corn on the cob, broccoli and sweet potatoes. Make sure any vegetable has been thoroughly washed. Do not leave them in a cage for more than a few hours to prevent possible bacterial contamination.

Warm home cooked meals and "birdie breads": When handfed birds are being weaned from their baby formula, the person feeding them will begin offering transitional food items to help the baby get used to an adult diet. These may include various fruits and vegetables, soft foods like hardboiled egg, pastas, grains, millet and pellets. Taking this into consideration, we can help to recreate these important times of discovery by offering our avian friend a tasty, home cooked meal. Birds usually enjoy pastas, grains, beans and rice. Another popular food is "birdie bread", This is made by using a cornbread mix or your own recipe. You begin by adding the milk and egg, (even the shell, the shell is an excellent source of calcium). From there you can add almost anything you would like your bird to try. Some ideas are: yogurt, cheese, bird pellets, beans, peas, carrots, corn, strawberries, baby food, and frozen vegetables. The possibilities are endless! You can also cut the cornbread into single serving sizes and freeze. Then remove one piece at a time, thaw and heat.

For example: Shredded or cubed chicken, jalapenos, shredded cheese, bell pepper, beans and rice = Southwest Birdie Bread.

Birds love warm foods. Be careful to never give your bird anything that's too hot to eat, let it cool first.

Suggestion: When preparing meals for your family, set aside a small portion of each item for your bird(s), leave out anything unhealthy for them.
Where to Learn About Pet Birds

The must have books:

Birds for Dummies: Gina Spadafori; Brian Speer, DVM, IDG Books.

Never mind the title -it's a fun read for anyone who loves birds. Consider it the basic bible of bird care. There is a chapter on almost every subject you can think of relating to birds. It describes several of the most commonly kept parrots; it also discusses diet, housing, care and health.

The Simple Guide to Bird Care and Training: Julie Rach, T.F.H. Publications. This book is similar to Birds for Dummies in content, although not quite as lengthy.

Guide to Companion Parrot Behavior: Mattie Sue Athans, Barron's.

This book gives positive and negative reviews for most companion parrots. It sets guidelines for socialization, bonding, and training. Is also has a lot of information on behavioral issues such as biting, screaming, and feather chewing and gives you suggestions on how to treat these problems.

Guide to a Well Behaved Parrot: Mattie Sue Athans, Barron's. This is another very good book on parrot behaviors. This book reinforces the idea of helping your bird to develop good behaviors before bad habit begin. It explains parrot body language, common behavior problems and natural bird behavior. There is a chapter devoted to aggression problems and the importance of toys, cage size and placement.

The Second Hand Parrot: Mattie Sue Athans, Diana lee Deter, Barron's.

A must have for the owner of an adopted or rescued bird! Discusses in-depth the problems you may face by adopting a "second hand bird" and how to correct such problems. Since most unwanted birds are given away or sold due to bad behaviors, we strongly suggest also purchasing the two books listed above.

Magazines and other sources:

Bird Talk: Fancy Publications. A very up to date magazine that covers all aspects of bird care.

birdtalk.com

companionparrot.com

upatsix.com loveonthewing.com
birdparadise.biz

Remember companion bird care is a constantly evolving field. Just because you see something in print doesn't mean it's fact. When in doubt research. Flint Veterinary Clinic strives to keep you up to date with the most current information. We will answer any questions you may have.

