

the Red-masked Conure

by Fred and Robbie Harris Sunland, California

We had been successfully breeding many types of conures and decided that it was time to try our hand in raising some red-masked conures (Aratinga erythrogenys) also commonly referred to as cherry-head conures. We finally found a pair and without a second thought we immediately purchased them, and home we went, proud owners of a pair of beautiful "Red Masked" conures. Their origin was from southwestern Ecuador and northwestern Peru, but now their home would be in Southern California.

All our birds are fed an elaborate diet, which the pair of red masked conures were put on as soon as we got them home. The dry seed is fed cafeteria style which consists of sunflower, safflower and parakeet mix. This is also supplemented with apple, oranges, spinach, carrots, beets, corn, peas, and sprouted seed consisting of sunflower, safflower and millet. All our birds do quite well on this diet.

The red masked conures were set-up in a large cage with a 24 inch deep nest box. There they remained for three months, but they never seemed to settle down. They appeared to be very nervous in their deep nest box, for when I would peek into see how they were doing they would both start digging in the corner of the next box and shavings would be flying everywhere. We decided to move their location and make some other changes. The pair was put into a 18" x 18" x 36" long cage with a plain old, standard, ordinary cockatiel nest box attached to the outside. Many breeders told us we were crazy because redmasked conures needed large deep nest boxes to breed. Three inches of pine shavings were added for nesting material to the cockatiel nest box.

In about a week the red-masked conures settled down and started to use their cockatiel nest box. This time when I stuck my nose in their box they would climb out and wait patiently on the perch. As soon as I closed the lid of their nest box, back in they would go. The hen soon started rearranging the pine shavings in the nest box. One time I would find a pile of shavings on one side, the next time I checked the box I would find a pile on the other side, and sometimes even a pile kicked out of the nest box.

One day at dusk on my way through the aviaries, while doing my routine nest box inspection before dark, I found an egg, a little larger than a cockatiel egg, under the red-masked hen. The next day the pearly white egg was gone. After throwing a temper tantrum (me not the birds) I calmed down and realized that this is part of raising birds. The next day I discovered another egg, but it had already been broken. The third egg was soon laid, but this too looked ready for the frying pan!

Two weeks went by and I soon noticed that the hens vent appeared swollen. This time I inspected the nest box four times a day. Then towards evening at 5:00 p.m. I discovered the first egg from her new clutch unbroken. I immediately did what I considered a fair trade with her. I took her egg and gave her an infertile cockatiel egg, which she accepted. Her egg was placed in an incubator. A total of three eggs were laid and each one was switched with an infertile cockatiel egg. We candled the three eggs about a week after the last egg had been laid, and found that two were fertile. The two were placed under a reliable pair of brooding cockatiels. The two fertile eggs never hatched. Upon us breaking these eggs open for observation, it was apparent that the embryos died about twothirds the way through incubation. Oh yes, going back to the red-masked hen with her three infertile eggs, she proceeded to attempt to make an omelet out of all three!

Soon the hen returned to nest again, making this her third clutch, laying a total of three eggs (persistent isn't she). We decided to leave these eggs with her and this time she incubated her eggs

OR-LAC. AVIAN GRANULES & AVIAN POWDER

"A fast, effective and safe answer for all birds under stress."

Recognized stress symptoms in caged and exotic birds include:

DIARRHEA

DEHYDRATION APPETITE LOSS IRRITABILITY

> POOR FEATHERING **WEIGHT LOSS INCREASED MORTALITY**

These and other stresses upset the intestinal balance of beneficial bacteria such as Lactobacillus acidophilus, and, inhibit nutrient absorption of vitamins, minerals, proteins and

OR-LAC, when offered daily on moist greens, grain or fruit, helps restore and maintain beneficial Lactobacillus numbers in addition to supplying fourteen (14) essential vitamins necessary

OR-LAC Avian Powder is specially formulated for the hand feeding of fledglings and sick birds. Available in three (3) sizes.

"Bridging The Gap Between Pet Health And Nutrition"

TO ORDER, WRITE OR PHONE COLLECT **B.D.L. DISTRIBUTORS** 21309 S.E. 271st Place Maple Valley, WA 98038 (206) 432-3064

SUMMERWINDS B.I.S. Inc. 4348 Marraco Dr. San Diego, CA 92155 (619) 286-3813

STARHAWK ENTERPRISES 10635 Sabel Ave. Sunland, CA 91040 (213) 352-6698

ehoiee golden mealworm

THE EXACT PRESCRIPTION FOR A HEALTHIER, HAPPIER, CONTENTED BIRD.

RAINBOW MEALWORMS contain 12 of the 16 elements that are found in living tissue and rich in vitamins A and B. Natural vitamin A is essential to your birds nutrition and growth. Vitamin B is required to maintain the

RAINBOW MEALWORMS are a living food, clean and odorless. They should be kept under refrigeration at 40° to 48° (but not necessary). At this temperature they become dormant and maintain perfect condition for

RAINBOW MEALWORMS are graded in four sizes for your conveniences: SMALL, MEDIUM, LARGE, and MIXED. Each and every worm is fresh and lively. No need for sorting or sifting. We guarantee 10% or more overcount per measure.

PROMPT SHIPMENT ALL YEAR AROUND. INSTRUCTIONS ON CARE ARE ENCLOSED WITH FIRST ORDER.

MEALWORM COUNT	BULK WHOLESALE PRICES	
(per dozen units)	1,000 \$3.75	5,000 13.50
50 \$4.92	2,000 6.95	10,000 25.00
100 7.56	3,000 8.90	20,000 45.00
500 21.60	4	40,00078.00
		California Recidente

autilipo THE BEST FOR LESS

Mealworms are easy to eat! Birds Love 'em!

P.O. BOX 4525 126 E. SPRUCE ST. COMPTON, CA. 90220

27935 Peral Road Glenwillow, Ohio 44139

The place for hand-fed, tame and talking baby MACAWS, COCKATOOS. AMAZON PARROTS

Laparascoped sexed birds also available.

All our birds have been acclimated to domestic life.

Distributors for ABBA complete seed diet, and all sizes and types of parrot cages and training stands.

439-5106

Dave and Rose D'Isidoro

A red-masked conure at 12 weeks old. Note that the color is all green.

without breaking them. All three eggs reached hatching stage and then died. We decided that it was time to find out why the eggs were not hatching. I discussed the problem of unhatching eggs with our vet, and asked him to run a culture on the dead embryos inside the eggs. In a couple of days he informed us that all three eggs contained a bacteria which the pair more than likely were harboring. We were instructed to add an antibiotic to the drinking water for the pair of red-masked conures for seven days, to eliminate this problem.

Again she went to nest, now for the fourth time, laying three eggs. One egg developed all the way through and, not trusting the hen, I pulled the egg and placed it under a reliable pair of jendays with eggs at about the same stage of development. "Lo and behold," we soon hatched out our first red-masked conure chick! The chick was pulled for hand feeding at seven days old.

Getting back to the red-masked parents, they had already decided to have another family, now their fifth clutch. Again this clutch consisted of

An adult red-masked conure (Aratinga erythrogenys).

three eggs, two being fertile. We left the eggs with the pair of red-masked and after twenty-six days they hatched out a chick. Being the wonderful reliable parents, with their past clutches, they proceeded NOT to feed their chick. The poor dehydrated chick was brought in for hand feeding. In a day the chick became stronger and was placed under a pair of jendays with newly hatched chicks. Ten days later the red-masked chick was brought into the house for hand feeding. By having the jendays foster the chick for me I could sleep at night and keep my sanity instead of hand feeding the chick every two hours throughout the day and night, which I have done for other chicks too many times already. The second chick hatched and was fostered also.

At this writing the two red-masked conure chicks are doing well. Both chicks are all feathered with the oldest eating on its own. The overall color of the chicks is emerald green with some of the face feathers just above the cere and around the beak being a brownish-olive in color. There are some red feathers on the under wing coverts.

Oh yes, going back to the parents, they are now on their sixth clutch of eggs, again three. This time she proceeded to break one of her eggs, by accident (I'll give her the benefit of the doubt). The two eggs are fertile and so far everything is looking good. This pair is now very much at home with us. If you put your hand into their cage, for example to remove a corn cob they will both attack your hand and hang on until they feel it is time to let go! This goes the same if you stick your hand in the nest box with eggs. They are really happy here with us, we're sure! Hopefully we will raise many more red-masked conure chicks soon even if we are crazy using a cockatiel nest box that "red-masked won't nest in!!".

Obituaries

Officers and AFA workers were saddened by the loss of two important colleagues during the first quarter of 1983.

Rosemary Herman, Florida, southeastern regional coordinator, died January 8, 1983.

Gerald D. Perkins, California, chairman of state coordinators, died April 10, 1983. The friendship and loyal support of these two valuable leaders will be missed.

CLASSIFIED ADS

CLASSIFIED RATES — \$5.00 minimum charge for 4 lines of type (average 7 words per line). Additional charge of 9¢ per word for ad running over 28 words. (28 words to include name, address and phone.) All copy to be **RECEIVED BY 1st** day of month preceding publication. One inch boxed ad — 58 word maximum — \$12.00

4000 BIRDS to choose from, over 200 different types: macaws, cockatoos, Amazons, cockatiels, conures, parakeets, finches, canaries, toucans, lories, quail, doves, lovebirds, mynahs, rosellas. Visitors welcome. Send SASE for price list. Hoffman's Aviary, Rt. 1, Box 201, Kings Mountain, NC 28086. Call (704) 867-8629.

HANDFED FROM EGG, Blue and gold, and Military macaws, Double yellow heads, White capped Pionus. Reasonable. Also mature female black swan. Wanted to buy: Luzon bleeding heart females, yellow nape females. George Lackey, Texas. Phone (512) 787-1479.

AVIARY WIRE — Building aviaries or cages? We have the best quality common wires at the lowest prices. Example: $\frac{1}{2}$ " \times 4" \times 36" — 14 ga. welded wire; \$65 per 50' roll or \$7.50 per 5' piece. Shipping extra. Send stamp for price list. Zephyr Birds Aviary, 406 Carmel Drive, Aliquippa, PA 15001.

WANTED: male Thick-billed parrot. Panama hen. Male parvipies Yellow-naped. Wm. Clark, M.D., 1202 Harbor View Dr., Galveston, TX 77550. Call (409) 762-1166.

BIRD LIFE DIETS, basic and Rx diets, nutritionally complete pellet diet for parrot types. Natural ingredients, no waste. Researched by scientists and Rx approved by U.S.D.A. to treat psittacosis. Send S.A.S.E. for information and price list. Dealers wanted. Warner Aviaries, Box 1042, Hesperia, CA 92345. Phone (619) 244-1705.

COCKATIELS, babies or breeders — handfed, very tame, A.C.S. banded, birth date, control-bred, many colors and splits. Will wholesale. No shipping. Also baby half-moon and nanday conures. Carol Ely, Illinois Phone (312) 628-8072

FINCHES: Shafttails \$50 pair: Tricolored parrot finches \$110 pair; Cherry finches \$70 pair; Societies \$5 each; Masked grassfinches \$130 pair. Hal Koontz, 2604 Auburn Court, Bakersfield, CA 93306. Phone (805) 872-1063.

We specialize in RARE, UNIQUE and UNUSUAL birds. Catering to breeders, zoos, and other institutions. Let us know your wants and needs. Write or call for list. Ed Hamilton, 3749 8th Avenue, San Diego, CA 92103. (619) 560-4123.

TALLWOOD AVIARY SUPPLY SILVER FLIGHT balanced diets - Aviary supplies. Write for prices. UPS delivered. 10537 Steel Trace Court, Charlotte, N.C. 28210.

COCKATIELS: lutinos, lutino pearls, pearls, pearl pieds, green pearl pieds, cinnamons, cinnamon pearls, cinnamon pearls pieds, cinnamon pieds, fallows, splits of most mutations. Also, Golden mantled rosellas. Some breeders available. Will ship. Double Grove Aviary, (213) 919-5989.

DECORATIVE MANZANITA HARDWOOD PERCHES 36" long. Medium diameter for parrots—12 for \$25, large diameter for macaws—10 for \$25, extra large diameter—6 for \$25. All orders shipped freight collect. California residents add 6% sales tax. Send check with order to LAURA'S BIRDS, 5693 Happy Valley Road, Anderson, CA 96007. Phone (916) 357-3100.

DOUBLE YELLOW HEAD s/s pairs \$900; Black headed caique s/s pairs \$400; Lutino ringneck hen and split male \$575. Wanted, thickbills. Call Larry or Pam. Phone (602) 987-9235, Arizona.

WANTED — MACAW and PARROT FEATHERS — CASH FOR FEATHERS dropped by your birds when they molt. Macaw tail feathers 25¢ to \$10 each. We are prepared to buy in quantity. More information and detailed price list on request. Kevin Schneider, 1350 Chaney St., El Cajon, CA 92020. Phone (619) 442-2224.

PERCHES, made of all cypress w/bark—3/4" to 2" thickness. Lengths; 18½", 19½", 20", 21", 22", other lengths if asked for, \$2 each. Perches for tops of cages, 2" x 20" w/screw bolts for cages, \$4 each. Same perch w/plastic cups, \$9.50 each. 4" wood block toy w/chain, \$2. Minimum order \$10. Money order, please add 15% for postage & handling. Send to JACK's WOODCRAFT, P.O. Box 16595, West Palm Beach. FL 33416.

SMITTY'S TURQUOISINE AVIARIES - now taking orders for 1983 hatch. Specializing in Grass parakeets. Blue scarlet \$650 ea., Split blue scarlet \$350 ea., Scarlets sexed \$125 ea., Scarlets unsexed \$100 ea., Turquoisines \$100 ea., Bourke's \$60 ea., Yellow Bourke's \$250 ea., Split yellow Bourke's \$150 ea., Rosy Bourke's \$650 ea., Split rosy Bourke's \$350 ea., Elegants \$100 ea., Blue wings \$175 ea. Ralph V. Smith, P.O. Box 27, Calimesa, CA 92320. ph (714) 795-7272.

NOT THE BIGGEST... JUST THE BEST!!! Many birds available to add to your collection, both domestic and imported. Handfed babies bred on our farm available by reservation. Price list with informative newsletter and veterinarian's column free and with no obligation to you each month. Surgical sexing and consultation available from staff veterinarian. Nest boxes: Parakeet - \$1.60 ea.; Cockatiel - \$2.50 ea. (small qualities slightly higher); Pkg. of 10 chew sticks - 65¢ ea. Oak bar bells - 50¢ ea. YELLOW BIRD FARM, Route 2, Box 186G, Purvis, MS 39475. Phone (601) 794-8579.

GRAND ECLECTUS, big, beautiful hand-fed babies \$2,500 per pair, singles also available. Call (707) 526-7111 (Santa Rosa, CA, area)

COCKATOO BABIES, 1983 hatch. Moluccan and Greater sulphur crested—hand raised with TLC from day one! These babies are the ultimate! "STARSIGN" Kim and Patty Knoblauch, (304) 725-5601 or (304) 725-7300, Charles Town, West Virginia area.

HOFFMAN'S AVIARY, Rt. 1, Box 201, Kings Mountain, NC 28086 or call (704) 867-8629.

STOLEN—two Triton cockatoos. One is 18" long, female, plays with crest feathers with foot causing frayed crest feathers at base—says "I love you," "I'm a baby cockatoo," "Hello baby cockatoo,"—still brown-eyed, age 7 months old. The other one is very small—15" to 16" long, bright blue eye rings, red eyes, hisses upon approach, drops head between shoulders sticking crop out, has Furzer quarantine leg band. STOLEN MAY 30th, 1983. \$200 reward. Please call Scott, 24 hour phone, (206) 455-8080, Oregon.

CLASSIFIED ADS

BABY PRINCESS OF WALES parakeets, hatched April 1983, \$200. Jim Schmidt, Decatur, GA. Phone (404) 377-6319.

AFRICAN GREY BABIES, hand raised and closed banded. Also Mealy Rosellas and Cockatiels. Excess breeders: Red Vented and Lesser Sulpher Crested Cockatoos, Yellow Nape, Hispanol and Blue Crown Amazons. All S/S males and tame. Terry & Beth Veraldo (201) 447-3378.

3 BOOKS—The Cordon Bleu, The Fire Finch, Green Singing Finch. Each covers complete step-by-step care and breeding instructions for cage or aviary. \$5.00 each. (Please specify) Postpaid - handfeeding baby finches, formula and easy-to-follow directions, \$2.50. Gretchen Barker, 7837 Gladstone, White City, Oregon 97503.

FOR TRADE: Pearly conures (Pyrrhura perlata) Surgically sexed pairs from the only two unrelated breeding pairs in the USA. For other rare psittacines, Pyrrhura, etc., VOREN'S AVIARIES, (305) 793-5528 (Florida).

AFRICAN GREYS — hatched in my aviary 2/14/83, spoonfed. s/s male Orange-winged Amazon, mature. Proven pair Scarlet macaws. S.A.S.E. piease. Mickey Hensel, Rt. 1, Box 222 Kankakee, IL. phone (815) 932-9631

TAKING ORDERS FOR '83 HATCH—Moustache, Alexandrine, Ringnecks (normal and lutino), Sun, Jenday, Gold caps, Dusky head, and Nanday conures. Quakers, Senegals, Turquoisines, Red rumps (yellow and normal), hybrid macaws (blue & gold/greenwing). All babies are handfed and given T.L.C. in our home. BIRD BARN, Grants Pass, OR Phone (503) 476-5904.

DOMESTICALLY BRED in our aviaries, hand raised and imprinted in our home. Super tame baby Hyacinth macaws, Scarlet macaws, African greys, Blue front, yellow front, and Double yellow head Amazons. Sun, Jenday, Gold capped, and Maroon belly conures. VOREN'S AVIARIES, P.O. Box 152, Loxahatchee, FL 33470. Phone (305) 793-5528.

DOMESTICALLY BRED in our aviaries, hand raised and imprinted in our home, super tame baby Sun Conures. Also older sexed pairs and quantity prices available. VOREN'S AVIARIES, (305) 793-5528 (Florida).

HAND RAISED BABY Orange cheeked Amazons, \$350. Super tame. VOREN'S AVIARIES, (305) 793-5528 (Florida)

CUTTLEBONE — best batch yet! New lower prices! 6 - 13" & cleaned, 5 lbs @ \$3.90 per lb (\$19.50) or 10 lbs @ \$3.00 per lb (\$30.00). Schroeder & Atkinson, 644 South Isis, Inglewood, CA 90301. Call (213) 776-6486. All orders prepaid and shipped freight collect.

NEW PARAKEET and COCKATIEL JEWELRY now available in pins, and earrings—wire or stud styles for pierced ears only. Pins - \$5 each, Earrings - \$10 per pair. Keet colors, blue-white, green-yellow, turquoise-yellow. Cockatiel colors, albino, normal. Please specify colors and earring backs. Also available in attractive solid brass, PAPERWEIGHTS \$19.50 each, and BELT BUCKLES \$19.50, with your choice of birds. Write for catalog sheet of birds available. Calif. res. add 6% tax. Send to AFA, P.O. Box 1568, Redondo Beach, CA 90278. (213) 372-2988.

SURGICALLY SEXED BIRDS, Hoffman's Aviary, Rt. 1, Box 201, Kings Mountain, NC 28086. Call (704) 867-8629

The House of Exotic Birds presents GREATER SULPHUR CRESTED COCKATOOS hatched 5/22/83. Panama Amazons hatched 4/17/83. All babies handfed. Greater sulphur crested cockatoo hatched 7/82. Accepting deposits now. Call (813) 481-1344. Fort Myers, Florida.

POLLEN: Mother Nature's conditioning food. Powder (birds only) \$4.50 per lb. Pellets (birds & people) \$5.50 per lb., \$5 per lb. for 5 lbs. or over, plus shipping. Follow UPS charts. Add 1 lb. for shipping container. Jim Ford, Dept. D. 7160 S. Brookhill Drive, Salt Lake City, UT 84121. (801) 943-7618.

LEADBEATER COCKATOO BABIES (Major Mitchell), domestically bred, handfed, will be weaned mid-July. Call A. Chandler, (213) 454-6971. Los Angeles area.

BOOK—GREY-CHEEKED PARAKEET, is now available. It contains information on diet and breeding. Send \$4 to Nancy Ruffalo, P.O. Box 2481, Capistrano Beach, CA 92624. (price includes postage)

HAND RAISED BABIES: Red sided Eclectus, Sun conures, Blue head Pionus, African greys, Citrons, Kakariris. O'Nita Buchwald, (713) 337-2781 or David Gresser, (713) 868-4596. Houston, TX area.

BABY TRITON COCKATOOS, Bare-eyed cockatoos bred at home and hand fed. Also Blue & gold macaws, African greys. Super tame pets. Charley Osterbrink, NIGHT FLIGHT FARM, Box 142, Nesbit, MS 38651. Phone (601) 368-7972.

WORKING BIRD RANCH FOR SALE. 1 acre fenced, 2 bedroom home. 4500 sq. feet of flights for year around breeding. Stocked with parakeets and cockatiels. Room for expansion. Located in center of Phoenix, AZ. 12 years in operation. Owner retiring, will hold contract. Total price \$150,000 firm with \$50,000 down negotiable. (602) 278-2818.

GOULDIANS \$100/pr., \$550/6 pr., Tri-colored Parrot Finches \$100/pr., Reds \$250/pr., Star's \$60/pr., \$325/6 pr., Shaftails \$65/pr., \$350/6 pr., Societies \$5, \$50/doz., Crested Zebras \$10, Zebras \$4.50, \$45/doz., Male Canaries \$40, \$100/3, \$180/6. Wholesale inquiries welcome. RUBINO'S BIRDS, 10830 E. 98th Terr., Kansas City, MO 64134, (816) 765-0476.

DOMESTICALLY RAISED RARE COCKATOOS—White-tailed black cockatoos, Slenderbilled, true galeritas, Rose-breasted. Also available through area breeders: Yellow-tailed blacks, and Leadbeaters—all hand fed babies. Bill Wegner, Hudson Valley Aviaries, 3 Ann Street, New Paltz, New York 12561. Call (914) 255-1445.

LOVEBIRDS: Black, and Blue masked \$28. Peach face, normal \$17, blue \$26. Also English budgles. 1000 lovebirds to be sold during rest of 1983. Discounts and shipping on larger orders. Dealer inquiries welcome. Paul, (916) 589-2133, or Bill, (714) 776-4755. Southern California.

WANTED TO TRADE—my 1983 hatch m/f pair (or single). White-tailed black cockatoos for your m/f pair (or single). Gang-gangs or Redtailed blacks. Bill Wegner, New Paltz, New York 12561. Call (914) 255-1445.

HAND-FED, DOMESTIC-RAISED BABIES—Amazon, parrots, African greys, Eclectus, Cockatoos, Lories, Macaws, Pionus, Conures. & others. Call or write for species availability and price list. Gail J. Worth, Aves International, 2808 Oregon Court—Unit L8, Torrance, CA 90503, (213) 541-1180.

'83 HATCHED; Pennants, Crimson wings, Princess, Rock pebblers, Many colors, Scarlet chested parakeets, Elegants, Yellow Bourke's and splits. ADULT PAIRS; Rock pebblers, Princess, Crimson wings, Barabands, Amboina, and Green wing kings, 28's, Pileateds, Hartlaub touracos. Also two female Port Lincolns. No shipping, Ralph and Betty Woodbridge, Waterford, CA, phone (209) 874-2176.

JUST RETIRED HORTICULTURIST of Scotch lineage seeks part-time employment in the San Diego area beginning September, October or November. Interested in taking care of birds and/or animals. Have many employment references, etc. Need private room and bath, and preferably no personal involvement. Tom McDuffie, P.O. Box 1616, New Canaan, Connecticut 06840, or phone (203) 466-1991.

FOR SALE: Old English Game Bantams, some show quality, 16 oz. tops. Steady, energy-efficient incubators for parrot and game bird eggs. (714) 734-9712, days and weekends.

HANDFED Green wing macaws, Moluccan and Umbrella cockatoos, others . . . S.A.S.E. for list. WANTED, Banksian hen. Bill Rodgers, P.O. Box 822, Gibsonton, FL 33534. Phone (813) 677-1137.

HAND-FED BABIES—Rose-breasted cockatoo—\$1750.00 ea., Triton cockatoo—\$2000.00 ea., Double yellow-headed Amazon—\$750.00 ea., Grand & Red-sided Eclectus, females—\$1500.00 ea., Black-capped lory—\$300.00 ea., Red lory—\$250.00 ea., Military macaw—\$900.00 ea., Scarlet macaw—\$1750.00 ea., African grey—\$800.00 ea., Jenday conure—\$275.00 ea., Sun conure—\$300.00 ea., others. Gail Worth, Aves International (213) 541-1180.

WHOLESALE EXOTIC BIRDS—Blue & gold macaws, Green wings, Scarlets, Yellow collars, Severes, Hyacinths, Militarys, Umbrella cockatoos, Moluccans, Lesser sulphur crested, Bare eyes, Goffin's, Yellow naped Amazons, Red heads, Double yellow heads, Red loreds. Blue fronts, Yellow crowns, Mealys, Orange wings, White fronteds, Hispaniolans, African greys, Mynahs, Conures, English parakeets, Cockatiels, Toucans, Lorys, We also carry a full line of wrought iron cages. We ship nationwide. Quantity prices available. Live delivery guaranteed. Send S.A.S.E. to MICHAEL'S BIRD PARADISE, INC., P.O. Box 9046, Riviera Beach, FL 33404. Phone 12-6 p.m. (305) 842-1050.

CINCINNATI ANIMAL PRODUCTIONS is the Midwest's newest animal training facility. Specializing in parrot training, we can provide complete performing parrot shows, single macaws or cockatoos (large or small) trained to your specifications, and quality show props. Also, we can train your parrots. C.A.P., P.O. Box 404, Cincinnati, Ohio 45201. Call (513) 621-1580.

WANTED: GRAND ECLECTUS—PROVEN PAIR. Must be healthy and not "burned out." Roger Shaw, 3800 Homestead Rd., Santa Clara, CA 95051. Call (408) 554-2101, or (415) 854-2430.

GRAND ECLECTUS male three months old, big, handfed and tame. Woodland Hills, California, call (213) 347-1107 evenings.

LOVEBIRDS: peachface lutinos \$150 each, split lutino males \$75. Scarlet chested parakeets \$200 pair. Call Beverly Degen, San Diego area (619) 582-2547, Kessem Aviaries.

MAXIMILLIAN'S PARROT (Scaly-headed), gentle, tame, in beautiful feather, \$225. Blue-fronted Amazon, tame, starting to talk, 3 months old, personality plus, \$395. Moluccan cockatoo, beautiful male, 2 years old, tame and gentle, \$795. THE BEAKERY, (513) 523-1192. Southwest Ohio area.

AFRICAN GREY surplus breeding stock. Our birds are producing beyond our expectations and we must cut back. Handfed babies available. Will trade for Rosebreasted cockatoos. John Gibson, (503) 825-3230, Oregon.

SCARLET MACAV BABIES—domestically raised, handfed since four weeks old. Hatched April 28, 1983—\$1500 each. Male scarlet macaw of breeding age \$900. Southern California area. Call (213) 914-3598.

COLLECTORS/BREEDERS: we have the best connections to get you that special pet or s/s pair. Island Exotics, 1202 Harbor View Dr., Galveston, TX 77550. Call (409) 762-1166.

HYACINTH MACAWS to zebra finches. Hoffman's Aviary, Rt. 1, Box 201, Kings Mountain, NC 28086. or call (704) 867-8629.

LOW PRICES—HIGH QUALITY—Herds of Birds, babies to breeders. Macaws: Blue & gold \$399. Green wing \$649, Scarlet \$799. Hyacinths \$1999. Cockatoos: med. Sulphur \$699. Lesser \$399. Moluccan \$449. Umbrellas \$399. Goffin's \$159. Amazons: Yellow nape \$479. Double yellow \$349. Blue front \$259. Orange wing \$179. Hard to find birds. Quantity discounts. (213) 995-3270. Los Angeles area.

1983 TURQUOISINES \$75 each. 1982 Turquoisines \$100 each. 1-2 year old cockatiel breeders \$25 each. S/s African grey Congo hen \$300. No shipping. Ralph Lima, (213) 709-0707. Los Angeles area.

BEAUTIFUL COCKATIEL MUTATIONS. Bred for quality and color in my outdoor aviary. Cinnamon-pearlpieds, cinnamon-pieds, fallows, and others. Southern California area. Call Dave, (714) 827-3447.

BABY AFRICAN PARROTS: Timneh, Congo, and Senegal. Lovebirds: Blue masked and peach faced mutations. All domestically bred. G & G Aviary, 428 Armor Road, Springfield, IL 62704. Call (217) 546-8300.

COCKATOOS, handfed, super tame. Greater sulphur crested (C. galerita galerita) \$2500. Moluccans \$1500. Umbrellas \$1000. All 1983 hatch. Scarlet chested parakeets \$190 per pair. Bourke's parakeets \$90 per pair. Call Patrick, (619) 443-2676, San Diego area.

WANTED! WANTED! WANTED! Quality general merchandise and stock. Clients coast to coast, import and export. Anita's Gallerie, Feathers & Fur, 14000 Raven, Sylmar, California 91342.

'83 SPRING HATCHED HOOKBILLS—all closed banded and handfed. Yellow crowned Amazona, Blue-fronted Amazons, Moustache parakeets, Sun conures, Chattering lories, Umbrella, Medium, and Citron cockatoos, Mathew's macaws. Expected in June—Scarlet, and Blue and gold macaws, African greys. DMC FARMS, Fort Myers, FL. Call (813) 936-1627.

Worlds finest CAGE BOWLS. Stainless steel, several sizes. Some models lock to foil would-be dumpers! Great prices. Wm. Clark, MD., 1202 Harbor View Dr., Galveston, TX 77550. Call (409) 762-1166.

TRITON COCKATOO babies, very large, handfed, super tame and already talking. A. Chandler, (213) 454-6971. Los Angeles area.

DOUBLE YELLOW-HEADED Amazon babies, handfed. Red-headed Amazon babies, handfed. A. Chandler, (213) 454-6971. Los Angeles area.

FOR SALE: pair of Leadbeater cockatoos \$8000. Pair of Fitzroyi cockatoos \$3500. Pair of African greys \$1000. Excellent breeding stock. Ann Nothaft, 110 Jamaica Ave., Medford, New York 11763. Call (516) 289-1413.

DIAMOND CAGE COMPANY—the "ultra" in bird housing. Beautiful, made in the USA, hand crafted wrought iron cages, on casters. Wholesale prices for AFA members only. Color photos sent upon request. 5569 Frances Ave. N.E., Tacoma, Washington 98422. Call (206) 838-7512.

BABY COCKATOOS AND PARROTS: super tame galerita, galerita, Umbrellas, African greys, and Macaws. Hatched and hand-raised from day one in my own aviary. Ann Nothaft, 110 Jamaica Ave., Medford, New York 11763. Call (516) 289-1413.

Bird brokers—WHOLESALE TO AFA MEMBERS ONLY. Cockatoos, Macaws, Amazons, Parrots, Conures, and Finches, etc.! The breeding specialists—(206) 838-6141. Tacoma, WA area.

ROSE-BREASTED COCKATOOS—Hand-fed, domestic-raised babies. Large, well-colored and tame. Great for pets or breeding stock. \$1750.00 ea. Gail J. Worth, Aves International, (213) 541-1180.

TOUCANS WANTED: s/s male Red bill toucans, and s/s male Channel bill toucans. Will buy or trade for s/s females of both. Marquette's, 1205 Western Way, Nogales, AZ 85621. Call (602) 287-2051 after 6 p.m.

BABY SUN CONURES, and parrots handfed and wonderfully tame. Also breeders of Rosellas, Parakeets, Lorikeets, Grass parakeets, and more. Lakeview Birds, Chicago, IL. Call (312) 477-2739.

COCKATIELS: Greys, Cinnamons, Albinos, and Pieds. All raised here. M & M Aviary, Rt. #1, Box 128, Lenox, GA 31637. Call (912) 382-0534.

HYACINTH MACAW for sale. Tame, affectionate male. Excellent quiet pet. \$3950. Call (714) 338-6196 (southern CA area).

COCKATOOS AND COCKATIELS. Spoonfed baby sulphur crested cockatoos. Cinnamon pied, cinnamon pearl pied, pearly pieds, and heavy yellow pied cockatiels. Barbara Gray, Santa Ana, CA. Cail (714) 730-1398

FOR SALE—REDUCING DOUBLE & TRIPLE PAIRS of breeders in favor of more pairs of colors and split Indian ringnecks. PAIRS: Crimson wing, Princess, Twenty-eights, Pileated (red caps), Yellow, and normal Redrumps, Stanleys, Rock pebblers, Golden mantles, Pennants, Many colors, Lutino splits Indian ringnecks, and English budgies (from Hugh Wilson's stock). Also 1983 Blue rosellas, Stanleys, Pileated, Plumheads, Princess, Twenty-eights, Port Lincolns, normal and lutino ringnecks, Bourke's, Elegants, and Redrumps. All "home grown!" James H. Coffman, 1575 Bayshore Highway, Burlingame, CA 94010. Call: (415) 692-2234 or (415) 322-6857.

BIRDS OF ALL TYPES—Hoffman's Aviary, Rt. 1, Box 201, Kings Mountain, NC 28086. phone (704) 867-8629.

FOR SALE: Scarlet chested parakeets \$190 pair, unsexed \$75 each. Young Lady Gouldian finches \$90 pair. I have unrelated birds. Will ship in California. Joe Brungard, III, call (619) 264-8288. San Diego area.

COCKATIEL INFORMATION HANDBOOK—a reliable, comprehensive guide for sexing, breeding, raising of baby chicks, taming and training, plus general cockatiel care. The information given in this handbook will be a helpful guide for lovebirds and budgies as well. Send \$7.50 to Vernon M. Rhea, Route 3, Box 123, New Castle, IN 47362.

HOFFMAN'S AVIARY, 4000 birds, over 200 different types to choose from. Visitors welcome. Call (704) 867-8629 or send SASE to Hoffman's Aviary, Rt. 1, Box 201, Kings Mountain, NC 28086.

AUSTRALIAN FINCHES: Owl finches \$85 per pair. Diamond sparrows \$75 per pair. Heck's shafttails \$55 per pair. Star finches \$45 per pair. All birds raised in my aviary from strong stock. Minimum order is 6 birds. Will ship. Micky Senior, (206) 745-4310. Everett, WA area.

CONGO AFRICAN GREY PARROTS—1983 BABIES Mrs. Lee Howells (619) 727-5972. (CA) Trades considered.

FOR SALE: adult female Timor cockatoo, for breeding only. Successful nester. Excellent health. Call Steve, (213) 397-4271. Los Angeles area.

DIAMOND SPARROWS, Masked grass finches. All birds outdoor aviary raised by own parents. Top quality. Call Gene Fetter, (415) 566-3262 evenings, or write, 4101 Lincoln Way, San Francisco, CA 94122.

WANTED: s/s male Thick-billed parrots for breeding program at ASDM, Tucson, AZ. Call Dr. Inge Poglayen, (602) 883-1380, ext 260.

HYACINTH MACAW handfed, domestic raised. One hatched July 13, 1982, super tame and talking. Second hatched June 26, 1983, will handfeed at 21 days. Leslie Tomamichel, (813) 585-9295. Largo, Florida.

C. g. ophthalmica male cockatoo, previous breeder with Triton female. Desire female to buy, or place on loan basis. PARROT JUNGLE, Miami, FL. Contact J. Scherr, (305) 666-7834.

TOUCANS FOR SALE, 1983 hatch, excellent breeding stock, sexes and health guaranteed. Parent-raised. Keel-billed \$1000 each, Ariels \$600 each, Emerald toucanettes \$350 each, Green Aracaris \$350 each. S/s Toco female \$850 (imported). Jerry Jennings, P.O. Box 6393, Woodland Hills, CA 91365. Call (213) 884-5476.

DECREASE YOUR BIRD LOSS. Have your birds tested for bacterial diseases and parasites. Culture and sensitivity studies will identify the type of bacteria and drugs effective for proper treatment. Fecal examinations will identify worms and parasites. Bacterial I.D. and drug sensitivity studies, \$15 each. Fecal check for worms and parasites, \$5 each. Collect telephone replies if your problem is serious. Laboratory testing performed under the supervision of an avian veterinarian. Send \$1.50 for mailer, transport medium to preserve sampler for culture, and fecal container for worms and parasites to: VET TESTING SERVICE, P.O. Box 1000, Westminster, CA 92683.

K & B ACADEMY OF BIRD TRAINING is offering professionally illustrated, instructional materials, written by professional trainers on the following subjects. "Training aids and their use" (making/using equipment) "Educational stimulus" (making/teaching tricks) "Turning your Hobby into a business" (basic information, organization, resources available) \$6.95 each. Send money order to K & B Birds, P.O. Box 2382, Pinellas Park, FL 34290.

