DEGU CARE INFORMATION

Degus (pronounced day-goos) are quick, curious and entertaining animals. They are originally from Chile. Degus live an average of five to eight years, so they are a long term commitment. They can be quite vocal and make a variety of sounds to communicate. Degus love to dig, and they are avid chewers. They are extremely active and require daily exercise in a large, safe area. Degus are highly social animals and need the companionship of their own species. It is unnatural for them to live alone. They should always be kept in at least same gender or spayed/neutered pairs. Introductions between single degus can be successful if handled properly and patiently.

CAGE

There is no such thing as a habitat that is too big. Your degus will be spending a majority of their time in their cage, so it should be as big as possible. It should be safe, roomy, comfortable and interesting. The cage should be a minimum of 30” x 24” x 24”. Bigger is always better. Several solid wooden platform perches should be provided, about six to eight inches apart. Any levels in the cage should be solid, preferably wood, never wire or plastic. Animals should never be made to stand on wire. Standing on wire is extremely painful and will cause wounds, sores, foot deformities and arthritis. Wire levels can be made safe by covering them with ceramic tiles, cardboard, sea grass mats or other similar items. We recommend using ceramic tiles, as they can not be chewed up and are easy to wipe off. Since degus are such avid chewers, cages and levels can not be plastic.

We recommend the Chinchilla Townhome from www.qualitycage.com

 HYPERLINK "http://www.qualitycage.com/"
 (first choice).

The Chinchilla Condo from www.qualitycage.com and the Rat Lodge (R-680) from www.martinscages.com are acceptable.

Talk to us before you buy! Please let us help you choose an appropriate habitat. If you are interested in a habitat other than the ones mentioned above, let's discuss it first. There are many cages that are the proper dimensions but have other problems that make them unsuitable for degus. We can save you money and hassle by discussing your options before purchase.

Do not keep degus in aquariums. Most aquariums are not large enough. They do not provide proper ventilation, do not allow for adequate enrichment items and they isolate your degus from their environment.

Clean your degus’ habitat at least twice a week.

BEDDING

Use Carefresh Bedding. It is the safest and healthiest bedding choice for your degus and is available at most pet stores. Aspen bedding is an acceptable second choice. Carefresh and aspen can also be mixed together.

Never use pine, cedar, sawdust, corn cob bedding, chlorophyll bedding or cat litter. Pine and cedar are poisonous to all animals! We (usually) have 50 Liter bags of Carefresh bedding available for purchase (cheaper than the pet store).

HIDE-AWAY

Degus enjoy a cozy space for sleeping and relaxation. Provide a wooden nesting box. Do not use plastic. Do not use the edible “Snak Shack” hide-aways. They are made from compressed pine, alfalfa and honey and are extremely unhealthy. Do not use the commercial nesting “fluff” from the store. It is unsafe. Commercial fluff can become wrapped around limbs and/or bind up in an animal’s intestines if swallowed.

WATER BOTTLE

Use a 16 ounce (minimum) hanging water bottle that has an angled stainless steel sipper tube with a ball bearing in the spout. A glass water bottle is strongly recommended, as they are more hygienic and chew-proof, but a plastic water bottle is acceptable. Glass water bottles can often be found with bird supplies. If you choose to use a plastic water bottle, you should use a water bottle guard to keep the degus from puncturing the bottle with their teeth. Give your degus fresh water everyday. Filtered water is strongly recommended, especially if you are on city water. DO NOT put bleach in your degus’ water as some websites and publications recommend.

FOOD

Provide two heavy ceramic crock-type (first choice) food dishes or two metal dishes that clip securely onto the cage. Do not use plastic. We strongly recommend two bowls to prevent squabbles. Degu pellets should be plain. There should not be any seeds, nuts, corn, dried fruit or other bits mixed in with the pellets. We recommend ½ Oxbow Chinchilla Deluxe and ½ Oxbow Cavy Cuisine (guinea pig) pellets mixed together. Oxbow is available from www.oxbowhay.com and a variety of other on-line retailers. Oxbow is also available at some independent pet and feed stores, veterinary practices and through Small Angels Rescue. Oxbow has a store locator on their website to help you find sellers in your area.

Do not use Kaytee, Hartz, L&M or Nutriphase products. They contain a controversial antioxidant preservative called Ethoxyquin which is linked to cancer, organ damage, birth defects and other serious health problems.

Small amounts of fresh vegetables should be given about every other day. You can provide broccoli, celery leaves, dandelion leaves, leafy greens, red pepper, yellow pepper, sweet potato (cooked).

Treats should be given very sparingly. Degus can not process sugar. All sugary foods and treats should be avoided. We recommend Itty Bitty Buddy Biscuits made by Cloud Star as healthy degu treats – either Sweet Potato Madness or Veggie Madness. A rose hip or a small pinch of whole oats can also be given as a treat.

Goji berries are also a healthy treat. Goji berries are considered a SuperFood. They are packed with vitamins, trace minerals, antioxidants and amino acids, and they are low in sugar. They strengthen the immune system and promote longevity. We recommend one every day or every other day. (Wonderful for people too!)

Green Mush by HealthForce is also a SuperFood. It's a completely natural, highly absorbable, non-toxic, pesticide free, whole food, green plant based powder. Mix with water, canned pumpkin or cooked sweet potato and serve for increased lifespan, stronger immune system, accelerated healing and greater energy. There is even substantial testimonial evidence that Green Mush has helped several animals with hind leg paralysis. It's great for other companion animals too – dogs, cats, rabbits, guinea pigs, hamsters, ferrets, rats, mice.

Goji berries and Green Mush are both available at www.naturalzing.com.

Do not give your degus a mineral or salt wheel. They are not necessary or healthy. Mineral and salt wheels are made with glue, and salt wheels are bleached. You can give your degus natural wood chews that have not been artificially colored and/or dried apple branches from apple trees that have not been sprayed with pesticides and have been dried at least three months.

HAY

It is vital that degus have unlimited access to loose timothy hay at all times. Alfalfa hay can be given a few times a week and other hays (like Orchard Grass, Mountain Grass and Brome) can be given on occasion for variety. Among other things, hay promotes a healthy digestive system and keeps their teeth worn down. Compressed hay cubes can be given in addition to loose hay.

EXERCISE and PLAY

Degus need and enjoy an exercise wheel. We strongly recommend having a wheel for each degu in the habitat. The exercise wheel should be metal, should provide a solid running surface and be at least 11 inches in diameter. If you give them a plastic wheel, they will chew it up and could possibly ingest some plastic. Never use an exercise wheel with metal or plastic bars/rungs. Their feet, legs and/or tail can slip between the rungs, get caught and break. We recommend a Flying Saucer or 11” Chinchilla Wheel from Quality Cages. The website is www.qualitycage.com. The Silver Surfer exercise wheel is also good.

Degus need time out of their habitat everyday to run around in a large degu-proofed area. A good playpen is the “Grrreat Wall” which can be ordered on-line. Degus can easily get out of the fence-type playpens.

NEVER put your degus in an exercise ball. Exercise balls are dangerous and stressful for all animals. Rodents have poor eyesight. In a ball their vision is even more limited. They always run into furniture and walls, which they don't see coming. It's like a car crash for them. They back up to try and get away and end up crashing into something else. It’s very stressful. In addition, paws can get pinched/broken in the air slits. Animals can become over-heated. If they go to the bathroom in the ball, they have to run in their own waste. Furthermore, their great joy in life is exploring and checking things out with their paws and noses. They can't do that in a plastic bubble. Provide a large, safe play area for your degus and trash the ball!

CHEWING

Degus love to chew. Provide your degus with a rotating variety of safe items to chew on everyday. It gives them something to do, and it keeps their teeth worn down. In addition to hay, you can give them cholla cactus chews, bark bites, pumice stones, lava bites, willow balls and wreaths, apple twigs, loofah rings and other similar items. The websites...

www.tjschinchillasupplies.com
www.busybunny.com
www.leithpetwerks.com
...have a wonderful variety of safe and edible chews and toys. TJ's Chinchilla Supplies generously donates supplies to various rescues, including Small Angels. By supporting them you are also supporting rescues and rescued animals.

Rotate toys and chews everyday to keep life interesting.

DUST BATH

Degus need and enjoy a dust bath to keep their fur clean and properly groomed. The bathing dust/sand can be purchased on-line and at most pet stores. Offer access to the dust bath everyday to every other day. You can reuse the sand as long as it is clean and not soiled by urine, hay, food, etc. Please use only unscented bathing dust/sand.

HANDLING

Before you pick your degus up, make sure you have clean hands that do not smell like food. Make sure your degus are fully awake and aware of your presence. Scoop your degus up gently using both hands. NEVER pick your degus up by the tail, not even the base of the tail. The tail can break off or the skin can rip, leaving exposed bone.

Interested in degus?

Please email info@smallangelsrescue.org or call 301-668-0404. You can see our adoptable animals online at www.smallangels.petfinder.com.

