

1982 OFFICERS

TOM IRELAND / *President*
 CLIFTON WITT / *1st Vice President*
 LEE PHILLIPS / *2nd Vice President*
 HELEN HANSON / *Executive Secretary / Home Office*
 PHYLLIS K. MARTIN / *Corresponding Secretary*

REGIONAL VICE PRESIDENTS

Tom Marshall / *Northeastern* • Roger Kenney / *Southeastern* • Craig Hendee / *Midwestern* • Jim Fouts / *Central*
 Joe McLaughlin / *Western* • James H. Coffman / *northern California* • Marguerita Agrella / *southern California*

LEGISLATIVE LIAISON

Clifton Witt (301) 774-0303

STATE and REGIONAL COORDINATOR

CHAIRMAN

Dr. Richard E. Baer (614) 836-5832

REGIONAL COORDINATORS

NORTHEASTERN

Tim Dahle (301) 760-4626

SOUTHEASTERN

(name to come)

MID-EASTERN

Craig Hendee (312) 724-2578

CENTRAL

Jim Fouts (316) 835-2149

WESTERN

Jeff L. Wigginton (206) 854-3490/825-7119

CALIFORNIA

James H. Coffman (415) 692-2234

STATE COORDINATORS

ALABAMA

Truman Maynard (205) 567-6583

ALASKA

Virginia Staley (907) 344-6732

ARIZONA

Mickey Olson (602) 939-1003

CALIFORNIA (north)

Patricia Barbera (707) 996-4266

CALIFORNIA (central)

Hank Johnson (209) 233-3322

CALIFORNIA (south)

John and Marguerite Agrella (714) 561-7420

COLORADO

Ed Schmitt (303) 795-2747

CONNECTICUT

Bill Parlee (203) 528-1458

FLORIDA

Mrs. M. Simmons (305) 772-2632

GEORGIA

Peggy Cochran (404) 977-9842

HAWAII

Randy Colby (808) 661-8617

INDIANA

Conrad Meinert (219) 269-2873

IOWA

Dr. William D. Kliepc (515) 277-6745

KANSAS

Jim Fouts (361) 835-2149/835-3326

KENTUCKY

Dr. Thomas B. Angel, Jr. (606) 371-4929

LOUISIANA

MARYLAND

Mrs. Lee Phillips (301) 798-1353

MASSACHUSETTS

Mark Runnals (413) 533-1285

MICHIGAN

Garry R. Susalla (313) 335-0643

MINNESOTA

Ron Johnson (612) 423-2197

MISSISSIPPI

James Duroy (601) 625-7262

MISSOURI

Ray Rudisell (314) 631-5174

MONTANA

G. Allan Taylor (406) 587-3338

NEBRASKA

Robert G. Travnick (402) 821-2490

NEVADA

Pat Dingle (702) 647-2213

NEW HAMPSHIRE

Jerry Brissom (603) 424-7624

NEW JERSEY

Dr. Barry Adler (201) 762-5488/283-2110

NEW YORK

Patricia Coffey (516) 921-5741

NORTH CAROLINA

Isabell Taylor (919) 748-1602

NORTH DAKOTA/SOUTH DAKOTA

Carol Hamilton (605) 535-2541

OHIO

Chris Jacobs (614) 444-6037

OKLAHOMA

OREGON

Joe McLaughlin (503) 538-6323

PENNSYLVANIA

Herschel Frey (412) 561-7194

TENNESSEE

Beth Greenberg ()

TEXAS

name to come

UTAH

Rex Kennedy (801) 571-6183

VIRGINIA

Tom Marshall (703) 759-9431

WASHINGTON

Jeff Wigginton (206) 854-3490

WASHINGTON D.C.

Ruth Hanessian (301) 424-PETS

WISCONSIN

John Nero (414) 499-9013

1982 SCHEDULE FOR AFA BOARD OF DIRECTORS MEETINGS

May 15th, 1982

Marriot Inn — Marina del Ray
 13480 Maxella Ave., Marina del Ray, CA 90291
 AFA Board meeting - 1 p.m.

August 4th thru 8th, 1982

Washington, D.C.—Washington Hilton Hotel
 9th Annual Convention, AFA Board meeting - Wednesday, Aug. 4th.

November 18th thru 21st, 1982

Pittsburgh Hilton Hotel — Gateway Center
 Pittsburg, Pennsylvania

NEWS

United States
 Department of
 Agriculture

Office of
 Governmental
 and Public Affairs

Mexican Parrots Can Bring Exotic Newcastle Disease To U.S. Pets And Poultry

Marshall Meyers, legal representative for PIJAC, introduced Dr. William Buisch, right, to a group of concerned aviculturists at a March 26th meeting.

WASHINGTON, Feb., 18—“It seems obvious that there are many birds of the parrot family in Mexico infected with the exotic Newcastle disease. It also is obvious that there are people on both sides of the border willing to threaten our healthy poultry and exotic bird industries by smuggling these birds into the United States.”

That's the opinion of Dr. Bill Buisch, the U.S. Department of Agriculture veterinarian whose job is to track down and eliminate any outbreaks of this devastating foreign disease of poultry and other birds.

Earlier this year, birds smuggled from Mexico brought exotic Newcastle disease into Florida and Colorado, Buisch said.

“And more recently,” he said, “inspectors with USDA's Animal and Plant Health Inspection Service have identified

two more instances where the disease was brought into the United States with smuggled birds.

"The first case involved a 'sniffer' dog called into action when a nervous-appearing driver was stopped for inspection while crossing the border at San Ysidro, Calif.," Buisch said. "The dog called attention to the car's trunk. When opened it showed a normal-appearing spare tire.

"But when the tire was turned over, inspectors found the bottom side had been cut away and ten yellow-headed Amazon parrots were hidden inside. USDA veterinarians found these birds were infected with exotic Newcastle disease when swabs were examined at USDA's National Veterinary Services Laboratory at Ames, Iowa."

The second case also happened on the Mexico-California border. U.S. agents spotted and chased several men trying to enter the country illegally. The fleeing men dropped burlap bags that contained 30 yellow-headed Amazon parrots. These birds were placed in quarantine at San Ysidro and several died before the "positive" diagnosis came back from the lab.

"In addition, there was a third case that involved a Michigan couple who bought a pair of yellow-headed Amazon parrots while they were on vacation in Monterey, Mexico," Buisch said. "They also got instructions on how to smuggle the birds back into the United States.

"They succeeded, but the birds got sick soon after the couple returned home. A local veterinarian submitted specimens to the USDA laboratory in Ames. The specimens are presently being tested for exotic Newcastle disease," he said.

"I doubt if people are going to stop trying to smuggle parrots into the country," Buisch said. "Therefore, we urge all bird owners—or prospective owners—to avoid so-called 'bargains' and thus help eliminate the chances of bringing the disease into their own flocks or aviaries."

Buisch said there are different forms of Newcastle disease—ranging from mild domestic strains to the highly virulent exotic or foreign strains.

Exotic Newcastle disease does not pose a health hazard to people who eat eggs or poultry products. However, Buisch said, some people who have handled infected birds have developed mild eye infections as a result of the exposure. ●

USDA Rejected One Out Of Every 30 Imported Cage Birds Last Year

WASHINGTON, Feb. 23—One out of every 30 cage birds brought into this country through commercial or federal quarantine stations last year was refused entry by U.S. Department of Agriculture inspectors because the birds were infected with exotic Newcastle disease.

Dr. Sam Richeson, a veterinarian concerned with bird imports for USDA's Animal and Plant Health Inspection Service, said exotic Newcastle is a highly contagious and deadly disease to poultry and other birds. Of 653,939 birds brought into this country, 21,383 were refused entry because of the disease.

Richeson said 25,277 birds were dead on arrival at the stations and another 82,711 died during the mandatory 30-day quarantine from a multitude of causes, including exotic Newcastle disease. These figures also include the deaths of large numbers of travel-stressed finches, Richeson said.

During fiscal year 1981, Richeson said, 2,174 personally-owned pet birds were brought into the country through nine special USDA import stations. Of these,

101 died during quarantine or were refused entry because of exotic Newcastle disease.

Another 2,491 birds were abandoned at the border or seized by U.S. Customs agents. Of these, 1,926 were held in quarantine for at least 45 days before being sold at auction or donated to zoos. The rest died during quarantine from stress and other disease conditions, including exotic Newcastle disease.

Exotic Newcastle disease is not a health hazard to people who eat poultry and eggs, Richeson said. However, it can cause a transitory eye inflammation or flu-like symptoms in people who handle infected birds.

Although exotic Newcastle disease affects all birds, it is most damaging to poultry and can kill all the birds in an infected flock. The disease will kill many types of pet birds, but others can become infected without showing any signs of the disease. These birds, Richeson said, can carry the virus and shed the infection—thereby posing a constant threat to poultry and other birds. ●

WAYNE SMYTH

MAJOR MITCHELL'S COCKATOOS

GREEN-WINGED MACAWS

This signed, limited edition offers two outstanding examples of Wayne Smyth's original paintings. The prints measure 24" x 36," and have been faithfully reproduced with regard to the highest professional standards of fidelity and color.

The issue price is \$45 for each print, plus \$2.75 to cover postage and handling. California residents add 6% Sales Tax.

BYOBU WEST
1622 North Martel No. 1
Los Angeles 90046 California