Photo by Dale R. Thompson

The male Great-billed parrot is noted for its very large head and bill. Not commonly reproduced in captivity, there seems to be a lopsided ratio of females over males

Photo by Dale R. Thompsor

Female Great-billed Parrots that were removed from the nest (at seven weeks) for photographs. These youngsters were completely parent-reared.

The Blue-naped Parrot appears to be reproduced more successfully in recent years than its two close relatives, the Great-billed and the Muller's Parrots. It is important that these species be held back for future breeding.

The World of the Tanygnathus **Parrots**

by Dale R. Thompson Canyon Country, CA

INTRODUCTION

√he *Tanygnathus* group of parrots originate from the Philippines, Sulawesi (Celebes), Borneo and other smaller islands of Indonesia. All are known for their large, heavy bills and relatively short, rounded tails. This gives them a topheavy look. They are very beautiful with their shades of brilliant blues and greens contrasted by a large reddishorange bill. Some have greenish-yellow scalloping on the primary and median wing coverts. The feathers on the chest region are often hair-like in appearance. This feature is well known in the Eclectus Parrots. In earli-

Photo by Don Harris

er times both the Tanygnathus and Eclectus Parrots in Germany were known as "Edelpapagei" or noble parrots. This term is still being used today. Indeed, both groups are very noble in their appearance.

SPECIES AND DISTRIBUTION

Great-billed Parrot, Tanygnathus megalorhynchos, is found on the islands of western Papua, Tanibar and Lesser Sunda, the Moluccas and offshore islands of Sulawesi (Celebes), Indonesia. Joseph M. Forshaw's Parrots of the World gives it eight subspecies.

Blue-naped Parrot, *Tanygnathus lucionensis*, is found in the Philippine Islands and offshore islands of Borneo and Sulawesi, Indonesia. It is given three subspecies.

Muller's Parrot, *Tanygnathus sumatranus*, is found in the Philippine Islands, Sulawesi and the smaller islands of the Sulu Archipelago, Talaud and Sangir, Indonesia. It is given six subspecies.

Black-lored Parrot, *Tanygnathus gramineus*, is found on the Island of Buru, Indonesia. It is monospecific.

Rufous-tailed Parrot. This parrot is taken from one specimen (type), presumably from Sulawesi; regarded as an aberrant specimen of *T. sumatranus* (Forshaw 197: 193).

Only the first three species are found in American aviculture.

BEHAVIOR

The Tanygnathus parrots belong to the Subfamily Psittaculinae which also include Eclectus, the ring-necked group, king parrots, hanging parrots, blue-rumped parrots and lovebirds. They have several intriguing features and behaviors that are different from most other parrot groups. Although not identical in each group, their similarities are unique enough to be grouped together. These include:

- The females are usually dominant in behavior.
- This group strongly prefers to not touch each other (exception—lovebirds). Even though one-way or mutual preening is done, the sexes usually

maintain a minimum distance from each other. Often head-plucking is a problem.

- A reddish-colored bill is very prominent in this group, often found only in the males. This red or coral coloration does not seem to fade as is seen in many museum specimens even after many of the feathers have begun to fade.
- Eye blazing is often a characteristic with this group. This is a threatening action.
- Feather coloration. If the parrot species has feathers of a different color on its back, rump or nape other than on the body, it is usually blue. This can be seen in the blue rumps of the Great-billed and Muller's Parrots and the nape of the Blue-naped Parrot. This color difference changes to red on the rump coloration of the hanging parrots. Often the tails are tipped with yellow, red or orange, which gives them a more threatening (or in a courtship, desirable) display when spread.
- Behavior. Due to the dominance of the female, many of these parrots have quite a courtship display. The male will go through number of head and body movements to entice the female. This is often manifested by the male bowing and stretching its body, drooping or lifting its wings and swaying from side to side. Often the male will jump up and down or spin on its perch. The bright plumage and the coral bill coloration of the male is credited as being part of this courtship.

GREAT-BILLED PARROT

(Tanygnathus megalorbynchos)

This parrot is aptly named as its very large head and bill are almost "macaw-like" in appearance. These large green parrots (16 inches) do not have the long, pointed tails of the large macaws but have medium sized tails that are rounded. They have a blue rump and yellow-tipped green tail feathers and have beautiful outer wing feathers (coverts) that are black with orange to bronzy-gold scalloping or margins. Both sexes have the coral-red bill with the adult male's usually being much more massive than the females.

I observed my first Great-billed Parrots in the early 1970s. They were two males whose heads were much larger than birds of the same species I later observed in the 1980s. I can only assume that I was observing a different, and larger, subspecies than those now seen in aviculture. Checking with the books, I probably was observing the largest subspecies, *T. m. sumbensis*, from Sumba in the Lesser Sunda Islands.

The Great-billed Parrot has been imported in small to moderate numbers over several years. The greatest number was brought into the U.S. during the last few years before parrot importation came to a halt (in October, 1993) due to the enactment of the Wild Bird Conservation Act [WBCA] of 1992.

There was little to no success reproducing the Great-billed Parrot in the U.S. until it was accomplished by Joan Davis in 1989 (May 25) in Fremont. California. Prior to this, a number of aviculturists had infertile, and sometimes even fertile eggs, but with no success. These poor captive reproductive results were due to several reasons, the main cause probably being incompatibility between the mates. The dynamics of female-dominant species is not easily understood under captive conditions. Aviculturists are more used to pairs with dominant males that often drive the females to go to nest. With the roles reversed, it often results in a shy and somewhat intimidated male. I feel it is important to allow these birds to choose their own mates. This is seldom done because it is difficult to obtain several birds to place together for bonding.

Wild-caught Great-billed Parrots can be quite shy, and placing two new birds in a cage can be very stressful to both of them. Although incompatibility does not usually result in serious aggression, other symptoms often result. Feather chewing and plucking may result when there is serious incompatibility or after long term bickering or confrontations occur. Often a bird in perfect feather condition will pluck out its chest feathers completely in only a few hours. Sometimes the birds, mostly males, will soon have fuzzy feathers along their primary wing coverts.

Feather chewing and plucking can also be caused by an inadequate diet

THE PARTY OF THE P

AMERICAN FEDERATION OF AVICULTURE

The Mission of the AFA is to Promote the Advancement of Aviculture.

1997 OFFICERS

LAURELLA DESBOROUGH, President 510-372-6174 / fax 510-372-0306 • ROBERT J. BERRY, Executive Director 713-434-8076 / fax 713-433-3731 RICK JORDAN, 1st Vice President phonefax 512-858-7029 • GARY CLIFTON, 2nd Vice President 602-830-4920 / fax 602-995-1707 JIM HAWLEY, JR., Chief Financial Officer 602-838-4770/ fax 602-987-3389 • JAMI KENNEDY, Secretary 805-252-0437 GARY LILIENTHAL, Legal Counsel, Vice President, AFA office, P.O. Box 56218, Phoenix, AZ 85079-6218 602-484-0931 / fax 602-484-0109

MEMBER CLUBS

NATIONAL & INTERNATIONAL ORGANIZATIONS

Jerry McCawley, Director phone/fax 512-858-4136 African Lovebird Society American Budgerigar Society Amazona Society American Cockatiel Society, Inc. American Lory Society Asiatic Breeders Association Asiatic Parrot Society Avicultural Society of America International Parrotlet Society Model Avicultural Program National Cockatiel Society National Finch & Softbill Society Pionus Breeder Association Waxbill Parrot-Finch Society World parrot Trust

NORTHEASTERN REGION

Linda S. Rubin, Director 617-469-0557 fax 617-469-0368 CONNECTICUT

State coordinator:
Bob Sunday 203-525-8338
Connecticut Association for
Aviculture, Inc.

MAINE

State coordinator: Margaret Fisher 207-935-3732 Maine State Caged Bird Society MAS\$ACHUSETTS

State coordinator:

Kathleen Viewig 617-739-2733 Aviculturists of Greater Boston,Inc Exotic Cage Bird Society of New England

Massachusetts Cage Bird Assn. Northeastern Avicultural Society NEW HAMPSHIRE

State coordinator:

Birds of a Feather Avicultural Society NEW YORK

State coordinator:

Kristine Amantea 914-355-2473 Big Apple Bird Association Brilliant Pet Bird Society Broome County Caged Bird Club Central New York Caged Bird Club Finger Lakes Cage Bird Association Great Rochester Hookbill Assoc. Rochester Cage Bird Club

RHODE ISLAND State coordinator

Diane Patalano 401-885-0267 VERMONT

State coordinator: Peter Lowry 802-754-6494

MID-ATLANTIC REGION

Kayla Snyder, Director 412-369-0908 fax 412-338-7862 DELAWARE

State coordinator: Nancy Selz 302-798-8625 DISTRICT OF COLUMBIA

State coordinator:

Tom Marshall 703-777-3252 MARYLAND

State coordinator:

Debora Ready 410-838-9418 Maryland Cage Bird Society, Inc. Southern Maryland Caged Bird Club

NEW JERSEY

State coordinator:
Dan Lanetti 609-386-1435
Central Jersey Bird Club
Real Macaw Parrot Club
Ruffled Feathers

PENNSYLVANIA

State coordinator: Lorraine Smith 215-348-7423 Central Pennsylvania Cage Bird Club

Chester County Avian Society Delaware Valley Bird Club Erie Cage Bird Club Philadelphia Avicultural Society York Area Pet Bird Club

VIRGINIA

State coordinator:
Dawn Kopf 703-594-3841
Commonwealth Avicultural Society
National Capital Bird Club
Parrot Breeders Association of
Virginia

Tri-State Bird Club

WEST VIRGINIA

State coordinator:

SOUTHEASTERN REGION

Wanda Elder, Director 901-853-9988 fax 901-853-7030 ALABAMA

State coordinator:

June Hendrix 205-776-2992 Central Alabama Aviculture Society Rocket City Cage Bird Club, Inc South Alabama Cage Bird Society GEORGIA

State coordinator:

Sherrie Miller 404-396-7938 CSRA Exotic Bird Association

KENTUCKY State coordinator:

Jerry T. Clarke 502-935-5440 Central Kentucky Cage Bird Club Feathered Friends Society

MISSISSIPPI

State coordinator: Nancy S. Speed 601-673-8100 Central Mississippi Bird Club Greater Memphis Bird Club

ater Memphis Bird Club NORTH CAROLINA

State coordinator: Greg Bacot 919-766-3766 Charlotte Metrolina Cage Bird Raleigh-Durham Caged Bird Society SOUTH CAROLINA

State coordinator: Beth Rowan 803-862-2852 Aiken Bird Club Palmetto Cage Bird Club of Anderson

TENNESSEE
State coordinator
Renea Adams 901-854-69696
Cage Bird Club of NE Tennessee

FLORIDA/P.R. REGION

Dwight Greenberg, Director 407-631-9800 fax 407-632-4338 FLORIDA (CENTRAL)

State Coordinator:
Suzanne Myers 813-689-7262
Central Florida Bird Breeders
Exotic Bird Club of Florida
Greater Brandon Avian Society
Imperial Bird Club
Lakeland Exotic Bird Club
Sun Coast Avian Society
Sunshine State Cage Bird Society

Treasure Coast West Florida Avian Society FLORIDA (NORTH)

State coordinator: Alan Cooper904-234-2140 Emerald Coast Avian Society Gainsville Bird Fanciers Florida West Coast Avian Society West Pasco Exotic Bird Club Jacksonville Bird Club

FLORIDA (SOUTH)

State coordinator: Jody Lewis 305-253-7887 Aviary & Cage Bird Society of Southern Florida

Tropical Cocktiel and Lovebird South West Florida Avian Society Gulf Coast Bird Club Panhandle Aviculture Society

ndle Aviculture Societ PUERTO RICO

Coordinator: David Negron 809-251-1153 Organi Puertorriguena de Aves Exoticas, Inc.

VIRGIN ISLANDS State coordinator:

MID-EASTERN REGION

Janis Clark, Director 419-825-2839 fax 419-825-2939 ILLINOIS

State coordinator: John Petty 815-962-8224 Stateline Bird Fanciers, Inc. INDIANA

State coordinator:

Central Indiana Cage Bird Michiana Bird Society Kentuckiana Cage bird club

MICHIGAN

State coordinator:

Ann Arbor Cage Bird Club B.E.A.K S. North Oakland Cage Bird Club Saginaw Valley Bird Club Motor City Bird Breeders OHIO

State coordinator:
Diana Holloway 419-636-3882
Classic Feathers
Golden Crescent Cage Bird Club
Flightline Exotic Bird Society
Great Lakes Bird Lovers Club
Miami Valley Bird Club
Mid-American Exotic Bird Society
Northwest Ohio Exotic Bird Club

WISCONSIN
State coordinator:
Gloria Scholbe 414-496-1

Gloria Scholbe 414-496-1441 Cream City Feathered Friends Kenosha Exotic Bird Club Wisconsin Cage Bird Club, Inc.

NORTH CENTRAL REGION

James McCabe, Director 612-753-5241 fax 612-753-6772 IOWA

State coordinator: Monica Sudds 712-642-4578

Beakers Mid America Cagebird Society MINNESOTA

State coordinator: Steve Estebo 612-432-4758 Minnnesota Companion Bird Assn. NEBRASKA

State coordinator:

Greater Omaha Cage Bird Society Heartland Avicultural Society NORTH DAKOTA

State coordinator:

SOUTH DAKOTA State coordinator: Royce King 605-393-1720 Black Hills Cage Bird Club

SOUTH CENTRAL REGION

Richard Hazell, Director 316-942-8864 fax 316-942-9030 ARKANSAS

State coordinator: Jim McGuire 501-965-2427 KANSAS

State coordinator: Bill Rider 816-452-9310 B.E.R.D.

Kansas Avicultural Society, Inc. Northeast Kansas Cage Bird Club LOUISIANA

State coordinator: Jeanne C. Murphy 504-833-4241 Acadiana Bird Club Bayou Bird Club Capitol Area Avicultural Society Gulf South Bird Club, Inc.

Louisiana Aviculture Society MISSOURI

State coordinator: Paddy Lambert 314-962-8186 Gateway Parrot Club Greater Kansas City Avicultural Soc. Missouri Cage Bird Association

OKLAHOMA State coordinator: Gary Blankenbiller 405-691-3553 Central Oklahoma Bird Club Oklahoma Avicultural Society

TEXAS (NORTH)
State coordinator:
Linda Smith 817-790-8015
Bird Society of Waco
Cleburne Bird Society
Dallas Cage Bird Society
Fort Worth Bird Club

Plano Exotic Bird Association
TEXAS (SOUTH)
State coordinator:

State coordinator:
Louise Ditto 512-935-1991
Alamo Exhibition Bird Club
Capitol City Cage Bird Club
Coastal Bend Cage Bird Club
San Antonio's Feathered Friends
Triangle Bird Breeders Club

NORTHWESTERN REGION

Natalie Frumin-Weiss, Director

206-927-6983 fax 206-952-6983 ALASKA

State coordinator: Mark Lyke 907-346-2008 Alaska Bird Club

IDAHO

State coordinator: Margie Loewen 208-939-9446 MONTANA

State coordinator: Laura Lee Neva 406-322-4444 Great Falls Cage Bird Society

OREGON State coordinator:

Emerald Exotic Bird Club Mid Oregon Bird Club Northwest Bird Club Rose City Exotic Bird Club WASHINGTON

State coordinator:
Jeri Wright, 206-838-9802
Avicultural Society of Puget Sound
Avis Northwest Bird Club
Cascade Canary Breeders Assoc.
Northwest Exotic Bird Society

South Sound Exotic Bird Society

WESTERN REGION

Kelly Tucker, Director 505-384-5490 fax 505-384-5441 Aletta M. Long, Director ARIZONA

State coordinator: Michelle Rietz 602-973-9282 Arizona Avian Breeders Assoc. Arizona Aviculture Society Arizona Seed Crackers Society Avicultural Society of Tucson Tropical Bird Fanciers Yuma-Imperial Exotic Bird Club COLORADO

State coordinator: Heidi Hopkins 303421-3344 Front Range Avian Society Rocky Mountain Society of Aviculture, Inc

NEVADA

State coordinator: Joanne Edwards 702436-0110 Las Vegas Avicultural Society Reno Area Avian Enthusiasts NEW MEXICO

State coordinator: Sandi Brennan 505-281 -7729

New Mexico Bird Club Las Cruces Parrot Club

UTAH

State coordinator: Steve Long 801-647-3653 WasatchAvian Education Society Avicultural Society of Utah WYOMING

State coordinator: Lloyd Baily 307-468-2871

NORTHERN **CALIFORNIA** REGION

Donna Tondreault, Director CALIFORNIA (NORTH)

State coordinator: Diane Grindol 408-384-6548 Butte County Bird Club Capitol City Bird Society Central California Avian Society Central Coast Avicultural Society Contra Costa Avian Society Foothill Bird Fanciers Gold Country Aviculture Society Gold Country Bird Society Golden Gate Avian Society Model Aviculture Program Monterey Bay Cage Bird Club Redwood Empire Cage Bird Club Redwood Exotic Bird Society Santa Clara Valley Bird Club HAWAII

State coordinator: Joe Baker 808-966-6966 Hawaii Parrot Fanciers Inc.

SOUTHERN **CALIFORNIA** REGION

Phone/fax 310-596-7429 CALIFORNIA (SOUTHERN) SAN DIEGO AREA

State coordinator Marty Muschinske 619-468-3201 Finch Society of San Diego County Hookbill Hobbvists North County Aviculturists CALIFORNIA (SOUTHERN) LOS ANGELES AREA

State coordinator:

Antelope Valley Bird Society Aviary Association of Kern East San Gabriel Valley Bird Society Hemet Valley Bird Society Hi Desert Bird Club Long Beach Bird Breeders Norco Valley Bird Breeders Orange County Bird Breeders Santa Barbara Bird Club South Bay Rird Breeders South Coast Finch Club Valley of Paradise Bird Club Ventura County Bird Club West Valley Bird Society

- * Position open: contact regional vice president if interested.
- ** indicates 2 year term has been fulfilled. If no new interested party comes forward and indicates a desire to serve. 916-642-9050 fax 916-642-0874 incumbent remains in position.

For information about contacting any of these member clubs, please call that club's state coordinator.

or the lack of sufficient water to bathe in. A large open crock or bowl in which the birds can stand in, is ideal. The bathing bowl should not be same source as their drinking water as the large bathing bowl can be easily polluted with dirt, feathers, old food, or fecal matter. An overhead misting system is also a good way for these birds to bathe. Polluted water should always be changed immediately.

The Great-billed Parrots have a very raucous voice which can be quite annoying. This is especially true if one keeps them in a residential area where their noise may disturb the neighbors. These birds usually do not sound off unless disturbed and this loud voice can even be emitted from youngsters inside a nest that has been opened for inspection.

Even though these birds have a sedate personality, they can make interesting pets. They are often kept as pets in their home country of the Philippines, but due to the difficulty and low numbers being reproduced in captivity, these large parrots should be held back for future breeding stock.

Usually two to three eggs are laid per clutch and there is now a concerted effort to have the parents do some or all of the feeding. Pulling eggs for artificial incubation has to be done if the eggs are broken or abandoned in the nest. But more and more aviculturists are allowing their pairs to feed the youngsters for at least two weeks. Several are allowing the babies to be completely parent-reared which will be ideal for future breeding as they will have gained the needed parental instinct for rearing future clutches later on in their lives.

Compatible pairs tend to be very

attentive to each other and will be diligent in their duties as parents. The babies grow fast, and a chart for early weight gains can be found in the January/February, 1994 Watchbird article on breeding the Great-billed Parrot authored by Ma. Regina R. de Dios and Roger G. Sweeney. By the 32nd day of age, both babies mentioned in their article topped the 400 gram mark. This breeding was accomplished at the facilities of B.I.I. (Birds International Incorporated) in Quezon City in the Philippines.

There is a preponderance of females in captive Great-billed Parrots both as wild-caught birds now available and as domestic babies. Why there are so few males hatched and reared in captivity compared to females is still a mystery. Even the Arizona aviculturist, Barry Sky, noted for his great reproductive success in the Great-billed Parrot and the other Tanygnathus parrots has a very lopsided sex ratio of extra females.

Of great interest is a certain dietary supplement Barry Sky gives to his Great-billed Parrots. While reading in Thomas Arndt's LEXICON of Parrots, Sky noted that this parrot species readily consumes the flower of the Coral Tree, Erythrina sp. He then proceeded to plant and grow several Coral trees on his property for consumption by his Great-billed Parrots. He feels this is one of the key ingredients for his excellent reproductive success.

MULLER'S PARROT

(Tanygnathus sumatranus)

The Muller's Parrots are mediumsized birds measuring from 12 to 13 inches in total length. The males have a coral-red bill, while the females have

Corporate Members

Lyon Electric Company, Chula Vista, CA Prevue/Hendryx, Chicago, IL Sun Seed Company, Bowling Green, OH Sunshine Bird Supplies, Miami, FL

a whitish or horn-colored bill. Adult males appear to be slightly more brilliant in feather condition than females. This parrot is also known as the Muller's Great-billed or Philippine Great-billed Parrot. Sometimes it is referred to as the (Mueller's) Bluebacked Parrot due to the blue patch of feathers found on its lower back.

Of the six subspecies, it is thought that the Everett's Blue-backed Parrot, *T. s. everetti*, was the most commonly imported subspecies. The Muller's Parrot is another Tanygnathus parrot that was not common until the latter years when U.S. importation was still allowed. It has never been very common.

The first successful reproduction of the Muller's Parrot in the U.S. was accomplished by M. D. Moll and K. K. Muser in 1984 (February 21) in Fort Lauderdale, Florida. Their pair was housed in a 4 X 3 X 3 ft. cage placed high off the floor. They had a vertical nest box measuring 12 X 12 X 24 in. with a 3 in. entrance hole placed off center and 20 in. above the bottom of the box.

A courtship was observed where both birds would hang from the top of the cage. Mutual preening and feeding was done from this position. Both parents were observed participating in the incubation duties. The baby was parent fed for eight days before the chick was removed for handfeeding. This was a very compatible pair.

As with the Great-billed Parrots, the Muller's Parrots are also prone to become feather pickers. Many aviculturists working with Muller's Parrots find incompatibility a problem (unlike the pair above). Another similarity is the overabundance of males in this species, especially in the offspring. A secluded environment with a good diet appears to be key ingredients in reproducing the Muller's Parrot along with the importance of having a compatible pair.

BLUE-NAPED PARROT

(Tanygnathus lucionensis)

This Tanygnathus parrot is mainly emerald green in coloration with a beautiful shade of blue found on its nape, oftentimes extending into the cheeks. The color of its chest feathers range from light green to olive-green and they are very fine in texture, similar to the chest feathers of Eclectus Parrots. They also have the distinctive vellow-margined wing coverts similar to the Great-billed Parrot. Both sexes of the Blue-naped Parrot have coralred upper and lower mandibles. The Blue-naped Parrot has never been imported in substantial numbers in the past. During the latter years of importation when Great-billed Parrots and Muller's Parrots were becoming more

abundant, the importation of the Bluenaped Parrots came to a complete halt. This was because the Republic of the Philippines stopped exporting its wildlife. Thus two very important Philippine large parrots, the Red-vented Cockatoo and Blue-naped Parrot, began to decline within the U.S.

From past literature, it appears that the Blue-naped Parrot was successfully reproduced in the 1930s and 1940s. Records show that Mrs. H. S. Bonestell of California bred them in 1935 and years following. Dave West also reproduced the Blue-naped in the 1940s and he wrote that they were "easily bred." Considering the low numbers reproduced in recent years, it would be difficult to assume that they are easily reproduced. I can only assume that the scarcity of this species in present day American aviculture is the main reason for this.

Mrs. Bonestell described the courtship behavior of the Blue-naped as weird. The male stretched out his body and swaved back and forth in front of his mate. The male then slowly flapped his wings and blazed his eyes to where they showed mostly white. Mrs. Bonestell also related that her breeding pair of Blue-naped Parrots built a very compact nest of feathers, bamboo leaves and small sticks, bits of string and any other types of material on the top of the nesting material (peat moss and leaf mold) she placed in the bottom of the nest box.

DIET

From reading in the literature, it appears that the Great-billed Parrot is a specialized feeder. In the wild it feeds on the fruits from trees found on the beach and in mangrove areas, primarily from *Sonneratia alba*. The internal gut tract of the Great-billed is quite complex with its long length and folds. It is believed that this parrot needs a diet made up of fibrous plant material.

It is not surprising to read of the captive diets given to Great-billed Parrots by Joan Davis and the Muller's Parrot by the Moll/Muser team. The Great-billed Parrots were fed corn-on-the-cob, carrots (at least one or two per day per pair), green beans, Chinese peas in the pod and Brussels

sprouts. Their fruit included apples and pomegranate (some pairs even ate the skins of this fruit). The seed mixture was fed in a cornbread form.

The Muller's Parrots were supplied a 20-30 % diet of whole seeds (sunflower, parakeet and canary seeds, buckwheat and safflower), peanuts peppers. oats, hemp, hard corn and squash seeds. The diet also included chopped whole wheat bread, carrots, apples, chicory, whole kernel corn and a variety of other seasonal fruits and vegetables.

Each of the above diets is high in fibrous plant material. If the gut and bowel systems of the parrots do require a specialized diet rich in fibrous food, these breeders certainly supplied it. Whether this aided in their reproductive success is unknown but it is important to note that these two first breeding successes did include a high fibrous diet for the birds.

AVICULTURE

Most pairs of the Tanygnathus parrots now set up in breeding situations are housed in suspended cages measuring from 3 to 4 feet in width by 3 to 4 feet in height and 4 to 6 feet in length. Suspended cages are recommended as the food and water can be placed in the cages through small doors, thus allowing more privacy for the birds.

These parrots, however, can be reproduced in 8 to 10 foot flights, but entering flights can be extremely disturbing to these birds. I say this with some trepidation as at the present time I am documenting two baby Greatbilled Parrots being parent reared in a long, narrow flight or aviary that reaches the floor.

Nest boxes usually are the standard grandfather-type, being vertical in shape. Measurements range from 12 in. X 12 in. X 24 in. to nest boxes that are deeper in depth. The most successful breeder of Great-billed Parrots (Barry Sky) in the U.S. and probably in the world uses vertical wooden nest boxes that have a smaller width at the top than they do at the bottom, similar in shape (not size) of an outside bricked chimney. I have observed cockatiel-sized nest boxes hung on the cages of Tanygnathus parrots, but

these appear to be too shallow. Shallow nest boxes may be one of the reasons that so many eggs disappear or are buried or broken under these parrots. These parrots are very shy by nature, especially the wild-caught ones, and secluded nest boxes should always be supplied to them. Nest boxes do not seem to be the key to reproducing these parrots. Diet, compatibility and seclusion, however, do appear to be very significant.

FUTURE OF THE TANYGNATHUS PARROTS

Although there is a slow breakthrough in the reproduction of the Tanygnathus parrots, it would be very unwise to place any of the offspring in the pet market. This is especially true regarding the males. Every adult male that is a pet or a single bird should be placed in a breeding situation and all male offspring should be held back for breeding in one's own aviary or supplied to other dedicated breeders of Tanygnathus parrots.

Although a goodly number, presently and in the future, will end up as pets, American aviculture is still a long ways from establishing these beautiful parrots. There is so much more to learn about their unusual behavior. We do not know for sure if the domestic birds will act like their wild-caught counterparts under breeding conditions. Early reports show they are very different.

Communication and the sharing of information will be extremely important. Aviculturists must be ready to give their long-time commitment to these parrot species for they must be considered one of the more difficult psittacine groups to establish in captivity. These parrots will certainly be challenging to maintain, let alone reproduce in captivity. All of these parrot groups are good candidates for dedicated and well run consortiums.

References

Arndt, T. (1988): Parrots - Their Life in the Wild. Bomlitz.

Arndt, T. (1989): LEXICON of Parrots. Bomlitz Davis, J. (1990): Per. comm.

de Dios, Ma. R. G. & Sweeney, R. G. (1994): Breeding the Great-billed Parrot, A.F.A. Watchbird XXI (No. 1), 37-39.

Fergenbauer, A. (1992): Edelpapageien. Bomlitz. Forshaw, J. M. (1978): Parrots of the World. 2nd ed., Melbourne.

Low, R. (1980): Parrots, Their Care and Breeding Poole, Dorset.

Low, R. (1984): Endangered Parrots. Poole, Dorset.

Luczak, P. (1980): Breeding Blue-naped Parrots, A.F.A. Watchbird, VII (No. 4), 34-36.

Moll, M. D. & Muser, K.K.(1987): First Breeding of the Muller's Parrot, A.F.A. Watchbird XIV (No. 3), 32-34.

Sibley, G. S. & Monroe, Jr., B. L. (1990): Distribution and Taxonomy of Birds of the World. New Haven & London.

Sky, B. (1993): Per. comm.

Smith, G. A. (1979): Lovebirds and Related Parrots. London.

The Egg and Us

FIND OUT WHY HUMIDAIRE EQUIPMENT HAS BEEN THE CHOICE OF ZOOS, PRE-SERVES AND PROFESSIONAL **BREEDERS WORLDWIDE FOR** OVER SIXTY-FIVE YEARS. WRITE, CALL OR FAX FOR YOUR FREE CATALOG!

P.O. BOX 9, NEW MADISON, OH 45346 U.S.A. TELEPHONE [U.S.A.] TOLL-FREE (800) 410-6925 WORLDWIDE (513) 996-3001 • FAX (513) 996-3633