

Parrot Breeding for Conservation

by Al McNabney, Chairman AFA Committee on Ways & Means Walnut Creek, California

A 200 year old tree falls in one of South America's rainforests, because a chain saw cut it down. The act of cutting that tree took about four minutes. Nature took over 200 years to grow the tree. As the tree fell, a terrified squawk was heard. A multicolored bird flew from a nest, never to return. That bird, the two chicks in the nest, all of whom were killed when the tree fell, represents the fate of many birds. If the tragedy was an isolated instance aviculturists wouldn't be so disturbed.

In the USA's pacific northwest a battle is being fought to save the spotted owl. On one side, the logging industry, on the other, those who are trying to secure the future for the spotted owl. Ninety percent of spotted owl nests are found in old growth timber. The birds live and feed in such habitat. Clear cutting old growth national forests is good business for loggers, whose interest in the future of the spotted owl is usually minimal, but most informed people believe loss of the old growth timber will mean the end of the spotted owl as a native species.

On the island of Madagascar, rainforests are being chopped down to Continued on page 37

THIS IS FOR THE BIRDS...

. .YOUR BIRDS!

No matter what kind of birds you lovecanaries, cockatiels, parakeets, finches,

parrots-Boston Pet Supply has all the supplies you need to keep them healthy and happy.

Boston Pet Supply is your center for bird supplies-in fact, it is one of the largest in the country. We carry over 30 different bird supply manufacturers' product lines-quality supplies from Nekton, Hagen, Eight In One, Lyric, Kaytee, and others.

BIRD LOVER SPECIAL OFFER:

Boston Pet Supply has a very special Bird Supply Catalog reserved for you. Send for it today, and you'll be able to spend time browsing through page after page of quality products. Take advantage now of this opportunity to keep your birds happy and healthy.

It's easy: Fill in the coupon and send \$5.00 (refundable with your first order) to:

Boston Pet Supply Warehouse Outlet

70 Carnegie Row • Norwood, MA 02062 • (617) 769-3474

Yes, I wan	t to keep my birds happy and	healthy. Send n	ne my Bird Supply Cata	log today.
Name:				
Address:				
City:		State:	Zip:	
	My \$5 00 is enclosed Pl	Ace allow 3.4	weeks for delivery	

Songbirds of America

SERIES

"APPLE BLOSSOM BLUEBIRDS" PRINT #2

Framed Size 201/2" x 201/2"

"DOGWOOD CARDINALS" PRINT #1

Framed Size 201/2" x 201/2

America has long had a special feeling for Songbirds . . . their energy, spirit, and the joy they bring to us. That spirit continues with Mark Anderson's second print in the Songbirds of America Series, "Apple Blossom Bluebirds." Matching signed and numbered sets are currently available - but orders should be placed NOW!

SONGBIRDS OF AMERICA SERIES order form

QTY.	DESCRIPTION	AMT.
	Cardinals, Bluebirds Matching Numbered Set @ \$130	
	Dogwood Cardinals @ \$ 65	22 - 1 10 00 22 - 1 10 00 24 - 1 10 00
	Apple Blossom Bluebirds @ \$ 65	
	Custom Framing as shown - add \$65 per print	
	SUB TOTAL	
	SHIPPING ADD \$5.00 UNFRAMED	energies.
	ADD \$10.00 PER FRAMED PRINT	
	PA RESIDENTS ADD 6% SALES TAX	
	TOTAL	
	Thank You!	

*Have your Collector Print framed as shown above by our professional framing staff. It will be framed to museum standards for lasting protection and value.

ALLEGHENY ART LTD.

ORDER TOLL FREE: 1-800-323-6974 IN PA CALL: 1-814-849-4700

NAME		
ADDRESS		
CITY	STATE _	ZIP
PHONE ()		
We will be happy to accept you	r Personal Check, or if you	prefer MasterCard VISA
CARD NO.	EXPIRA	TION DATE
SIGNATURE		
PLEASE MAIL REMITTANCE AN	D THIS ORDER TO: AL	LEGHENY ART LTD.
	P.0	O. Box 345, Brookville, PA 15825

Continued from page 35

create room for coffee plantations. cattle grazing and general farming. The loss of trees has created a situation so grave that much of the island's wildlife is threatened. Great Britain's Prince Phillip, world renowned conservationist, taking note of the dire situation has asserted to Madagascar's political leaders, "Your country is committing ecological suicide." Still the tree removals continue.

CITES members, looking at the declines in bird life, are moving toward recommending a total ban on export of any avian species from any country. CITES members are heard to argue the "bird trade" is causing declines in avian species.

So, when an American aviculturist looks about, there is substantial evidence of a sharp decline in many avian species in the United States and around the world. Clearly, habitat losses, man's activities and nature's catastrophes are "doing in" bird life the world over.

AFA, an organization "dedicated to conservation of bird wildlife through encouragement of captive breeding programs," becomes ever more meaningful and important.

Present State of the Art

Some aviculturists are already specialists, keeping a number of pairs of a particularly rare avian species. The birds are watched over, tended, fed. and housed under ideal conditions, all for the purpose of achieving successful breedings. More often than not, an aviculturist maintains several species, not because the birds are rare or endangered but because "that's a species easily cared for." The hope is, the birds will eventually lay eggs, produce young, thus enhancing the aviaries and the activities of the aviculturist

There are also truly expert aviculturists. They have practical knowledge, together with information gleaned from reading available literature. The really expert aviculturists understand their birds so well they anticipate and overcome problems almost before they actually arise.

Good Literature

Aviculturists can have a number of sources of information. Good, well written material comes in the form of books, magazines, and newsletters. Add to those sources, personal visits with other aviculturists where information and knowledge is exchanged.

Does a Need Exist?

South and Central America's rainforests provide habitat for hundreds of species of birds. Today, expert after expert is predicting the total elimination of several hundred species of birds and animals within the next few years. unless the destruction of habitat is slowed.

George Smith, the well-known British veterinary surgeon, aviculturist and author, spoke to the Avicultural Convention in Adelaide, Australia in 1980. Referring to ability of aviculturists to obtain birds from overseas for breeding purposes, Smith said, "You have to rely on yourselves. You have to breed birds for aviculture, for there will be fewer and fewer birds available from native regions as time passes." (NOTE: Australian laws do *not* now permit import of avian species.)

In 1984, 31 parrot species were listed in CITES, Appendix I. They are: Red-necked Amazon

Amazona arausiaca Yellow-shouldered Amazon Amazona barbadensis Red-tailed Amazon Amazona brasiliensis St. Vincent Amazon Amazona guildingii

ehoiee golden mealworms

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 nervous system.

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 several months.

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
50	\$6.24
100	9.00
500	25.92

BULK WHOLESALE PRICES 20008.80 10,000.....27.00 3,00010.50 20,000.....49.00 5,00014.75 40,000.....90.00

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

Mealworms are easy to eat! Birds Love 'em! inquiries:

autition

THE BEST FOR LESS

(213) 635-1494 Orders only:

(1-800) 777-WORM

We Buy Birds We Ship Birds

COMPLETE BIRD SUPPLIES (714)527-3387

Open 9 to 6 Closed Sun., Mon., Holidays

8990 Cerritos Ave. Anaheim, Ca. 92804

Name this logo

We have birds named Mr. Bucko and CoCo, two horses named Brewer's "Lady" Margo, a blue roan and Komokos Gold Crest, 'Goldie,'' a palomino. If your name is selected, I'll send you a male pileated FREE.

NOT SELLING OUT: But selling half of my birds to make space for more miniature horses. Ringnecks: green, lutino, blue & splits. Plieated, plumheads, others.

JIM COFFMAN 1575 Bayshore Hwy., Burlingame, CA 94010 Bus: (415) 692-2234 / Res: (415) 322-6857

Imperial Amazon Amazona imperialis Cuban Amazon Amazona leucocephala Pretre's Amazon Amazona pretrei preteri Red-crowned Amazon Amazona rhodocorytha St. Lucia parrot Amazona versicolor Vinaceous parrot Amazona vinacea Puerto Rican Amazon Amazona vittata Glaucous macaw Anodorbynchus glaucus Lear's macaw Anodorbynchus leari Red-fronted macaw Ara rubrugenys Caninde macaw Ara glaucogularis Queen of Bavaria's conure Aratinga guarouba Spix's macaw (Cyanopsitta spixii Forbe's parakeet Cyanoramphus auricepts forbesi Red-fronted kakariki Cyanoramphus novaezelandiae

Coxen's double-eyed fig parrot

Cyclopsitta Night parrot

Geopsittacus occidentalis

Orange-bellied parrot

Neophema chrysogaster

Ground parrot

Pezoporus wallicus

Red-capped parrot

Pionopsitta pileata

Golden-shouldered & hooded parrot Psephotus chrysopterygius

Paradise parrot

Psephotus pulcherrimus

Maruitius parakeet

Psittacula echo

Principle grey parrot

Psittacus erithacus princeps

Blue-throated conure

Pyrrbura cruentata

Thick-billed and maroon faced parrots Rhynchopsitta

Kakapo

Strigops habroptilus

The CITES group will meet again in 1989. It is widely anticipated an effort will be put forward to place essentially all parrot species on the Appendix I listing. If that situation actually arises, American aviculturists will be in the unfortunate position of not being able to replenish their avian stocks. They will not be in a position to place endangered species in their own aviaries for attempts at breeding the species.

Nearly every aviculturist will say,

when asked, "Such a situation would deal a setback to the idea of captive breeding of rare and endangered species in an avicultural setting.'

A World Class Avian Facility

Avicultural efforts to breed rare and endangered species are, at present, sporadic. There is no overall plan for ensuring that rare species are, in fact, being bred in aviaries in the United States. With the spectre of a complete shut down of avian imports it is time for AFA to take the lead in the planning and establishing of a system, location, personnel, funds and the interest in captive breeding of rare and endangered avian species under avicultural conditions.

AFA should sponsor and establish a non-profit, educational company, dedicated to keeping, breeding, studying rare and endangered avian species. The facility would be "world class" so, as time passes, it would come to be recognized as one of the major resources for information, knowledge and perpetuation of avian species.

Management

The facility would be managed (policy-wise) by a board of directors. The members of the board would be separate from AFA but AFA would have substantial input in the decision-(policy-) making processes. A capable director would be employed to oversee and actually handle the day-to-day operations, in keeping with policy established by the board of directors. The director should know, understand and support aviary breeding of rare and endangered avian species. The actual facility would be established so the latest, most effective aviary designs would be utilized.

Informational material would be developed through the world class avian breeding facility for use by aviculturists. Educational programs concerning birdlife would be created to be used in the nation's schools.

Development Funds

Initial funding for the world class avain facility would eventually be derived from contributions of AFA members, the public and outside sources. A major fund raising campaign would be created so as to ensure sufficient funding for start-up of the project. Additional fund raising projects would be undertaken as necessary. The world class avian facility should be so developed, that it would be selfsustaining.

Can Such A Project Be Accomplished by AFA?

When asked the question, "Can AFA actually, successfully create a world class avian facility?" the obvious answer is YES! Certainly! AFA has. among its members, aviculturists who have superb knowledge. Interest in perpetuation of avian species is high. Determination to avoid loss of any species as a result of deforestation is a major concern among informed AFA members. The world class avian facility would attract other than AFA people. AFA could take great credit for successes the facility would be certain to achieve. Those successes would enhance AFA's standing, which would be of value to all aviculturists. Education of non-bird people, as well as aviculturists in all matters pertaining to birds, would represent a major achievement. Educational activity should help ensure the future for birdlife. Legislative support would be likely on state and federal levels.

Funding this project is seen as developing an adequate plan for the project. The plan should be presented to AFA members, the general public and to special groups interested in funding major bird protection projects.

"A project like this could excite the interest of major fund donors," so said one individual who has been involved in fund raising activity on other projects.

So, we in AFA ought to support and work for creation of a world class avian facility. The sooner such a project is on the drawing boards, the more likely it will be that aviculturists and the general public will see the whole issue as a matter of importance. Lastly, the sooner the project is completed, the more likely it will be that rare and endangered birds will be cared for. The future of many rare and endangered birds will be assured.

EDITOR'S NOTE: The Watchbird editor would be very glad to receive pro and con letters on the world class avian facility to publish in the editor's column. This turning-point concept deserves to be debated. All opinions are solicited.

References

Habitat Management for the Spotted Owl, Pacific Northwest Region, USDA Forest Service, April

Mittermeir, Russell A., International Wildlife, Strange and Wonderful Madagascar, July-August, 1988

Low, Rosemary, Captive breeding can save many species - aviculturists have a major role, Cage & Aviary Birds, 18 July, 1988

Low, Rosemary, Endangered Parrots, Blandford Press. 1984

1988 Annual AFA Raffle Winners

Dick Dickinson, Raffle Chairman San Jose, California

Prize Item (Donor in italic) Winner Umbrella cockatooAnnette Lotito	Prize Item (Donor in italic) Winner
	Goffin's cockatoo (female)June J. Halfon
Pet Farm Inc., FL	AFA raffle fund
African grey parrotEnrique A. Oti, D.D.S.	Rose breasted cockatooBetty Kent
Parrot Paradise, MI	(s/s male, 2-1/2 yr. old domestic, hand raised
ine art print, parrot, framedLen Brewer	AFA raffle fund
Eric Peake, U.K.	Rose breasted cockatoo pairAnnette Lotito
Blue fronted Amazon baby*	AFA raffle fund
Gators of Miami, Inc., Buzz Pare', FL	VCRMark Bishop
Mutation peach faced lovebirds (3 pair)	AFA raffle fund
Bronze Wing Aviaries, CA Gyerson's Baby Parrots Sheryl Pedersen	35 mm camera
Amazon parrotMaurice Hinton	Fine bird print, signed, numbered,Karen Feltz
Blue Ribbon Pet Farm, FL	"Birds of a Feather"
Medi-Mist air compressor with nebulizerSabra N. Ewing	Thomas and Sharon Kochen, NC
Thermocare, NV	Four 25-lb. bags Topper Bird Ranch DietBirgit Ankone
Cockatiel breeding unitLee Phillips	Topper Bird Ranch, CA L & J Egyes
Corners Limited, MI	Maribeth Addleman
Nanday conures, surgically sexed pairSam Mancuso	
	Henley R. Roberts
Coleman Aviaries, FL	Video VHS, Gouldian FinchesDon & Diane Morris
Conures, pair of handfed surgically sexedDeborah Sullivan	Bicheno Video, Henry Hofmann, CA
Tom Ireland, FL	Video VHS, Australian FinchesEdith Warrener
25 calendars featuring baby birds*	Bicheno Video, Henry Hofmann, CA
Aves International, Gail Worth, CA	Two bird toysBud Spaulding
Six 1-lb. Or-Lac avian powderTina Cesa	Sharon' s Toys, VA
Or-Lac Pet Products, WA	One week condo on Waikiki, HIB & D Greenberg
Twelve 36-gram Or-Lac avian powderPeter S. Moran, D.O.	Slocum Main Properties, HI
Or-Lac Pet Products, WA	Pirate/parrot tee-shirt*
Twelve 80-gram Or-Lac avian powderE.P. McCabe	The 14 Karat Parrot FI
Or-Lac Pet Products, WA	African grey tee-shirt*
ine art original hyacinth macaw portrait, framedKaren Feltz	The 14 Karat Parrot, FL
Denise Cabral, MA	Cockatiel tee-shirt*
Book, "Parrots, Their Care and Breeding,"Ken Dodge	The 14 Karat Parrot, FL
by R. Low, Animal Exchange, MD	Yellow nape tee-shirt*
Egg candler (10" Probe Lite)Albert Ortiz	The 14 Karat Parrot, FL
Medical Diagnostic Service Inc., FL	Yellow nape tee-shirt*
Twelve (four each of three varieties) NylaBirdCharles Reaves	The 14 Karat Parrot, FL
Nylabird Products, NJ Illya Chee	One case (2 lbs.) hand feed (20 bags per case)*
George Hendricks	
facaw wall plaque J & D Bird Farm	Tom Roudybush, CA
A-I Aviary / Jose and Maren Aleman, FL	One case (5 lbs.) hand feed (8 bags per case)*
	Tom Roudybush, CA
Wo bird rubber stampsRoger O'Connell	50-lb bag pellets*
A-1 Aviary / Jose and Maren Aleman, FL	Tom Roudybush, CA
Six 25-lb. fortified seed or Total Diet pellets*	50-lb. bag crumbles*
Kellogg Inc., Seed and Supplies, WI	Tom Roudybush, CA
50 lbs. Quinn's Critter Litter	Handbag, bird designDiane Ralston
Frey Ltd. / Dignan Enterprises, FL	Texstyles, Catherine Ventura, FL
Book, "Parrots of the World"Grace Popec	25 lbs. Vita-Vittle parrot feedRobert Phillips
Exotic Bird Club of Florida, FL	L/M Animal Farms, OH
50 lbs. Kaytee Forti-Diet parrot foodRobert D. Steinberg	25 lbs. Vita-Vittle cockatiel feedLiz Andreoli
It's For The Birds, Raymond M. Gera, FL	L/M Animal Farms, OH
American Cage Bird Magazine,Fran Coomer	Science Diet, 3 varietiesEllen Paulik
two 1-year subscriptions, C.P.N.	Hill's Pet Products, KS Susan Zagurski
Arthur Freud, ACBM, NY	Dona & John Olsen
Indian hill mynah birdMr. & Mrs. A.J. Veschio	Java finches, pair, plus cageRobert D. Smith
AFA raffle fund	Cal St. Clair, FL
Indian hill mynah birdJerry Jennings	Bird breeding cageBob McMorris
AFA raffle fund	Cal St. Clair, FL
Goffin's cockatoo (female)Judy Best	10 lbs. Breeders Best soft food mixJose Esteban Case
AFA raffle fund	The Fag Farm FI

The Egg Farm, FL

AFA raffle fund

Prize Item (Donor in italic)	Winner
3 memberships to S.P.B.E.	
Society of Parrot Breeders	Craig Snodgrass
and Exhibitors, MA	Lynn Deuschle
and Exhibitors, MA Chattering lories	Douglas Wagner
Thelma Scott, CA	
4 2-1/2-lbs. of Lory Luncheon	Jo Daniels
John and Mary Vanderhoof, CA	Jan Delaney Claire LaMere Sandra Woosnam
	Claire Lamere
Lutino peach faced lovebirds, pair	Barry Wold
Al and Jane Howard, CA	
Princess of Wales	L. Sohn
Lona Schmalz, CA	
Bird toys	Robert Johnson
Pet Play, MI	
Barnard's parakeet, male	Lee Hughey
David Drumm, MI	
Book, "Birds and Their	Frances Wojtaniec
Latin Names Explained", The Dog	Cart, CA
\$500 gift certificate	Roberta M. Nolan
Custom Parrot Network, NJ	
Male sun conure	Deborah Sullivan
Norshore Pets/Bill Wilson, IL	
Umbrella cockatoos, pair	Shirley Thompson
Erect Easy Wire, CA	
Set of "Know Your Birds" series cassette	esDurell J. Wilson
Chris Davis, CA	
\$25 gift certificate	Lyn Olson
Pvramid Birds. CA	
Bird lithograph by Moscowitz	Elaine Banzi
Kathy Lyon, CA	
Four 5-lb. pkgs. of cuttlebone	Kathleen Harring
Dick and Maurine Schroeder, CA	Albert Ortiz
	Judy Beckley
	Larry E. Turner
Credit of \$1300 toward bird purchase	*
Edenville Aviaries, Terry Veraldo	
Assorted Blue Feather bird toys	Joan Holcomb
Wood Krafts Unlimited	
Lovebirds, pair	*
Snead Island Aviaries, Louise Auger,	
Cage	Daniel Basson
Pacific Cage	
Goffin's cockatoo, tame male	Judith Russell

Prize Item (Donor in italic) Winner
Black Hoei cageRose Turner
Karen Feltz
Book, "A Complete Guide to Eclectus Parrots" E.P. McCabe
Laurella Desborough
Yellow red rump parakeets, pairVirgil & Mary Jo Thomas
Heidi & Joe Gallagher
Talking parrot
Rad Rita's Toy
Six pair of cockatiels
Thelma Scott
CageB & D Greenberg
Pearl & Mort Skoll
Two Nekton-SJohn McLean
Ed Wineberg Flight of Fancy Aviary
1988 domestic Indian ringneck
David Longstaff, Lu-Chow Aviaries
Seven 25-lb. bags seed (assorted),*
One 50-lb. Forti-Diet Cockatiel
Kaytee Products
Four prints laminated on wood
Rolf C. Hagen Co. Paula Rosser
Birgit Ankone
E.L. George
Two license plates (birds)Toni Adams
T.J. Autographics Bill Smith
Six rubber stamps*
Wild Things

Cash Donors

\$25 Patricia McMullan. CA

\$50 . . . Elaine Spear, FL

\$50....Mardel Laboratories, Inc.

\$100 ... Jim Coffman, CA

\$100...Dick Dickinson, CA

\$100 . . . Terry Veraldo. NJ

\$100...Birds and Friends, FL

\$100...Barbara and Davis Koffron, AZ

\$100...Just Pipped Aviary, Dona and John Olsen, FL

\$100 ... Tom Marshall, VA

\$100...Janet and Gary Lilienthal, MA

Avian Pediatrics Seminar Sunday, March 12, 1989

Long Beach, California — on the Queen Mary

Exciting and educational speakers 8:30 a.m. to 5 p.m. with a formal lunch and program from 12 to 1:30 p.m., followed by a cocktail / hors d'oeuvres party from 5 to 7 p.m.

Featuring: renowned aviculturists and avian veterinarians addressing subjects covering psittacines, finches, softbills - breeding, incubation (artifical and natural), hand feeding, weaning, diseases of the nursery (prevention and care).

Early Registration: before February 1, 1989—

\$75 per person

Late Registration: after February 1, 1989 — \$90 per person

Make checks payable to:

AFA — Long Beach Pediatrics Seminar Send reservations and checks to: Jerry Jennings, P.O. Box 6393, Woodland Hills, CA 91365 / (818) 884-5476

AFA members receive a \$10 discount (any current membership prior to March 1989)