

Breeding the
Pink-necked Fruit Dove

at the St. Louis Zoo
(*Ptilinopus porphyrea*)

by Bruce Bohmke, Curator of Birds
St. Louis Zoological Park
St. Louis, Missouri

Fruit doves belonging to the genus *Ptilinopus* are among the most brilliantly colored birds in the world. The Pink-necked Fruit Dove with its bright purplish-pink head, neck and upper breast, is surely one of the most colorful of all. Found only in forested mountain areas of Sumatra, Java and Bali (Goodwin, 1983; van Balen and Marhadi, 1989), the Pink-neck was little known to modern aviculture until the mid-1980s. This article reports on the propagation and management of this species at the St. Louis Zoological Park.

A single pair of Pink-necked Fruit Doves was purchased in August 1987 from a dealer who had imported them from Indonesia. The birds were housed in a planted aviary in the zoo's tropical bird house. The exhibit was an area of 18 square yards (15 square meters) and is 12 feet (3.7 m) high. The display is viewed by the public from only one side through piano or harp wire. The wires are spaced 1 inch (2.5 centimeters) apart. Perching is provided by an assortment of natural branches and vines as well as *Ficus* trees planted within the enclosure. Other plants within the exhibit include *Aglaonema*, *Dracaena*, *Philodendron*, and *Shefflera*. The substrate is soil covered with oak bark chips. Skylights illuminate the display and incandescent lighting is added to provide a minimum of 12 hours of light each day. Temperature of the enclosure varies from 25°C in winter to 36°C in summer.

The diet offered to the Pink-necked Fruit Doves was the same diet we had fed to a breeding pair of Black-naped Fruit Doves. This diet includes fruit (apple, orange, banana and grapes), canned vegetables which have been cooked and diced (corn, black-eyed peas, carrots and beets), a small amount of Soft-billed Bird Fare (made by Reliable Protein Products), and supplementation with Vionate and calcium three times weekly. This diet is offered daily at 9:00 a.m. and again in the afternoon if chicks are being fed. The food is offered on an ele-

vated platform one and a half meters high.

This original pair of birds laid their first egg September 25, 1987, 31 days after arrival at the zoo. The egg pipped after an 18 day incubation period. Due to unavoidable human disturbance in the aviary, the chick died before hatching completely. A second egg was laid January 3, 1988 and this egg hatched 18 days later. The chick was closely brooded by the parents, primarily the female. The chick left the nest after 15 days. Although I will refer to this as a fledgling, the chick was very small in relation to the parents. The average of three fledged weights is 75 grams. Weights of adult birds ranged from 153 grams to 195 grams. The chick was always attended by a parent the first few days after leaving the nest and only after three to four weeks was the chick regularly seen without a parent nearby.

The next egg was laid March 1 while the first chick was still in the enclosure. This behavior has been noted for other *ptilinopus* species such as the Jambu Fruit Dove (Roberts, 1991), and Black-naped Fruit Dove (Bohmke, 1990). With the Pink-necked, no aggression was noted and the parent not occupied with sitting on the egg would often attend the chick. The chick was removed about half way through incubation to avoid possible complications. Subsequent chicks were removed from the adults' enclosure after as little as 35 days. No problems have been experienced with the young failing to thrive with this schedule. Chicks have reproduced at one year of age and may mature slightly earlier.

There seems to be little seasonality associated with Pink-necked Fruit Dove reproduction. Eggs have been produced at St. Louis in every month of the year. It is likely that fruit doves in the wild breed in response to seasonal food availability. If food is always abundant, as in captivity, then reproduction always seems to be

Greenwings
Buffon's
Hyacinths
Militarys
Blue and Golds
Scarlets
Redfronts

- ALL BIRDS ARE CLOSED BANDED and VETERINARIAN CHECKED
- UNRELATED PAIRS AVAILABLE

Joanne Abramson
RAINTREE MACAWS
BREEDING AND RESEARCH
P.O. Box 1271, Fort Bragg, CA 95437
707-964-4380

LIVE
PET FOOD

MEAL WORMS
WAX WORMS
FLY LARVAE
CRICKETS

TOP QUALITY!

GUARANTEED

CALL OR WRITE
FOR BROCHURE

ORDER TOLL FREE

1-800-222-3563

ALL OTHER CALLS: 513-874-5881

FAX 513-874-5878

Grubco
INCORPORATED

P.O. BOX 15001—HAMILTON, OH 45015

KNOWN FOR QUALITY AND SERVICE!

THE FEATHER FARM, INC.

Dedicated to protection and conservation through captive propagation

"From successful breeders to help breeders be successful"

Introduces a new dimension in bird breeding products. . .

PRO TECH BROODER

LAKE'S DISTRIBUTOR

\$175
Baby Protection for the Breeder Who Cares

Special Macaw Box
One size 45" x 21" x 15"
Assembled - \$125.00

Lory Box Option
add \$10 per box

L Box
Large - 24" x 24" x 11"
Assembled - \$65.00
Small - 16" x 16" x 8"
Assembled - \$45.00

Extend-A L Box
Large - 24" x 30" x 11"
Assembled - \$85.00
Small - 16" x 20" x 8"
Assembled - \$65.00

Z Box
One size 36" x 12"
Assembled - \$75.00

Super T - With Baffles
Large - 36" x 27" x 15" - Assembled \$95.00
Medium - 30" x 27" x 15" - Assembled \$85.00
Small - 24" x 24" x 12" - Assembled \$75.00

Cutaway

- Wood lining available.
- Boxes ordered unassembled come without wood lining.
- Many others not pictured.
- L Box and Z box have left or right entry holes.

NOW 50% off

- Leading breeder of large Psittacines for over 25 years.
- Now offering a proven product line for the serious aviculturalist.
- Eucalyptus chips and shavings for bedding.
- Breeder cages and doors a specialty!
- Aviary and cage wire now available at the lowest prices anywhere.
- Premium breeder pairs and baby birds always available.
- Most items in stock for immediate shipment.

SAFE FOR CATALOGUE

1181 Fourth Avenue • Napa, CA 94559
(707) 255-8833 • Fax (707) 255-5446

Photo by Chuck Dresner

Adult male Pink-necked Fruit Dove

appropriate.

As with other doves (Goodwin, 1983), the nest platform is a flimsy affair made out of a few twigs. Both wicker baskets and wire baskets have been used by the Pink-necks. A shallow 1/4 inch (.6 cm) mesh wire cup seems almost irresistible to most fruit doves. The see-through nature of the wire mimics a typical dove nest perfectly. The only problem with wire is the eggs may be easily dented by pressure from an incubating bird. The addition of sink matting, a flexible plastic mesh made to set drying laboratory glassware on, avoids this problem. Generally several nests are placed in what look like good nest locations to humans. The locations are altered if the fruit doves seem to favor a different spot.

Three pairs of Pink-necked Fruit Doves have bred at the St. Louis Zoo. Twenty-eight single egg clutches have been produced with 15 chicks hatching. The average incubation period is 18.5 days. A number of eggs laid were broken during laying or incubation. Fertility has been high with only two eggs found with dead embryos in the shell. Of the 15 hatched chicks, ten survived to independence. At six months of age,

Pink-necked Fruit Doves look like adults.

Determination of sex in both adults and chicks may be a problem. Some aviculturists report they are unable to sex birds based on variation in plumage coloration between males and females. All adults (4.2), received at St. Louis were readily sexed on the basis of the male's purple coloration being a more intense hue than that of the female. The first juvenile plumage is entirely green with yellow feather edging. At three to four months of age, the pink feathers begin to molt. The color of the first two chicks hatched resembled the female plumage when they molted. Both these birds were surgically sexed and were confirmed to be female. The third chick molted in much brighter plumage and closely resembled a male. The sex of all subsequent hatches was determined by differences in plumage color. At least four of eight chicks sexed in this manner have confirmed the sex determination by reproducing. It is possible that diet may play a significant role in determining plumage color. There may also be significant color variation in plumage between birds from different parts of the

SUNSATIONAL!™

OFFICIAL SPONSOR OF THE AMERICAN FEDERATION OF AVICULTURE

SUN SEED SUNSCRIPTION™ SUN•STIX™...PLUS

SUN SEED SUNSCRIPTION™ SUN•STIX™ are vitamin-enriched, delicious treats for birds and small animals. They are a special formulation of the finest, flavorful, natural ingredients. SUN SEED SUN•STIX™ brand new "SUNSATIONALLY SEALED™" packaging features a unique design with a specially engineered foil liner that guarantees locked-in freshness. The large SUN•STIX™ has the exclusive rawhide center which provides hours of safe playtime fun. SUN•STIX™ are available in single-pack and value four-pack packages. Plus, your pets will also love SUN CAKES™, SUN SEED BELLS and SUN SEED PINE CONE treats. All are "SUNSATIONALLY SEALED™." SUN SEED SUN•STIX™...
...your pets will love 'em. Try 'em. They are truly "SUNSATIONAL™".

IT'S SUNTHING SPECIAL™

SUN SEED GUARANTEE
If you're not totally satisfied with a SUN SEED product, simply return the unused portion for replacement, substitution or a full refund.

SUN SEED CO., INC.
Box 33, Bowling Green, Ohio 43402

Avian Trade Shows & Seminars

Monterey Bay Cage Bird Club
along with
Future Farmers of America Club
will host a

Pet Bird Care Seminar
Sunday, March 22, 1992
1:00 to 6:00 p.m.

Cost of admission is \$5.

Will be held at
Leland High School
6677 Camden Avenue, San Jose

For more information contact:
MBCBC, 390 Cypress St.,
Sunnyvale CA 94086 or
phone (408) 730-2210

Speakers include:

Sally Blanchard, bird behaviorist
Tom Roudybush, avian nutritionist
Mike Murray, DVM, avian veterinarian
David Cota, "Tonight Show" guest
and bird trainer

Following the seminar, there will
be a fun show and workshop for the
FFA Club members.

Tennessee Valley Caged Bird Club
presents its

Annual Spring Exotic Bird Fair
April 4 & 5, 1992

Knoxville Convention Center
For information call:
Fair Chairman Helen Thompson
(615) 745-8179 or write to
Th. V.C.B.C., P.O. Box 51425,
Knoxville, TN 37950

Bird Clubs of Virginia
is sponsoring its

8th Annual Convention & Bird Mart
April 10-12, 1992

Springfield Hilton
Springfield, Virginia
For convention information contact:
Dori Decker (703) 339-1544 or
Dick Ivy (804) 898-5090
or write:

BCV
7011-A Manchester Blvd., Suite 107
Alexandria, VA 22310

For bird mart information contact:
Cynthia Parry (703) 973-0275

5th Annual CFBB Bird Swap Meet
Sunday, April 26, 1992

9 a.m. to 4 p.m.
Admission: \$3.00
at Kissimmee Valley Livestock
Exhibition Hall
Highway 192/441, Kissimmee, FL
For information call:
Raymond Gera (407) 725-0514

Plan to attend
Rose City Exotic Bird Club's
Spring Bird Expo
the Northwest's largest
May 16 & 17, 1992

Washington County Fair Grounds
Hillsboro, Oregon
A short drive from Portland
For vendor space information,
call Ron Marks
(503) 684-3799
P.O. Box 2130, Lake Oswego, OR 97035

Middle Tennessee Cage Bird Club
will be hosting its annual
Spring Bird Affair
May 23 & 24, 1992

Quality Inn Airport Motel
1 International Plaza on Briley Parkway
Nashville, Tennessee

This event is similar to a giant flea
market for birds and bird-related items.
The public is cordially invited to attend
9:00 a.m. to 6:00 p.m.
No admission charge.

For more information contact:
Jim Weber, fair chairman
P.O. Box 602, Greenville, KY 42345
or call (502) 338-7626

Greater Rochester Hookbill Association
Bird Sale and Auction '92
June 13, 1992

10:00 a.m. to 4:00 p.m.
Skating Institute of Rochester
1 Boys Club Place, Rochester, NY
Admission Free
Contact Walt Schwind (716) 544-6221
Interested vendors - contact Walt

Cage Bird Club of Northeast Tennessee
is hosting its

2nd Annual Spring Bird Fair
June 13 & 14, 1992

Jonesborough Middle School
Hwy - 11E, Jonesborough, TN
For information call or write
Floyd (Johnny) Black (615) 926-3753
c/o CBCNETN, P.O. Box 292,
Jonesborough, TN 37659
or
Judy Arthur (615) 753-4066

The Greater Memphis Bird Club
Spring Bird Fair

June 13 & 14, 1992

Airport Park Hotel
3896 Lamar Ave., Memphis, TN
For info contact
Mary Noland
371 Dreger, Memphis, TN 38109
(901) 332-7258

Central Indiana Cage-Bird Club
presents its

Fourth Annual Cage Bird Fair
June 28-29, 1992

Marion County Fair Grounds
Indianapolis, IN
For information contact:
Janice McGinnis, chairperson
P.O. Box 33074
Indianapolis, IN 46203
or call (317) 783-3592

Central Alabama Avicultural Society's
Annual Fair and Show
September 5 & 6, 1992

Governor's House Hotel
2705 E. South Blvd., Montgomery, AL
Hotel reservations 1-800-334-8459
For further information contact
Charles Reaves (205) 892-0015
Lorene Clubb (205) 857-3817

range although only one form is
described (Goodwin, 1983).

A major difficulty in maintaining
Pink-necked Fruit Doves is the pro-
pensity for females to die. At least
five pairs in different zoos have had a
hen die. Pink-necks do not seem to
accept close confinement as well as
other species of fruit doves. Males
will not co-exist without a great deal
of chasing. When pairs are set up,
males have a tendency to drive the
females. This can be particularly dan-
gerous for the female if she is not yet
sexually mature and cannot respond
properly. Successful pairs at St. Louis
have laid eggs within one to four
months of being put together. Pairs
which do not reproduce relatively
soon after being put together may be
immature, incompatible or inappro-
priately housed.

Non-breeding Pink-necked Fruit
Doves are compatible with a wide
range of softbills and ground birds.
Breeding has taken place with aviary
companions such as the Hooded
Pitta, Bleeding Heart Dove, Magpie
Robin, Thicknee Plover, Small-billed
Tinamou, and Yellow-vented Bulbul.
Aggression towards Pink-necks has
been instigated by other large pigeon
species such as the Nicobar Pigeon
and Black-neck Fruit Dove.

Fruit doves make highly desirable
display specimens and are relatively
simple to manage in captivity. Off-
spring have been produced from at
least six pairs of wild-caught birds
and this species seems on the verge
of becoming established. It appears,
however, that additional wild-caught
stock may be difficult to acquire.
Every effort should be made to man-
age the birds already in captivity to
preserve genetic diversity of this
beautiful fruit dove.

Bibliography

- Bohmke, B. 1990. Husbandry and Propagation
of the Black-naped Fruit Dove, *Ptilinopus*
melanospila, at the St. Louis Zoo. *Avicul-*
tural Magazine, 96(4): 178-180.
- Goodwin, Derek; *Pigeons and Doves of the*
World, Cornell University Press, 124
Roberts Place, Ithaca, NY; 3rd edition,
1983; pp. 266-270, 273.
- Roberts, H. 1991. Breeding the Jambu Fruit
Dove at the Memphis Zoo and Aquarium,
AFA Watchbird, 18(2): 36-39.
- van Balen, S. and Marhadi, A. 1989. A Breeding
Record of the Pink-necked Fruit Dove, *Ptil-*
inopus porphyreus, in Java, Kukila, Dec.
1989, pp. 144 and 145.

Acknowledgements

I would like to thank the St. Louis Zoo Bird
Department staff for their observations,
insights, and dedicated care of the birds. ●