

St. Louis Zoo Husbandry and Reproduction of the Brown-breasted Barbet

(*Lybius melanopterus*)

by Bruce W. Bohmke, Curator of Birds and Michael Macek, Bird Zoologist, St. Louis, Missouri

Photos by Chuck Dresner

The Brown-breasted Barbet *Lybius melanopterus* is not well represented in zoos and private aviculture. This beautiful softbill originated from Africa.

The St. Louis Zoo reared six chicks in 1991 and 1992. All clutches resulted in single chicks. Other institutions and private breeders known to have reproduced the Brown-breasted Barbet include the Washington Park Zoo in Portland, Oregon and Jim Gunderson.

A pair of Brown-breasted Barbets was acquired from a dealer in October of 1988. The birds appeared to be adult birds and were in good plumage. The pair was housed with a pair of White-headed Buffalo Weavers, *Dinemellia dinemelli*, in a planted aviary. Although given a nest log, no reproductive behavior was observed. While the two species were compatible, it was felt that perhaps the aviary was not large enough to allow both pairs of birds to settle in. The pair of barbets were removed from the aviary in the fall of 1989. Their new enclosure was a wood and wire aviary off-display in the basement of the bird house.

The aviary measures 2.5 m x 1.2 m x 2.4 m (8'4" x 4' x 8') and the barbets were the sole occupants. The floor of the enclosure is concrete which is covered by a thin layer of shavings. Branches and vines are provided as perches and two wooden logs with cavities were provided for nests and roosts. The lighting is all artificial and was set for a constant 12 hour cycle. Food and water is provided on an elevated platform 1.5 meters (5') off the ground. Other species of small birds are housed in adjacent cages but no other barbets are within visual or vocal range.

The diet is a mixture of fruit (apple, orange, banana and grapes), vegeta-

CUSTOM BIRD LOVER CHECKS

DESIGNS SOLD ONLY BY THE STYLES COMPANY!

The Styles Company will send one dollar from your order to the American Federation of Aviculture. (Logo will print on every check)

New Checks Designed Exclusively for Bird Lovers and Enthusiasts!

- 3 unique colorful rotating designs
- Checks meet all bank regulations
- FREE check cover • FREE deposit slips • FREE check register

Also available from the Styles Company...
Joe Montana checks, Chris Evert checks, Bowling, Tennis, Golf, Fishing, Horse, Tropical Fish, Nurse, Police, Firefighter, Teacher, Stylist, Manicurist, Country, Sewing, Victorian, Dolls, Southwest and Environmental!
CALL FOR A FREE BROCHURE! 1-800-356-0353

Your order will be mailed to the address on your voided check
Allow 3-5 weeks for delivery

For questions concerning your order...
1-800-356-0353

Send check or M/O to:
The STYLES COMPANY
15916 MANUFACTURE LANE
HUNTINGTON BEACH, CA 92649

We also accept VISA & MasterCard...

TO ORDER:

1. Enclose an original VOIDED check from your current check supply. Indicate any changes clearly on voided check.
2. Enclose a sample deposit slip from your existing checks.
3. We need your daytime phone ()

* Number my checks starting with #
(If a start number is not specified checks will start at #101)

BIRD LOVER CHECKS		TOTAL
Single Checks:	Carbonless Duplication:	Script Lettering add \$2.00
<input type="checkbox"/> 200 - \$13.95	<input type="checkbox"/> 150 - \$15.95	Old English add \$2.00
<input type="checkbox"/> 400 - \$25.95	<input type="checkbox"/> 300 - \$28.95	Priority mail service add \$3.50
<input type="checkbox"/> 800 - \$42.95	<input type="checkbox"/> 600 - \$49.95	Calif. add 7.75 % tax
		Shipping & Handling \$1.50
		TOTAL

not just another can...
THIS IS L/M.

you deserve the best...

Variety 36 newly formulated Vita-Vittle treats for birds and small animals.

Freshness Fresh-Pack™ technology guarantees an insect-free environment for 2 full years.

Nutrition Only L/M Vita-Vittle nutritional treats, provides a complete vitamin, mineral and guaranteed analysis on every canister label.

Taste Our special formulated flavors and aromas are a tasteful delight!

Packaging Look for our award-winning bright red packages now with a "touch of gold."

L/M Animal Farms
Pleasant Plain, Ohio 45162
1-800-332-5623

100% Satisfaction Guaranteed

Sold Exclusively in Quality Pet Stores Nationwide!

AMERICAN FEDERATION OF AVICULTURE

Dedicated to conservation of bird wildlife through encouragement of captive breeding programs, scientific research, and education of the general public.

1994 OFFICERS

LAURELLA DESBOROUGH, *President* (510) 372-6174 • Fax (510) 372-0306
GARY CLIFTON, *1st Vice President* (602) 830-4920, fax (602) 994-1707
RICK JORDAN, *2nd Vice President* (610) 683-5701, fax (610) 683-9333
JIM HAWLEY, JR., *Chief Financial Officer* (602) 987-9206, fax (602) 987-3389
DIANA SKALSKY, *Executive Secretary* (407) 892-0643

LEGAL COUNSEL VICE PRESIDENT • LEGISLATIVE

AFA office, P.O. Box 56218, Phoenix, AZ 85079-6218 / (602) 484-0931 / FAX (602) 484-0109

MEMBER NATIONAL & INTERNATIONAL ORGANIZATIONS

American Cockatiel Society, Inc. • Avicultural Society of America
Eclectus World • Gold Triangle Parrot Club, Canada • International Aviculturist Society
Society of Parrot Breeders and Exhibitors • World Parrot Trust

MEMBER CLUBS

Northeastern Region

Linda S. Rubin, *regional vice pres.*
(617) 469-0557

CONNECTICUT

State coordinator:
Gustave Seehorst (203) 745-3697
Connecticut Association for
Aviculture, Inc.

MAINE

State coordinator:
Margaret Fisher
Maine State Caged Bird Society

MASSACHUSETTS

State coordinator:
Nancy Myers (413) 256-3129
Boston Cockatiel Society, Inc.
Exotic Cage Bird Society of
New England
Massachusetts Cage Bird
Association, Inc.

NEW HAMPSHIRE

State coordinator:
Susan Fellows (603) 887-4930
New Hampshire Avicultural Society

NEW YORK

State coordinator:
Charles Galusha (518) 686-5263
Broome County Caged Bird Club
Buffalo Hookbill Association
Capital District Cage Bird Club
Central New York Caged Bird Club
Finger Lakes Cage Bird Association
Greater Rochester Hookbill
Association
Long Island Feather Enthusiasts
Northern New York Pet Bird Club

RHODE ISLAND

State coordinator:
*

VERMONT

State coordinator:
Peter Lowry (802) 754-6494

Mid-Atlantic Region

Kayla Snyder, *regional vice pres.*
(215) 855-4463,
fax (215) 362-1842

DELAWARE

State coordinator:
Nancy Selz (302) 798-8625

DISTRICT OF COLUMBIA

State coordinator:
Thomas Marshall (703) 777-3252

MARYLAND

State coordinator:
Brad Clark (301) 242-8471

NEW JERSEY

State coordinator:
Peg Whitney (908) 542-7126
Central Jersey Bird Club
Feather Fancier's Society
The Real Macaw Parrot Club

PENNSYLVANIA

State coordinator:
Debra Foote (814) 967-2866
Anthracite Bird Club
Central Pennsylvania Cage Bird Club
Chester County Avian Society
Delaware Valley Bird Club
Erie Cage Bird Club
Greater Pittsburgh Cage Bird Society
National Cockatiel Society
Philadelphia Avicultural Society
York Area Pet Bird Club

VIRGINIA

State coordinator:
Dawn Kopf (703) 594-3841
Blue Ridge Caged Bird Society
Commonwealth Avicultural Society
National Capital Bird Club
Parrot Breeders Association of
Virginia
The Aviary Bird Club of Central
Virginia
Tri-State Bird Club & Foundation

WEST VIRGINIA

State coordinator:
Alexis Seifert (304) 866-3433

Southeastern Region

Dwight Greenberg, *regional v.p.*
(407) 631-9800,
fax (305) 258-4574

ALABAMA

State coordinator:
Carolyn McElroy (205) 664-2162
Bird Club of Greater Birmingham
Central Alabama Aviculture Society
Rocket City Cage Bird Club

FLORIDA (NORTH)

State coordinator:
Mary Glep (407) 892-1837
Central Florida Bird Breeders
Association
Emerald Coast Avian Society
Exotic Bird Club of Florida
Florida West Coast Avian Society
Gulf Coast Bird Club
Imperial Bird Club
Jacksonville Avicultural Society
Sunshine State Cage Bird
Society, Inc.
Tropical Cockatiel & Lovebird
West Florida Avian Society, Inc.
West Pasco Exotic Bird Club

FLORIDA (SOUTH)

State coordinator:
Kathleen Haring (305) 258-2377
Cage Bird Club of Charlotte County
Greater Brandon Avian Society

GEORGIA

State coordinator:
Mimi Shepherd, DVM
(404) 248-8977

KENTUCKY

State coordinator:
Thomas B. Angel, Jr., DVM **
(606) 371-4929
Central Kentucky Cage Bird Club

MISSISSIPPI

State coordinator:
Nancy Weaver (601) 853-2967
Central Mississippi Bird Club

NORTH CAROLINA

State coordinator:
Bob Beech (919) 855-8292
Raleigh-Durham Caged Bird Society

PUERTO RICO

Coordinator:
David Negron (809) 251-1153

SOUTH CAROLINA

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

TENNESSEE

State coordinator:
Wanda Elder (901) 853-9988
Cage Bird Club of Northeast
Tennessee
Middle Tennessee Cagebird Club
Tennessee Valley Exotic Bird Club

VIRGIN ISLANDS

State coordinator:
*

Mid-Eastern Region

Bob Smith, *regional vice pres.*
(517) 764-5170,
fax (517) 764-5103

ILLINOIS

State coordinator:
Bonnie Doane (708) 223-2117

INDIANA

State coordinator:
Nicole Vander Heyden, DVM
(317) 786-1826
Central Indiana Cage Bird
Kentuckiana Cage Bird Club
Michiana Bird Society

MICHIGAN

State coordinator:
Dave Bowman (616) 381-5779
Ann Arbor Cage Bird Club
B.E.A.K.S.
Motor City Bird Breeders, Inc.
Saginaw Valley Bird Club
Town & Country Feathered Friends

OHIO

State coordinator:
Dianne Holloway (419) 636-3882
Beakers Bird Club
Classic Feathers
Firelands Exotic Bird Club
Golden Crescent Cage Bird Club
Miami Valley Bird Club
Mid-American Exotic Bird Society
Northwest Ohio Exotic Bird Club

WISCONSIN

State coordinator:
David Bluma
Avian Insights Bird Club
Kenosha Exotic Bird Club
Madison Area Cagebird Association
Wisconsin Cage Bird Club, Inc.

North Central Region

James McCabe, *regional vice pres.*
(612) 753-5241,
fax (612) 753-6772

IOWA

State coordinator:
*
Mid America Cagebird Society
Midwest Parrot Club

MINNESOTA

State coordinator:
Steve Estebo (612) 432-4758

NEBRASKA

State coordinator:
*
Greater Omaha Cage Bird Society

NORTH DAKOTA

State coordinator:
*

SOUTH DAKOTA

State coordinator:
Royce King (605) 393-1720
Black Hills Cage Bird Club

South Central Region

Richard Hazell, *regional vice pres.*
(316) 942-8864,
fax (316) 942-9030

ARKANSAS

State coordinator:
Jim McGuire (501) 965-2427
Cage Bird Fanciers of the Ozarks

KANSAS

State coordinator:
Pall Hazell (316) 942-8864
Kansas Avicultural Society, Inc.
Northeast Kansas Cage Bird Club

LOUISIANA

State coordinator:
Jeanne C. Murphy (504) 833-4241,
fax (504) 833-4241
Acadiana Bird Club
Bayou Bird Club
Louisiana Aviculture Society

MISSOURI

State coordinator:
*
Gateway Parrot Club
Greater Kansas City Avicultural
Society
Missouri Cage Bird Association

OKLAHOMA

State coordinator:
Richard Bewley, (918) 366-7427
Bird Fanciers of Oklahoma, Inc.
Central Oklahoma Bird Club
Oklahoma Avicultural Society
Oklahoma Cage Bird Society

TEXAS (NORTH)

State coordinator:
Linda Smith (817) 790-8015
Dallas Cage Bird Society
Fort Worth Bird Club
Plano Exotic Birds Association

TEXAS (SOUTH)

State coordinator:
Ray Wangler (210) 732-8025
Alamo Exhibition Bird Club
Capitol City Cage Bird Club
Triangle Bird Breeders Club
Westwings of Austin

Northwestern Region

Natalie Frumin-Weiss,
regional vice pres.
(206) 927-6983,
fax (206) 952-6983

ALASKA

State coordinator:
Michelle Keener (907) 345-2220
Alaska Bird Club

IDAHO

State coordinator:
Margie Loewen (208) 378-8201

MONTANA

State coordinator:
Laura Lee Neva (406) 322-4444

OREGON

State coordinator:
Dottie Sheffield (503) 564-9179
Birds Exotic All Bird Club
Emerald Exotic Bird Club
Fluttering Wings Bird Club, Inc.
Mid Oregon Bird Club
Northwest Bird Club

WASHINGTON

State coordinator:
Jeri Wright, *legislative liaison*
(206) 838-9802
Avicultural Society of Puget Sound
Avis Northwest Bird Club
Cascade Canary Breeders Assoc.
Greater Spokane Avicultural Society
Northwest Exotic Bird Society
South Sound Exotic Bird Society

Western Region

Kelly Tucker, regional v.p.
(505) 298-3876,
fax (505) 237-2405

ARIZONA

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

COLORADO

State coordinator:
Ray Vander Leest (303) 795-2088
Front Range Avian Society
Rocky Mountain Society of
Aviculture, Inc.

NEVADA

State coordinator (acting):
Joanne Edwards (702) 436-0110
Las Vegas Avicultural Society
Reno Area Avian Enthusiasts

NEW MEXICO

State coordinator (acting):
Shareen Bird-Shelton
phone/fax (505) 891-3380
Las Cruces Parrot Club
New Mexico Bird Club

UTAH

State coordinator (acting):
Steve Long (801) 647-3653
Avicultural Society of Utah

WYOMING

State coordinator:
*

Northern California Region

Donna Tondreault, regional v.p.
(916) 642-9050,
fax (916) 338-5016

CALIFORNIA (NORTH)

State coordinator:
Jim Pritchard (707) 887-9462
Aviary Association of Kern
Butte County Bird Club
Capitol City Bird Society
Central California Avian Society

Central Coast Avicultural Society
Coastal Avian Society
Contra Costa Avian Society
Foothill Bird Fanciers
Gold Country Aviculture Society
Gold Country Bird Society
Golden Gate Avian Society
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

Aletta M. Long, regional v.p.
(310) 596-7429,
fax (310) 429-1892

CALIFORNIA (SOUTHERN) SAN DIEGO AREA:

State coordinator:
Marty Muschinske (619) 468-3201
Finch Society of San Diego County
Hookbill Hobbyists
North County Aviculturists
San Diego County Bird Breeders
Association

CALIFORNIA (SOUTHERN) LOS ANGELES AREA:

State coordinator:
Jami Kennedy (805) 296-4451
Antelope Valley Bird Society
Avicultural Society of America
International Parrotlet Society
Long Beach Bird Breeders
Norco Valley Bird Breeders
Orange County Bird Breeders
Pionus Breeders Association
Simi Valley Bird Society
Valley of Paradise Bird Club
Ventura County Bird Club
West Los Angeles Bird Club
West Valley Bird Society

Philippines

Avian Society of the Philippines

bles (corn, black-eyed peas, carrots, and beets), soft billed bird-fare (Reliable Protein Products), and insects (mealworms, waxworms, and crickets). The fruit is chopped small and the vegetables are diced, cooked, and canned. Fresh food and water are provided once a day in the morning.

In early 1991, over a year after being put in the off-display breeding area, the birds began to show an interest in the nesting logs. One log, 50 cm long and 25 cm (20" x 10") in diameter was hung vertically near the top of the enclosure. The other nest was a palm log 1.8 m (6') high and 15 cm (6") in diameter which was set on the floor in a rear corner. Both nest logs already had cavities and the birds showed interest in both. Additional wood was removed from both logs for several months. The birds seemed to gradually focus more attention on the palm log and when the female stayed in a nest all day this was the nest she chose. Unfortunately, we were unable to see the bottom of the cavity in the palm log. On April 15, 1991 the female began spending most of the day in the log. For the next 50 days the female was mostly in the nest log although there were sporadic days when she seemed to be out of the log most of the day. On June 5th a chick was found fledged on the floor of the cage. The interval from the first day of incubation to fledge was 51 days. The same interval for a pair of Double-toothed Barbets *Lybius bidentatus* was 50 days (Faust, 1968).

The chick began to perch within several days of fledging and would regularly roost in the nest log. The appearance of the chick was similar to that of the adults but the brown areas tended to be darker, the red less extensive and a variable white patch was present on the side of the face. The white patch is only present three to four months.

The Brown-breasted Barbet is known to breed in groups in the wild (Fry, 1992), and the most likely explanation for nest helpers is offspring from the previous nesting. Faust (1968) describes offspring feeding and removing fecal sacs from subsequent nestlings. With this in mind, the chick was left with the parents during the next nesting attempt. The adults began to stay in the nest log in late June and on August 29th a new fledgling was seen. The chick from the first

nest was often in the nest during incubation and rearing of the next chick although no feeding was observed directly.

A total of six chicks were reared by this pair of birds in 1991 and 1992. All clutches resulted in single chicks. It is unknown how many eggs were laid in each clutch. The genus *Lybius* generally fledges one to three chicks with the average being two (Fry 1992, Faust 1968). It is possible the narrow size of the nest log (six inches) contributes to the consistently small clutch size. In 1993 a second pair of barbets began to breed. The first clutch produced two chicks. While the size of the enclosure was similar, the nest log is ten inches in diameter, which is significantly larger than the first pair's log. Fledge weights for four offspring were 56, 44, 42, and 44 grams.

The second pair of breeding birds was composed of a male purchased from a private breeder (Jim Gunderson) and a female hatched at the St. Louis Zoo in March of 1992. This breeding confirms that the Brown-breasted Barbet reaches sexual maturity at one year. The enclosure, diet and aviary set up are the same as that for the original pair.

From available records, it appears the Brown-breasted Barbet was first bred in North America at the Washington Park Zoo in Portland, Oregon. A pair was acquired in 1988 and first bred in August 1989. A total of 11 chicks were produced between August 1989 and May 1990. Although a number of chicks were sent to other locations, all the chicks as well as the adults are now dead. As mentioned earlier, Gunderson produced a number of young in 1992, several of which were acquired by the St. Louis Zoo. No other institutions appear to have bred this species and only a small number are in other zoos. The genus *Lybius* as a whole is poorly represented in captivity even though they breed well and make excellent display specimens. Hopefully other zoos and private breeders will take an interest in the Brown-breasted and other barbet species.

References

- Faust, I. Breeding the Double-toothed Barbet, *Lybius bidentatus*, at Frankfort Zoo. International Zoo Yearbook 8:157-158, 1968.
Fry CH, Keith S. Urban EK. Birds of Africa. Volume 3. Academic Press. San Diego, California. 1988. ●

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

SCHEDULE FOR AFA BOARD OF DIRECTORS MEETINGS

Mark these dates and plan to attend!

BOARD MEETING
27, 28, 29 October 1994
Phoenix, Arizona