

AMERICAN FEDERATION OF AVICULTURE

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

MEMBER NATIONAL & INTERNATIONAL ORGANIZATIONS

African Love Bird Society British Columbia Avicultural Society
American Cockatiel Society American Pigeon Fanciers Council
International Bird Institute Avicultural Society of America American Budgerigar Society

MEMBER CLUBS

ALABAMA

Central Alabama Avicultural Society
Dixie Zoological Society

ARIZONA

Arizona Aviculture Society

CALIFORNIA

American Canary Fanciers
Aviary Association of Kern
Budgie Fanciers of San Diego County
Butte County Bird Club
California Game Breeders' Association
Capitol City Bird Society
Central California Cage Bird Club
Exotic Bird Breeder's Association
Exotic Hookbill Society
Finch Society of San Diego County
Fresno Canary & Finch Club
Golden Gate Avian Society
Golden West Game Breeders & Bird Club
Great Western Budgerigar Society
Hookbill Hobbyists of Southern California
Long Beach Bird Breeders
Los Angeles Pigeon Club
Norco Valley Bird Breeders
Nu-Color Bird Association
Orange County Bird Breeders
Redwood Budgie Hobbyists
San Diego County All Bird Breeders Association
San Diego County Canary Club
San Gabriel Valley Parakeet Association
Santa Clara Valley Canary & Exotic Bird Club
South Bay Bird Club
South Coast Finch Society
Southern California German Toy Pigeon Club
Valley of Paradise Bird Club
West Valley Bird Society
Western Bird Breeders Society

COLORADO

Rocky Mountain Society of Aviculture

CONNECTICUT

Connecticut Association for Aviculture

FLORIDA

Aviary & Cage Bird Society of South Florida
Gold Coast Exotic Bird Club
Greater Jacksonville Avicultural Society
Greater Miami Avicultural Society, Inc.
Sunshine State Cage Bird Society
Suncoast Finch Society

GEORGIA

Georgia Cage Bird Society

ILLINOIS

Greater Chicago Cage Bird Club
Illinois Game & Pet Breeders Society

IOWA

Mid-America Cage Bird Society

KENTUCKY

Central Kentucky Bird Society
Kentuckiana Bird Society

LOUISIANA

Gulf South Bird Club

MARYLAND

Baltimore Bird Fanciers, Inc.
Maryland Cage Bird Society
National Capitol Bird Club

MASSACHUSETTS

Boston Society for Aviculture
Western New England Cage Bird Society

MICHIGAN

Mid-West Canary Club, Inc.
Motor City Bird Breeders

MINNESOTA

Minnesota Cage Bird Association

MISSOURI

Greater Kansas City Avicultural Society
Missouri Cage Bird Association

NEBRASKA

Greater Omaha Cage Bird Society

NEVADA

Las Vegas Avicultural Society

NEW HAMPSHIRE

New Hampshire Avicultural Society

NEW JERSEY

New Jersey Bird Breeders Association

NEW YORK

American Singers Club, Inc., Chapter #1
Long Island Cage Bird Association
New York State Budgerigar Society

NORTH CAROLINA

Charlotte-Metrolina Cage Bird Society
Smokey Mtn. Cage Bird Society

OHIO

Central Ohio Bird Fanciers, Inc.
Mid-America Exotic Bird Society
Ohio Valley Cage Bird Club

OREGON

Columbia Canary Club
Exotic Bird Club of Oregon

PENNSYLVANIA

The Greater Pittsburgh Cage Bird Society

TEXAS

Alamo Exhibition Bird Club
Capital City Cage Bird Club
Dallas Cage Bird Society
Gulf Coast Avicultural Association
Fort Worth Bird Club

VIRGINIA

Tidewater Bird Club

WASHINGTON

Northwest Aviculture Society
Northwest Exotic Bird Society
Washington Budgerigar Society

WISCONSIN

Wisconsin Cage Bird Club

if the birds eat it it's got to be safe for people!

by Ken Stubbart
Columbus, Ohio

Somewhere I heard that statement bantered around and like many other truisms expounded by my loving parents, learned teachers, devoted church school teachers, and trustworthy scout masters, it planted itself as indelibly in my brain as if it were a scriptural truth — and if it weren't a scriptural truth, it ought to be for none of these loyal leaders would tell anything that was wrong. Thus with such fine inspirational leaders, I abandoned caution and attacked the challenges of life much the same as a new crop of weeds tenaciously attacks a new plowed garden plot! Then suddenly these bits of wisdom had new rays of scientific light cast on them and my

The common Dandelion, a safe edible.

well planted truths were uprooted, or at least challenged by those hoes of truth and knowledge.

Recently one such experience caused me to shake the dirt off the roots of that statement, and for my birds' sake, I am sure that the greens that I feed my birds tomorrow will have been fertilized with today's experiences.

A young friend and I were enjoying each others companionship while we walked the banks of a small creek and knocked over the tall weeds so we could get to the small pebbles and splash them in the water. We sat in the shade of a small tree near a puddle of water and watched the numerous tadpoles that had very recently been a glob of frog eggs. I must admit that for just a moment I wished that my birds could produce that fast! Then my dreams were suddenly drawn back to reality by the breeze tickling my leg with a giant dandelion leaf. I picked it and added it to those we had already picked to feed to the birds. My young friend who is not familiar with birds or what they eat spied a group of lush leaves and picked them to add to his supply of bird feed. The milky sap began to flow from the stem. The birds would surely have eaten those leaves either out of trust in the judgement of their feeder or more probably because they have no other greens available. But then, what difference does it make for "if the birds eat it, its got to be safe". Right? Wrong!

Consider that lush group of leaves that had been picked. It was only a poke weed. And even my old scoutmaster has said that poke was edible. I suppose he also said that it required careful cooking, but like many young people I hadn't remembered that small part. Now, I know that the new green leaves can be very carefully prepared, but that they can also be quite toxic if not carefully prepared. Euell Gibbon's guidebooks provide the necessary precautions. But just to be safe, I'll pass the poke. Now, after a little more cautious study, I find that carefully prepared leaves are in fact edible, but not the roots and berries. But then, who would feed them to their birds?

As a result of this food gathering event, I read a couple of articles on edible and non-edible weeds. I find that there are more than 700 poisonous plants in the Americas. Many of these are along the streams, highways, alleys and yard fences where bird fanciers have been encouraged to gather greens for their birds. One contemporary aviculturist has written that the pollution from the automobile exhausts that is absorbed by or that falls on the leaves of the roadside weeds are not harmful to the birds. Pollutants may not kill the birds, at least not as fast as some of the plants themselves.

So much for poke.

I remember a hog we had. After my mother had prepared a fine strawberry-rhubard pie, I fed the slop — including the rhubarb leaves — to the hog. Yes, I remember a hog we had! That hog had at least been smart enough to avoid the thorn apple or jimson weed whose wide green

Jimson weed (Datura stramonium) contains toxins that can cause insanity, stupor and death.

leaves might easily have attracted anyone who believed the truism "the darker green the leaves, the better for the birds". This dark green leafed plant with the large white flowers has an equally colorful history which extends into the pre-Revolutionary War days in Jamestown, Virginia, when the British Troops were attempting to control Bacon's Rebellion. The British Soldiers cleaned and cooked the leaves of the DATURA for greens and found that they had intoxicating effects. This news of the Jamestown weed and its effect quickly spread to other areas and the name was soon corrupted to jimson. Cautious research proves that the toxins of this plant can cause insanity, stupor and death. In fact, it was used by the South American Chibcha Indians to sedate their human sacrifices!

But back to home again where plant poisoning ranks third in poisoning our children in their homes. (Drugs and cleaning agents rank first and second.) One does not have to be alerted only to the toxic plants in the fields, barnyards, and other convenient places. Step out the front door and consider the beauties used for landscaping like the beautiful oleander which is a common houseplant in the north and an ornamental in the south. It contains two toxins that affect the heart and others that upset the intestinal system. The nectar from its white, yellow or pink flowers can poison a crop of honey.

One of the spurge is often planted in the

Leg Band Remover/Expander

New tool designed to expand and remove bird leg bands quickly and easily without harming bird. MADE OF HIGH QUALITY STEEL and operated with one hand. Requires 3/32" opening and expands to 3/4" of an inch. Overall Length 5 1/2"

\$19.50 each plus \$2 postage & handling
Washington residents
add .063% sales tax.

Allow 2 to 3 weeks delivery
JOBBER INQUIRIES INVITED
Send check or money order to:

BIRD CAGE PETS, INC.

400 Cooper Pt. Rd. - Dept. A.F.
Olympia, WA 98502

At last
a professional
leg band cutter
that really
works!

A durable precision instrument that can remove leg bands from small birds with a minimum possibility of damaging delicate legs.

Designed by
Kendal P. Svedeen, D.V.M.
after eighteen years
of experience with birds.

\$14⁹⁵ plus \$1
shipping/handling
(Please add state sales tax where applicable)
UNCONDITIONAL GUARANTEE
FOR ONE YEAR

B&B Enterprises
25290 Marguerite Pkwy., #A
Mission Viejo, Ca. 92692

Beautiful Birds Feed on Kaytee Trill

Healthy birds are beautiful birds. Their plumage shines. A complete, palatable diet containing essential vitamins, minerals and those little extras like flax and niger seed produce vigorous beautiful birds.

All this is available to your pets with one word: . . . TRILL . . . Kaytee Trill!

Beauty and Economy too; it's wonderful.

KAYTEE PRODUCTS INCORPORATED

Kaytee feeds are distributed nationwide

It is Kaytee quality that has made its product known nationally. In business since 1866, the company continually improves its product and services. All Kaytee products should be available at a dealer near you. If you have no dealer, please contact Kaytee Products, Inc., Chilton, Wisconsin 53014.

perennial flower beds. The sap of the Snow-on-the-mountain can cause blisters, blindness or burns. It has been used to brand cattle rather than using the red-hot branding iron. I wouldn't eat or feed my birds anything that harmful — at least not knowingly!

Two beautiful shrubs often used in landscaping are the rhododendron and the mountain laurel. They are too beautiful to be harmful. However the Delaware Indians committed suicide by using poisons from them. The leaf of the Kentucky Coffee Tree can upset the entire digestive system and cause a coma. The fruit of many of the wild cherry family contain cyanide in the pits, as does the seed of the apple. I personally have eaten many chokecherry berries and the meat of their pit, and I will continue to eat the apple — core and all. Which proves nothing at all except that the

Chickweed, often a delicacy to birds, extends stems that mat and form dense masses, choking lawn grass.

toxic dosage level varies with the amount consumed and the animal size and health. It might take a boxcar full of apple seed to kill someone my size. Who knows how many it might take to kill a canary?

The beautiful plants that grow in abundance out-of-doors can make a healthy meal for our birds but how about the house plants that are grown in the birdrooms to raise the humidity during the breeding season?

Earlier, I mentioned my loving mother. She is the one who trained me to enjoy the song of the canary and to care for the house plants — many of favorite plants would have killed the canaries if the birds had been allowed to eat the leaves. Nonetheless, I still enjoy the philodendrons, caladiums, dieffenbachias and poinsettias, and carefully keep their poisonous leaves out of the range of my birds.

Along with my early training and the experiences of raising birds has come caution in experimenting. I cautiously fed parsley to one bird and found it did her no harm — but she didn't like it. I was also

Dieffenbachia (lower) and Philodendron, two common house plants with poisonous leaves.

told that if I fed frozen greens to my birds that they would die. They don't. But they don't like frozen greens. I've tried feeding members of the cole family (Brussel's sprouts, broccoli, cauliflower, etc.) to my birds. They don't particularly like them, but they are convenient greens after the frost takes those greens that the birds do like.

Greens, like any other item of the canary's diet, require careful consideration by the conscientious breeder of canaries. The plant, what may be on the plant's leaves, the toxic and nutritional content in the plant, and the condition of the leaf itself are all important to those little captive creatures. It is important to us what our birds eat. After all, weren't birds kept by the various royalty as tasters of the royal diet? If the birds survived than the dish was fit for the king!

Now, after hiking many hills and cautiously watching out for snakes, poison ivy and an occasional ferocious dog or bull, I find my birds are getting fed the old-stand-by greens. From the field I feed dandelion, lamb's quarters and chickory. From the garden, they get endive, spinach and rape leaves. Lamb's quarters and spinach are the highest in protein, calcium, and phosphorus with endive and dandelion greens ranking high in vitamin A and iron. Knowing this, I spice the birds' diet of greens with variety.

Yes, I try to be cautious about what I feed to my birds. After this last case of poison ivy, getting stuck in the mud and getting shocked on a farmer's electric fence, I vowed that "if the birds eat it, its got to be safe for people!"

Fine Bird Paintings

by Eric Peake

United Kingdom

For the 1st time in the United States, a superb collection of avicultural art at its best, by one of Britain's foremost bird artists.

A must for all lovers of birds and the art of bird paintings.

ORIGINAL PAINTINGS FOR SALE • SIGNED PRINTS OF POPULAR AVIARY BIRDS

ALL ORIGINALS ARE FRAMED

For information on work available contact U.S. agent:

Carol-Rae Wilson, 10 North Applewood Court, Fairfield, Ohio 45014

(See Watchbird, Aug/Sept '82, pg 44 and Feb/Mar '81, pg 21 for article and color reproductions of Eric Peake's work.)

Analysis per 3.5 grams (approximately one teaspoon)

A	600 IU
Carotene	0.365 mg.
Canthaxanthin	1.8 mgs.
D ₃	60 IU
Arginine	32 mgs.
Histidine	13 mgs.
Isoleucine	24 mgs.
Leucine	33 mgs.
Phenylalanine	30 mgs.
Tyrosine	33 mgs.
Methionine	12 mgs.
Cystine	8 mgs.
Threonine	33 mgs.
Tryptophane	9 mgs.
Valine	40 mgs.
Lysine	44 mgs.
Alanine	30 mgs.
Aspartic Acid	50 mgs.
Glutamic Acid	140 mgs.
Glycine	36 mgs.

E	10 IU	Niacinamide	3.7 mgs.
K	0.001 mg.	P.A.B.A.	2 mgs.
C	6 mgs.	Biotin	0.003 mg.
Bioflavonoid Complex	0.85 mg.	Calcium	170 mgs.
Hesperidine Complex	0.735 mg.	Phosphorus	170 mgs.
Rutin	0.365 mg.	Magnesium	7.3 mgs.
B ₁	0.5 mgs.	Potassium Chloride	39 mgs.
B ₂	0.5 mgs.	Sodium Chloride	25 mgs.
B ₆	0.5 mgs.	Manganese	0.069 mg.
B ₁₂	0.001 mg.	Cobalt	Trace
Choline	7.8 mgs.	Silicon	Trace
Inositol	7.8 mgs.	Iron	0.7 mgs.
		Copper	0.037 mg.
		Iodine	0.008 mg.
		Zinc	0.245 mg.
		Proline	39 mgs.
		Serine	50 mgs.
		Pantothenic Acid	2.5 mgs.
		Folic Acid	0.122 mg.

THE SECRET IS OUT.

The secret of Avia's "Magic Powers" has been well guarded up to

now. Whispered in top aviaries around the world, concealed from the public, men with that special edge know that when it comes to developing the most brilliant intense coloration covering the full breadth of the spectrum, that when it comes to developing luxuriant plumage, full weight and all those enviable qualities of vitality and durability **Avia has no peer.**

Available from leading bird supply shops or from:

NUTRA-VET RESEARCH CORPORATION, 201 Smith Street,
Poughkeepsie, NY 12601. 914-473-1900

1 oz. \$3.25 — 2 ozs \$3.69 — 5 ozs \$7.74
9½ ozs \$11.75 — 20 ozs — \$20.59 — 5 lbs \$60.49
and 10 lbs in a money saving polyethylene pouch — \$93.99

PLEASE ADD \$1.50 FOR SHIPPING AND HANDLING ON ORDERS UNDER \$11.75