

NEW PRODUCTS

NEW BIRD CARE PRODUCTS

Three new bird care products containing herbs, made with no chemicals.

MITE MIST . . . 8 oz. non-aerosol bottle recommended for ridding pet birds of lice and mites while conditioning feathers.

BIRD BATH . . . contains natural preen gland oil and other herb preparations . . . suggested for use as a gentle plumage and skin conditioner . . . also 8 oz. bottle.

NO-PICK . . . special herbal preparation designed to prevent picking and plucking of feathers . . . 4 oz. bottle only.

For more information concerning these products contact:

NATRA PET

P.O. Box 440194, Miami, FL 33144
Telephone (305) 261-7649

TEN/SV CARE INCUBATOR

Thermocare Inc. (formerly Pet-Therm) is now under new production management, with enlarged quality control and service facilities. We have improved the design of our most popular product, the TEN/SV CARE incubator, and have also added to our line the new "DOME RISER". This is an extension for the TEN/SV CARE unit to increase its compartment height to 26". The added headroom is especially important for bird care, and for long term treatment on invalid animals.

For information brochure and prices contact:

THERMOCARE INC.
P.O. Drawer YY,
Incline Village, NV 89450
Telephone (702) 831-1201

a spectacular psittacula— the lutino ringneck

(*Psittacula krameri manillensis*)

By Tom Marshall
Great Falls, Virginia

Photo by R. Middaugh

Tom Marshall with a tame Indian ringnecked parakeet.

In my estimation, there is not a more striking bird than the lutino mutation of the Indian ringnecked parakeet. I have Willie Peratino, formerly of the National Zoo, to thank for introducing me to my first ringneck, a four-year-old lutino male, sold to me for what I later learned was only half of what it was worth. Lutinos are of a particularly vibrant shade of citron yellow, with pink-red eyes, flesh-colored feet, and a completely red bill. Only the male sports the pink neck ring with the white mandibular stripe. This stripe is black in the normal ringneck male and runs from under the chin and then follows the cheeks to the nape where it blends into the pink collar. These colors are enhanced by the elegant proportions of their bodies, their extremely long tails, and their handsomely contoured heads—the best conformation of any parrot I have seen.

I was, and still am, proud of my original lutino male, and I quickly purchased for him a normal green hen as his mate. She was raised by hand by Lee Phillips, AFA's First Vice-President, and was not yet two when I got her.

Ringnecks are labeled non-pair bond

birds because they do not maintain an affectionate nature toward one another throughout the year, and even when they are breeding, their love making is more ritualized and stilted than one observes in the typical South American parrot or in other pair-bond birds. Moreover, the female is dominant, and this fact has an inhibitory effect on the male, causing him to be less than confident in his amorous pursuits.

From my experience with the three pairs of ringnecks I have, relations improve with time when a spacious flight is provided or if the male reaches sexual maturity a year or so before his mate.

Such was the case with my first pair, a four-year-old lutino male and a barely two-year-old normal green hen. When she was put into his flight, they were compatible from the start. I was surprised to see the male snatch, albeit gingerly, a coveted peanut directly from the beak of the hen. Later he and she were about equal in boldness when it came to peanuts or to other choice tidbits in the possession of the other. Another surprising habit which this pair had and which tended, somewhat, to belie the

non-pair bond designation was their willingness to share a six-inch hanging perch taken from a standard parrot cage. They sat very close to each other and were seldom at the opposite ends of the flight. Although preening is not a usual aspect of their behavior, I have seen, on more than one occasion, the male tuck his head under the female in such a way as to allow her to preen briefly areas on the back of his neck.

THEORETICAL EXPECTATIONS OF LUTINO-GREEN PAIRINGS

1. Male Lutino
Female Green (normal)
Produces:
Males, Green split to Lutino 50%
Females Lutino 50%
2. Male Green (normal)
Female Lutino
Produces:
Male, Green split to Lutino 50%
Female, Green (normal) 50%
3. Male Green, split to Lutino
Female Green (normal)
Produces:
Male, Green (normal) 25%
Male, Green split to Lutino 25%
Female, Green (normal) 25%
Female Lutino 25%
4. Male Green, split to Lutino
Female Lutino
Produces:
Male Lutino 25%
Male Green, split to Lutino 25%
Female Lutino 25%
Female Green 25%

My original pair first went to nest for me in October, 1981. They were housed in a suspended aviary, a la Ramon Noegel, ten feet in length, three feet high and three feet wide. Living outside of Washington, D.C. my birds are constantly kept in the basement. The flights are hanging from the ceiling rafters. The nest box, which hangs on the outside of the back end of the flight is 12" x 12" x 24" deep. The entrance hole is three inches in diameter with a wire ladder leading down into two to four inches of pine shavings. The hen throws out a good deal of the shavings prior to laying her eggs.

I was thrilled when on October 31st I got a belated birthday present of one small white egg and then another on November 2, and another on November 4 and a fourth egg on the 6th. The first egg hatched on November 26, and by November 28 I thought I counted three hatchlings. I was reluctant to inspect the

Pyramid Birds presents PARROTDISE

The Largest, Most Beautifully Displayed Presentation of Parrots in the Entire Galaxy! Truly a Close Encounter of the Bird Kind! Cockatoos, Macaws, Amazons, Love Birds, Cockatiels, Conures, Budgies and Many Other Rare Exotic Parrots Create a Beautifully Natural and Intimate Experience with Nature . . . Bring your cameras!

Parritz Regency Hotel & Spa Luxury accommodations daily, weekly, monthly, special resident rates.

ParrotDise Charm School Expertly trained Parrotologists.

The ParrotFania Shop Absolutely every kind of service & product imaginable for all parrot-type birds. Custom iron cages, toys, stands, natural branches, playgrounds & accessories, gigantic book selection on parrots.

ParrotDise Beauty Salon Expertly trained, gentle groomers. Wings, nails, beaks, tails, bath.

Parritz Boutique Feather fashions by Johnny Rainbow of the Parritz. "Natural elegance is always fashionable." Jewelry — combs — hats — belts — T-shirts and lots of chachkas.

Pyramid Birds LIFETIME MEMBERSHIP STORE \$2.00 per family, visitors \$2.00

Home of the Pampered Parrots and HQ World Parrot Foundation—Supporting Education, Conservation, and Medical Research Programs to Save the Parrots!

1407 W. Magnolia, Burbank, CA 91506

DIRECTORS: GARY MORTIMER, JOHN INGRAHAM

(213) 843-5505

OPEN 7 DAYS

Monday thru Saturday 9-5

Sunday 9-1

"HOW TO" RAISE BIRDS FOR PROFIT IN YOUR OWN HOME

IT'S EASY LITTLE EXPERIENCE REQUIRED

LET THE PRACTICAL MANUAL'S STEP-BY-STEP INSTRUCTIONS SHOW YOU HOW-TO RAISE A VARIETY OF EXOTIC BIRDS, HOW-TO BUILD A BUSINESS AT HOME, HOW-TO KEEP BUSINESS BOOKS, HOW-TO MARKET YOUR BIRDS.

DON'T DELAY SPECIAL OFFER!

TO START A PROFITABLE BUSINESS RAISING BIRDS IN YOUR SPARE TIME AT HOME.

\$9.95 postpaid
with this ad
(offer expires 9/1/83)

FREE EQUIPMENT CATALOG
WITH EVERY PURCHASE OF THE
PRACTICAL MANUAL FOR RAISING
BIRDS AS A BUSINESS.

major credit
cards accepted

MARSH FARMS

7171-AM Patterson Drive, Garden Grove, CA 92641

(714) 891-4412

for the collector of fine birds

ZAYANTE FARM

**cockatoos,
macaws, etc.....
realistic prices
appointment please
408-336-2442
serious inquiries only**

Scarlet Oak Aviaries

27935 Pergl Road
Glenwillow, Ohio 44139

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

Laparoscoped 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.

(216) 439-5106

Dave and Rose D'Isidoro

nest box for fear I would unsettle the hen and she would stop sitting. Soon after the initial inspection, however, I discovered that there were only two hatchlings and an infertile egg in the nest. The third egg or hatchling had disappeared. About a week later, I noticed dots on the backs of the babies, the appearance of secondary down follicles. One chick had lighter skin, and by using a flashlight I could see the pink eye through the membrane still covering the eyes. I was ecstatic; I now knew that I had one lutino and of course she had to be a hen, and the other chick was her brother, green split to lutino.

Their eyes were open by December 6 and the lutino hen made her debut on January 12, 1982. Her brother followed suit the next day. These chicks were big, and only their relatively short tails and clumsy movements revealed their juvenile status. The parents had proven very capable in raising their offspring. However, on January 20, the mother began to show irritation toward the young as the flight was a bit more chaotic with the four of them. I soon separated

her from the father and the babies, as he was taking on most of the nurturing since they had left the nest, and I was afraid that she would injure one of the chicks. The hen was placed in a cage right next to the flight and remained in an agitated state until I reunited the pair, which came as soon as the young started eating on their own and could be removed from the father's care.

On March 24, 1982, I was surprised to discover the first egg of the second clutch. Again, there were four eggs, but this time three hatched by April 18 and 19, and much to my delight, I soon discovered that I had two lutinos (females) and one split (male). By June 4 the first chick, again a lutino, fledged, and on June 5 her siblings were also out of the box.

Eureka! All five babies would be ready for sale by August 4, in time for the Eighth Annual AFA Convention in Washington, D.C. In retrospect, I now regret having sold all of my babies. Fortunately, Linda Rubin of Massachusetts bought one of my lutinos and she gives me periodic reports on its progress. She

Lutino male and normal Indian ringnecked parakeets in the hanging breeding cage in Tom Marshall's birdroom.

Baby lutino ringneck at 50 days of age in the author's hands.

aptly named the beautiful little hen, Lunar.

In looking back at the records I kept on both clutches, I can report the following statistics: The incubation period for both clutches was 25 days, whereas the fledgling periods were 50 and 47 days respectively.

My feeding procedures for ringnecks is rather simple. They receive sunflower seed and a mixture of mainly millet, safflower and a little hemp. They love peanuts, which I limit to two, per bird, per day and corn-on-the-cob, which I give them on a regular basis. They also will eat, and should have, frozen or canned carrots and peas, fresh spinach, wheat bread (usually soaked in 2% milk), and an occasional orange slice. I use Headstart in the water during the fall and winter months, the breeding season, and discontinue its use during the summer. I also will dust the fresh food with either Vionate or Super Preem, and that constitutes a very easy, but nutritious feeding program for my birds.

Ringnecks have a great deal going for them. They are easy to maintain and feed. They are beautiful birds, always in fine feather. They are sexually dimorphic, and their courting behavior is fascinating to watch. Once established, they breed regularly, and make excellent parents. Finally, they have a strong proclivity to produce color mutations, which adds the exciting dimension of genetics to the keeping of these special birds, and by the way, do you know which bird won "Best Parrot" at the recent National Cage Bird Show in Pittsburgh? It was a male lutino ringnecked parakeet, and I own his brother! ●

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 10th** day of month preceding publication. One inch boxed ad - 58 word maximum — \$12.00.

From the aviaries of RISA TEITLER, Professional trainer and author, spoonfed babies now available including: Sun and Sun X Jenday Conures, Blossom headed parakeets, Cockatiels, Masked lovebirds and more. Other species by special order. For complete price list of available species and order information, send \$3.00 to: Risa Teitler, P.O. Box 1392, Miami Springs, Fla. 33166.

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

BEE POLLEN: high grade, a complete balanced food, UPS prepaid. 1 lb. \$6.50, 2 lbs. \$12.75, 4 lbs. \$24. Write for bulk prices. Send check or money order to: BEE POLLEN, c/o Jim Woodward, Rt. 3, Box 27, Winnboro, LA 71295. ph (318) 435-4625.

GALAHs, HEAD FEED — \$1,850. 1 female Cloncurry adult \$1,700. Split blue pennant \$1,000. One pair Crimson winged \$550. One pair proven breeders Moustach parakeets, babies this year \$325. One Princess male adult \$175. Yellow rosella pair \$500. Golden mantles pair \$200. Rock pebbler pair \$300. Handfed Eclectus, 4 types, males \$1,400, females \$2,000. All weaned and on their own outside. Ron Brown, T & R Exotics, CA., phone (714) 879-2473.

LESSER SULFUR CRESTED COCKATOO. Exceptionally tame and affectionate, talks some. J. Andriko, 202-R Brattle Street, Cambridge, MA 02138. Phone (617) 492-1576.

LEGAL DISCLAIMER to all concerned: I, Ronald A. Brown, owner and operator of T & R Exotic Birds, have no responsibility or liability for any and all business transactions or arrangements made via Theo Van Segglen or his representatives in any or all matters related to the sale of birds or supplies. Further, any indebtedness, breach of contract (oral or written) by Mr. Van Segglen are the sole and personal liability of Holland Fish and Bird Farm, Weert, Holland. This notice is effective as of May 6, 1983.

FOR SALE — split rose Bourke male \$250 each. Double split (rose and yellow) Bourke male (to produce red-eyed rose) \$350 each. Visual blue ringnecks \$1,200 each. Lutino ringnecks \$300 each. Split blue ringnecks \$450 each. One only split blue & cinnamon ringneck male (to produce cinnamon blues, a new color) ask! Visual fallow cockatiels \$125 each. Dave West, CA (213) 721-2247.

PAINTED CONURES, (*Picta picta*). Young s/s pair, \$500. Abyssinian lovebirds, yellow Fischers, albino peach faced, others: Lynn Rasoletti, 920 West Carmen Avenue, Chicago, IL 60640. Phone (312) 784-4018.

HOMEBRED SPOONFED BABIES. Medium sulphur cockatoo hatched 3/25/83, \$2,000. Blue and gold macaw hatched 4/16/83, \$1,200. D. Livengood, 1142 North 36th, Kansas City, KS 66102. Phone (913) 621-4564.

SELLING OUT: super tame Moluccan, hand fed Lessers, proven pair of Red rumps, and Diamond doves, Mitered conures. Babies and others. Low prices. **GREG'S BIRDS**, 2455 Longmeadow NW., Grand Rapids, MI 49504. (616) 453-2839.

DOUBLE YELLOW HEAD AMAZON with cage, tame and affectionate, 3½ years old, must sell, no shipping, \$500. Call after 5 p.m. Phone (301) 679-6665. L. Schoffstall, 1042 Plaza Circle, Joppatowne, MD 21085.

J & M PORTER AVIARIES — West Covina, CA. Phone (213) 917-1142. \$100 each 1982 hatch female Golden mangled rosellas, pairs Scarlet chested and Turquoisines.

WANTED — female Victoria crowned pigeon. North Carolina Zoological Park, Route 4, P.O. Box 73, Asheboro, NC 27203. Phone (919) 897-5606.

FOR SALE: Leadbeater cockatoos \$9,000 pair. Medium sulphur crest (*Galarita elenora*) cockatoos \$1,800 pair. Dusky Pionus \$600 pair, 3 pair @ \$550 pair, extra hens \$250 each. Barnards parakeets \$450 pair. **FORTUNE GLEN AVIARIES**, (619) 744-4835, San Marcos, CA.

SOLMON ISLAND ECLECTUS raised by parents, one pair and extra males. Handfed umbrella cockatoos. Yellow red rump males. Java green peafowl. John W. Curtis, 505 E. Romie Lane, Salinas, CA 93901. Phone (408) 422-4779.

SCARLET MACAW — hatched May 1982, super tame and talking. \$1,700 or will trade for breeding pairs of smaller birds + or - cash. Phone (503) 628-2561, Oregon.

FOR SALE: "The Pheasants of the World" by Jean Delacour. Second edition, signed by the author, \$100. Bruce Bergbom, 36 Fulton Avenue, Garden City Park, NY 11040.

SUN CONURES, beautiful handfed babies \$400. Fischers lovebirds, handfed \$65. Others available also. Lakeview Birds, Chicago, IL. Phone (312) 477-2739.

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.

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.

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.

BREEDING LOVEBIRDS — proven pairs of Peach Faced normal, blue masked, Fischer's, and "odd couple" (peach faced female and black masked male). Matched pair of peach faced lutino female and split male \$100 per pair. Peach faced female 3 years old \$25. Joyce Fry, California. Phone (213) 823-7922

CLASSIFIED ADS

AFFECTIONATE, HANDTAME birds for sale with veterinary health certificates: Moluccans \$690, Umbrellas \$650, Lesser sulphurs \$625, Goffins \$275, Bare eyed \$750, Citrons \$740, Scarlet macaws \$1150, Blue and golds \$690, Green wings (red and green) \$840, Hyacinths \$2600. Free Parrotgram discount pricelist. 20¢ stamp to: Pampered Parrots, Dept. 100, 4243 Capitola Rd., Capitola, CA 95010.

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

HANDFED BABIES bred and raised in paradise. E. vosmaeri and red sided Eclectus, males \$1,200, females \$1,700. Rose breasted cockatoo \$2,000. Sun conures, lesser sulphur crested cockatoo \$1,000. VERY RARE loveable Ducorps cockatoo, second baby raised in captivity \$1,800. Hart & Tagami, 47-754 Lamaula Road, Kaneohe, HA 96744. Phone (808) 239-8146. Phone inquiries only, please.

STANLEY ROSELLAS — beautiful 1983 youngsters \$100 each. Also **GREEN SINGER FINCH** — aviary bred 1983 young \$30 pair. Will consider trades. Call Will, San Diego, CA. Phone (619) 281-1100.

GALERITA galerita t/t. Spot-Billed toucanett, Goffin cockatoo, all males and tame. Also **HAWKHEAD** parrots. S/s pair Hartlaub touraco. Call Ed Hamilton, California. Phone (619) 560-4123.

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

HANDFED COCKATOOS: Leadbeaters, rose breasted, moluccans. Hatched spring 1983. Healthy, beautiful birds. S.A.S.E. Charlotte Dinsmoor, P.O. Box 865, Nipomo, CA 93444. Serious calls only, Phone (805) 489-7730.

LEADBEATER COCKATOOS: Handfed. Hatched April 1983. Absolutely beautiful birds. S.A.S.E. Charlotte Dinsmoor, P.O. Box 865, Nipomo, CA 93444. Serious calls only, Phone (805) 489-7730.

FOR SALE — BEAUTIFUL HOME on 1/2 acre, redecorated and upgraded. Country living 30 miles from Los Angeles. 24 aviaries 8' x 4' x 12'. Room for more. \$160,000. John VanTilburg, 816 S. Lark Ellen Avenue, West Covina, CA 91791. Call (213) 919-2545.

LOVEBIRDS for sale. Best quality, low prices. Send S.A.S.E. for latest price list, or call: **AGAPORNIS ACRES**, Lee Horton, 2376 Bella Vista, Vista, CA 92083. Phone (619) 727-1486.

INFORMATION NEEDED—would like to locate **TREVOR VOSS**. Any info. leading to his whereabouts would be greatly appreciated. Contact Birds Unlimited, Matt Tierney (213) 760-1877.

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.

SUPER TAME, very loving medium sulphur crested female cockatoo, talks and whistles, in perfect feather. \$1,200. Simi, CA. Phone (805) 522-4911.

RISA TEITLER, PROFESSIONAL TRAINER, formerly of Parrot Jungle, Miami, author of T.F.H. Publications, **TAMING AND TRAINING** series is now offering private consultations to pet owners. For written consultations send a statement of the problem, return postage and your check for \$15 to: Risa Teitler, P.O. Box 1392, Miami Springs, Fla. 33166. Telephone consultations — \$25 prepaid. All charges reversed.

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 quantities 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.

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.

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

BIRD BELT BUCKLES handcrafted in solid brass. Budgie, Finch, Macaw, Cockatoo and Pheasant. \$15 + \$2 postage and handling. If ordering more than one, pay only \$14 + \$2 postage for each additional buckle. Send to T. & M. Mulrone, 4689 Winnebago Avenue, San Diego, CA 92117. Enquiries welcome.

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., Turquoise \$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.

GOULDIANS: full color, raised outdoors, banded for birth-date and family identification. Red head and Black heads. \$125 per pair. J.W. Moore, Corona, CA. Phone (714) 737-0370.

BABY SCARLET MACAWS hatched in our aviaries! Our chicks are hand fed from day 1 and have strongly imprinted on people. These chicks absolutely adore people and crave attention. Color photos sent upon request. Avicultural Research, Dr. Steve Volk or Lisa Volk, 4614 Fairmount, Kansas City, Missouri 64112, (816) 753-1976.

BLUE-EYED TRITONS, tame \$1,800. Mature pairs \$3,600. Also Topper's Bird Ranch Diets. For information call Nancy (301) 983-9112, or write: ZIA, 8408 Harker Dr., Potomac, MD 20854.

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.

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

WANTED: 100 good breeding pairs each: cockatiels, finches, lovebirds & canaries in May 83. Send info to: Gem State Bird Farms, Box 125, Middleton, Idaho. (208) 585-3125.

CLASSIC DESIGNED BIRD PERCHES AND STANDS. Tabletop and hanging models in two sizes. Larger Parrot stands, \$45.00 each. Smaller Cockatiel/Lovebird stands, \$29.95 each. All constructed with hardwood dowels, two removable feed cups, anodized aluminum trays. Send S.A.S.E. for illustrated brochure. Orders shipped freight collect. Send check to: Bird Things, Co., 920 W. Carmen Avenue, Chicago, Ill. 60640.

POLLEN—NATURE'S MIRACLE FOOD... is a natural and often necessary part of a healthy bird's diet, especially at breeding time... and your bird's health is your greatest pleasure and investment. We supply pollen guaranteed to be fresh and of the highest quality. One lb. w/info sheet \$12. Five lbs. \$53. Sample w/info sheet \$1, all postpaid. Kawana Honey, 2100-W Kawana Springs Route, Santa Rosa, CA 95404. (707) 528-4377

ROSE-BREASTED COCKATOOS—Handfed, domestic-raised, tame babies. Taking orders for summer delivery. Sexed young birds from unrelated pairs available late summer and fall. Gail Worth, Aves International, 2808 Oregon Court—Unit L8, Torrance, CA 90503, (213) 541-1180.

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.

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

HAND-FED, DOMESTIC-RAISED BABIES. Amazon Parrots, African Greys, Lories, Eclectus, Cockatoos, Macaws, Pionus Parrots, Conures, and others. Some young, sexed birds from unrelated pairs available. Call or write for species availability and price list. Gail Worth, Aves International, 2808 Oregon Court—Unit L8, Torrance, CA 90503. (213) 541-1180.

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).

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.

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.

BOOK—BIRDS OF PREY (Southern California), 8½" x 11" field guide. Covers 12 common frequently seen birds of prey—most birds throughout State. 20 color pictures, juvenile & adult. Written in simple terms for non-bird person. Send \$12 p.p. to: North County Rehabilitation Center for Birds of Prey, Rt. 5, Box 164, Cordrey, Dr., Escondido, CA 92025.

SPRING-SUMMER HATCH. Hand fed and hand tamed from hatching: Triton & Moluccan cockatoos, Hyacinth macaw, Bare-eyed and Rose breasted cockatoos. Also available—28's, Sun conures, and Blue rosellas. **FEATHER HOLLOW RANCH**, P.O. Box 6391, Woodland Hills, CA 91365. Phone (213) 340-5086.

"ALL-IN-ONE" calcium/mineral/grit blocks—still the best! Regular large 50¢, small 25¢. New! Extra hard for big birds. 65¢ minimum order 12 pieces postpaid! 48 states. Send check to: **GOLDEN WEST BIRD FARM**, Rt. 2, Box 64, McMinnville, Oregon 97128.

NEW!!! A TOY THAT PREVENTS BOREDOM & provides your conure or parrot with calcium, minerals, grit & a beak conditioner! "All-in-one" block n' chain with a snap. (xtra durable) \$3.95 each. Replacement blocks 65¢ each. Minimum order 2 toys, or 6 blocks—if ordered separately. Send check to: **GOLDEN WEST BIRD FARM**, Rt. 2, Box 64, McMinnville, Oregon 97128.

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.

Scarlet macaw male t/t \$800, young red lored Amazon male \$250, t/t adult male \$325. **HANDFED'S** — Moustache \$150, Red masked conures \$150. **PARAKEETS** — Yellow Bourkes \$250, splits \$100, Scarlet chested \$100, Blue rosellas \$125, Lutino ringnecks \$350 unsexed, Moustache \$75. **TIARIS FINCH** — Cuban Olive and Jacarina. Also hen Red breasted black bird, Violet eared waxbill male. **COCKATIELS**, wholesale, close banded, reasonable. **D. Cavender** — **MOCTEZUMA BIRD GARDENS**, P.O. Box 1973, Escondido, CA 92025. Phone (619) 741-3421. **WANTED:** Timneh African grey hen. Trades considered, will ship.

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. please. Mickey Hensel, Rt. 1, Box 222 Kankakee, IL. phone (815) 932-9631

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.

TRITON COCKATOOS tame pair \$3,600. Single female \$1,800. Potomac, MD area (301) 983-9112 or 598-6391.

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.

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.

BOOKS BY FORSHAW & COOPER: Australian Parrots, 2nd edition, 1980, 2 volumes, folio, full leather, mint condition, signed limited, \$2,100. Trade edition, signed Cooper \$150. First edition, 1969, \$550. Parrots of the World, 1st edition 1973, signed Cooper, \$600. 2nd (revised) edition, signed Cooper, \$100. Birds of Paradise & Bower Birds, signed Cooper, \$200. Airmail postage included if order exceeds \$300. Near offers considered. Many other collectors' items, old and new. Genuine inquiries welcome. N. Livanos, P.O. Box 831, Newcastle, N.S.W., 2300, Australia.

HATCHING EGGS: Quail—Red 25 for \$20, White Bobwhite 25 for \$27.50, Silver Bobwhite 25 for \$35, Barred Bobwhite 25 for \$27.50, Gamble 25 for \$18.75, Blue Scale 25 for \$26.25. Chuckars—Regular 25 for \$18.75, Albino 25 for \$52, Blue 25 for \$52. Bantams—Buff Cochins, Frizzle, Mille Fleur, Silver Sebright 12 for \$10.50, Porcelain D'Uccle, White silkie 12 for \$11.70, assorted 12 for \$8.50, 48 for \$22.35. Pheasants—Woolley Ringneck 12 for \$40, Black Mutant 12 for \$23. Above prices are postpaid and insured. SASE for complete list. We sell at our farm, over 40 varieties of birds, including ornamental pheasants, peafowl, budgerigars, cockatiels, Button quail. **PIERCE'S GAME FARM**, Rt. 5, Dept. W, Princeton, IL 61356 PH. (815) 699-2638.

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

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.

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

ADORABLE BABY Goffin and Umbrella cockatoos. Hand raised in a loving environment. Will consider trades for other cockatoos. Call or send S.A.S.E., Don Cole, 1126 Bidwell Ave., Chico, CA 95926. Phone (916) 342-9490.

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

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.

PSITTACINES AND SOFTBILLS—Imported and domestic-raised stock. Sexed pairs available of many species. Call or write for current price list. Laparoscopy sexing available. Gail Worth, Aves International, 2808 Oregon Court—Unit L8, Torrance, CA 90503, (213) 541-1180.

TAKING ORDERS FOR '83 HATCH—Moustache, Alexandrine, Ringnecks (normal and lutino), Sun, Jenday, Gold caps, Dusky head, and Nanday conures. Quakers, Senegals, Turquoiseins, 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)

COCKATOOS: pairs & singles—G. eleonoras, Citrons, Lesser sulphurs, Umbrella crested Moluccans, mature and young available. Also **MACAWS:** Hyacinth, Blue and gold, Greenwing, some pairs available. Domestically raised Hyacinth, Greenwing, Blue & gold, Military macaws. Grand Eclectus, Congo African greys, Double yellow head Amazons, and much more! **CRITTERS CORNER**, 428 Blossom Hill Road, San Jose, CA 95123. Phone (408) 578-4414.

