

The Parrot of Gold

The story of a Golden Conure

By Sue Ferrara, PhD.

The Parrot of Gold—that was the title of an article written by AFA president Nancy Speed, and published in the Winter 2002 edition of the *Companion Parrot Quarterly*. While a casual reader would correctly conclude the article was about a golden-colored parrot—a Golden Conure—tracking the history of the bird, also known as the Queen of Bavaria, leads one to conclude that like gold, this parrot is a rare beauty on many levels.

The Golden Conure, wrote Speed, “is native to a very small area in Brazil. Its range extends to the bank of the Madeira Rio, and is as far east as the Gurupi.” The bird was reportedly named Queen of Bavaria in 1788 by Johann Friedrich Gmelin, MD, a naturalist and physician who also published Linnaeus’ *Systema Naturae* between 1788 and 1793.

Blogger Karen McGovern of Parrotphenalia wrote in 2006 that the Golden Conure was given this name because it was a gift for the Queen of Bavaria. That queen was Marie Wilhelmine August of Hessen Darmstadt who was married to Maximilian I, who became king in 1785.

Who presented the conure to Marie Wilhelmine August, and when, has either been lost to history, or is buried in a Portuguese language reference. Brazil became a Portuguese colony in the 1530s, with independence being granted in 1822. W. T. Greene, author of *Parrots in Captivity* (written between 1884-1887), noted that a Golden Conure had “survived since 1871 in the Parrot House of the Zoological Gardens in Regent’s Park” in London.

Greene added, “The Golden Parrot is not of very common occurrence in its native country.” However, Greene cited two other zoos at the time, those at Berlin and Antwerp, as housing Golden Conures. And Greene wrote that Prince Ferdinand of Saxe Coburg Gotha also owned one of these unusual birds.

The Golden Conure, like other parrots discovered in the New World, was captured and brought to other places. Greene noted: “Considering the scarcity of these birds in their native country, the infrequency of their importation into Europe, and their consequent high price, it is not surprising that no attempt at breeding them has been made, much less that no successful rearing of a brood of Gold Parrots has been recorded ... “Green mused that encouraging such a “hardy and docile” parrot to reproduce shouldn’t be difficult.

But apparently breeding Queen of Bavaria conures, while potentially lucrative, was not that easy, judging by a 1954 story which ran in the *New York Times*.

Margarine and Oleo were two Golden Conures once owned by the 30th Governor of Pennsylvania, George Howard Earle III.

Earle served as governor from 1935 to 1937 and then took positions in the Franklin Roosevelt Administration. How and where he acquired the conures is another story lost to history. Earle’s son, Ambassador Ralph Earle II, serves as the Deputy Director for the US Arms Control and Disarmament Agency. An email was sent to Ambassador Earle through the State Department Press Office asking if he remembered anything about his father’s conures. So far, no response.

Governor Earle eventually sold Margarine and Oleo to Mr. and Mrs. Harry Zelenko of 450 East Sixty-third Street in NYC. By August of 1954, Margarine and Oleo were reportedly living happily together in a “nail barrel” in the Zelenko apartment, along with other “rare birds and monkeys.” The Zelenkos “insisted that Oleo and Margarine were [sic] the only compatible pair of conures in captivity. Plans were therefore afoot to mate them next spring in what would have been the first known instance of conures breeding in captivity.”

So one might ask, if a couple owned such a rare pair of conures, why would they house them in a nail barrel, leave them alone for a weekend with the rest of the menagerie, and with an

Antique Nail Barrel

apartment window cracked open? Margarine, also called Margie, clearly saw that opening as an opportunity to explore NYC and out the window she apparently escaped.

“Margie disappeared at 7 A.M. Sunday while her husband, Oleo, either was asleep or too drowsy to raise a ruckus. As far as it can be determined, Margie squeezed out through the slightly open living-room window of the apartment of her owners ...”

The Zelenkos started searching for Margie on Sunday night after returning from their weekend away. Margie apparently “fluttered down from the seventh-floor apartment” and “was last seen parading up and down the sidewalk in front of the building. Then she vanished.”

Margie was clipped, Mr. Zelenko told the reporter; therefore, he also concluded Margie must have been stolen. Zelenko was a commercial artist and immediately generated “handbills describing Margie and offering a substantial award.” Mr. Zelenko first estimated the value of Margie at \$500 (about \$4,200 in 2013 dollars) and then \$600 (a little over \$5,100 in 2013).

That initial New York Times story also carried a “final word of advice” for those who might go looking for the missing parrot/parakeet. “Do not speak to her in English. She knows only Portuguese, except for a rather objectionable Anglo-Saxon expression.”

The day after the first story of Margie’s escape appeared in the newspaper, someone reported seeing Margie “taking the air on Sixty-third Street and walking toward the Children’s Garden on York Avenue.” The Zelenkos immediately took Oleo to the area in order to pass out handbills and to see if Oleo “sang his scratchy love song” Margie would appear. No such luck. Oleo went back to the “lonely nail keg.”

Readers, trying to assist in finding Margie, actually made the search more difficult due to inaccurate sightings and a misunderstanding of terms.

“Calling a parrot a parakeet in news stories and advertisements about the missing bird has caused a great deal of confusion in the minds of people who have been trying to help... While the bird is technically a parakeet because of its long, slender tail, it is larger than the type of parakeet generally seen around here and is more readily identified by the broader term of parrot, Mrs. Zelenko explained... the Zelenkos have received hundreds of calls from people who have spotted parakeets of the smaller variety.”

The story of Margarine and Oleo has a happy ending. On August 9, 1954 the headline read: *Errant Parakeet Is Brought Home To Her Mate, and All Is Forgiven*. Margie, however, did not return home before a two state search! Mr. Zelenko “hired a detective and they went to Danbury, Conn., on what they considered a reliable tip that a man had been seen taking the bird there by train. The trail ended in Danbury.”

The news stories never indicated if Margie was ever really on a train to Connecticut. Actually, the story might lead readers to believe she never wandered far from the building housing the nail keg in the 7th floor apartment.

“Mr. Zelenko said that a neighbor, Victor Moruzzi, 41-year old machine wood carver of 409 East Sixty-third Street, arrived

Path of Margie, the missing Golden Conure, in August of 1954, beginning on E. 63rd St. and ending up on E. 86th St.

in the apartment with Margie, explaining that he had found her in a cage with other birds in Children’s Garden on York Avenue.

Mr. Moruzzi’s apartment was just doors away from the Zelenko’s home. The Children’s Garden near York Avenue was nearly a mile and a half away from East 63rd Street.

“A grateful Mr. Zelenko said he gave Mr. Moruzzi a check for \$100 (about \$850), the promised reward.”

Due to the news coverage, Mr. and Mrs. Zelenko received “200 telephone calls... from sympathetic New Yorkers.” Mr. Zelenko, when asked to describe Margie’s return, said Margie was “dirty, hungry and thirsty.” Oleo, being the good mate, “nudged her into the nail barrel to sleep.”

And what did Margie have to say for herself

“All Margie said was ‘Good girl,’ words she had heard the Zelenkos use to praise her. Apparently, her conscience was clear.”

But the story of Margarine and Oleo doesn’t end here.

In fact, Harry Zelenko, now 85-years old, is writing about and growing orchids in Ecuador. Mr. Zelenko was found through his daughter Linda’s 1991 wedding announcement which ran in the New York Times. Ms. Zelenko kindly forwarded questions to her father about the 1954 incident.

The first response from Mr. Zelenko read:

Dear Dr. Ferrara...

I’m still alive. If you will be patient, I will write about the Queen of Bavaria conures. If you have any articles from the New York Times, please forward them to me... I don’t have anything but a few recollections about the “birdnapping.”

I do know where the birds came from originally and from whom George Earl got them . . I had eleven of the species at one time or another, including a vicious one from Henry Bradley Martin that went to Trefflich when it bit my daughter Lori.

HARRY ZELENKO

Henry Bradley Martin was a New York City antique book collector. According to his obituary, he owned a copy of George Washington's Federalist papers. Trefflich, was Henry Trefflich, a renowned animal importer and dealer who died in 1978.

In a second email, Mr. Zelenko acknowledged receiving the New York Times articles and wrote

I'm working on a large book on a group of orchids . . . I will write an article in the coming weeks . . . or months . . . not to worry.

Three days later, on February 8th, Mr. Zelenko sent an email about Margarine and Oleo based on the stories from the *New York Times* which jogged his memories.

And here is Harry's story:

Hello Again...

Here's a draft of an article which outlines what I remember. It also is condensed from the articles in the New York Times. You can see pictures of the species in Google.

ALBEST, HARRY ZELENKO [sic]

The Queen of Bavaria saga began in 1954. We had kept a

few parrots and parakeets in our apartment and had begun to appreciate them for their intelligence and beauty. My wife and I had taken a short vacation to an island in the Caribbean and returned to Miami on the way home to New York City. Driving south from Miami, we happened upon the Miami Rare Bird Farm which was owned by Alton Freeman. We went in to visit and while there, saw two beautiful parrots that fascinated us. Instead of the usual overall green, these birds were a rich golden yellow with deep green wings and pinkish beaks and feet. The species is Brazilian in origin, found only on Marajo Island, a very large island in the mouth of the Amazon across from Belem. They were considered a rare species in 1954 and are even rarer today, now listed as an endangered species. They measure about 14 inches in length and have very loud voices.

Alton Freeman told us they were on consignment from a private owner whom he would arrange for us to meet. Later that day, we sat with a gentleman: middle aged, slightly portly, quite erudite and most interesting. His name was George H. Earle. He had been a Lieutenant Commander in the Navy during World War I. In 1933, he became Minister to Austria. He was elected governor of Pennsylvania in 1935. It was his recommendation to President Roosevelt to begin laying a network of new roads throughout the United States. The project put many unemployed men to work as the depression wore on. Following his term as governor, a problem in his relationship with Roosevelt arose and he was assigned (banished) in 1943 to become assistant governor of Samoa and the Moluccan Islands; and after returning to the States he served

AFA 4 Kidz 2013 Essay Contest

Submit your essay by **May 17, 2013**, for a chance to win one **FREE** youth registration*, plus one banquet dinner and registration, and dinner for one adult to the **2013 AFA Annual Convention.**

(*Non-transferable. Youth registration must be accompanied by a registered adult.)

Submit essays to:

AFA 4 Kidz 2013 Essay Contest, P.O. Box 91717, Austin, TX 78709

All entries will be judged by the AFA Education Committee.

Winner will be announced June 10, 2013. The winning essay may be published in *Watchbird*.

Details at <http://afabirds.org/afa4kidz.shtml>.

Call (206) 772-1730 or email blconnection@hotmail.com.

The American Federation of Aviculture is a 501(c)3 nonprofit, educational organization

Henry Zelenko, previous owner of Margarine and Oleo, two Golden Conures

as the Minister to Bulgaria during part of World War II.

While in the Moluccans, he became interested in the local birds, and he brought back a Moluccan cockatoo, a large psitticine bird with an erectile crest and soft off-white tannish color, when he returned to the States. His interest in parrots continued, and in the 1950's he acquired the pair of Golden conures, often called the Queen of Bavaria Conure, the only species in the genus (*Guaruba guarouba*). He wished to part with them and we bought them on the spot. The birds were expensive but we wrote a check for the asking price and brought the pair of parrots home to New York. George Earle was to become a friend over the years, and we met with him on and off for years when he came to New York.

The birds were ensconced in our apartment. Since they were tame they spent a good part of the day on our shoulders when we were at home or in a tree made of driftwood. We named the male Oleo and the female Margie (short for Margarine). We hoped to breed them.

Margie vanished early on a Sunday morning. Although her wings were clipped, she was able to fly short distances. She escaped through a window that was open about five inches and fluttered seven stories down, landing across the street from our apartment building. We printed small posters which read, "Bright Yellow Parrot Missing. Mate Moping.

Please call Templeton 8-3175. Very Substantial Reward." We hung them, hopefully, around the neighborhood.

Many people called us having seen a parakeet in the park or roaming the city, but a woman, who was coincidentally from the neighborhood, told us she had seen a yellow bird on a train that morning when she was on her way to Danbury, Connecticut. A man was carrying the bird in a small canvas bag and when the bird made a loud noise, he opened the bag.

To us, the situation looked hopeless. Because the bird was so rare and so valuable, we contacted the local police and they took on the search, calling it a "bird-napping." Following the only lead, one of the detectives went to Danbury, Connecticut and checked out the stores that sold bird seed.

The word was out in Danbury and somehow, word got to Victor Moruzzi, the man with Margie, and he ended the two state search the following Sunday night around eleven-thirty. He brought Margie home and I gave him the posted reward, for he could not have known where the bird had come from. Apparently, he had relatives in Danbury that he visited on Sundays and he left the bird with them during the week, returning with the bird the following Sunday.

We were grateful but Oleo was silent.

Did Margarine and Oleo ever mate? What ultimately happened to the conures?

"No. They did not breed," wrote Mr. Zelenko. "We gave them to a zoo."

Which zoo?

"It was 60 years ago ... it might have been to the Philadelphia zoo but I am not sure ... it was a long time ago. It could have been to Dave West, a breeder. I do remember giving the zoo a pair of eclectus."

Then the email correspondence ended. Harry Zelenko returned to his work with orchids.

Now the only possible way to track Margarine and Oleo could be through the Golden Conure studbook; or possibly records kept by zoos.

Fortunately for the species, there are people like Nancy Speed who work to maintain the existence of the Queen of Gold.

Varietees Bird Shop

636-225-2473

info@vbirdshop.com
 60 Meramec Valley Plaza
 Valley Park, Missouri 63088

Member of AFA Since 1979

Lima's Exotic Birds

www.limaexoticbirds.com

Ralph Lima • P.O. Box 6496 • Woodland Hills • CA 91365

Please indicate payment preferences and return to AFA with completed raffle tickets to the AFA Office. • Winners will be drawn on Saturday, Aug. 10, 2013

Ticket Donations
☐ 8 Tickets for \$20
☐ 1 Page for \$12
☐ 1 Ticket for \$3

☐ **Check or Money Order**
 only accepted for \$10 or more
☐ MasterCard ☐ Visa ☐ American Express

☐ **Credit Card**
 Credit Card Number _____ Name on Card _____
 Exp. Date _____ Signature _____

2013 AFA Super 8 Raffle Ticket

✓ Check one • Your choice!

Name _____
 Address _____
 City, State, ZIP _____
 Telephone _____
 Email _____
 Drawing chairman reserves the right to add or remove any prize. Winners must claim prizes within 30 days after notification. Unclaimed or unwanted prizes will be sold, with the proceeds going to AFA. Donations: 12 tickets for \$30 or 1 ticket for \$3. Void where prohibited by law.

2013 AFA Super 8 Raffle Ticket

✓ Check one • Your choice!

Name _____
 Address _____
 City, State, ZIP _____
 Telephone _____
 Email _____
 Drawing chairman reserves the right to add or remove any prize. Winners must claim prizes within 30 days after notification. Unclaimed or unwanted prizes will be sold, with the proceeds going to AFA. Donations: 12 tickets for \$30 or 1 ticket for \$3. Void where prohibited by law.

2013 AFA Super 8 Raffle Ticket

✓ Check one • Your choice!

Name _____
 Address _____
 City, State, ZIP _____
 Telephone _____
 Email _____
 Drawing chairman reserves the right to add or remove any prize. Winners must claim prizes within 30 days after notification. Unclaimed or unwanted prizes will be sold, with the proceeds going to AFA. Donations: 12 tickets for \$30 or 1 ticket for \$3. Void where prohibited by law.

2013 AFA Super 8 Raffle Ticket

✓ Check one • Your choice!

Name _____
 Address _____
 City, State, ZIP _____
 Telephone _____
 Email _____
 Drawing chairman reserves the right to add or remove any prize. Winners must claim prizes within 30 days after notification. Unclaimed or unwanted prizes will be sold, with the proceeds going to AFA. Donations: 12 tickets for \$30 or 1 ticket for \$3. Void where prohibited by law.

Super 8 Raffle Prizes

Support the AFA and win one of these great prizes!

Drawing donations: \$3 per ticket, \$12 per page, \$20 for 8 tickets. **Deadline:** Mail-in tickets must be received by AFA by July 20, 2013, to be entered in the drawing. Onsite purchases and hand-carried tickets may be deposited at the Convention any time up to moment of drawing. AFA is a 501(c)3 educational organization. **For additional tickets, contact:** AFA, P.O. Box 91717 • Austin, TX 78709 • Tel: (512) 585-9800 Fax: (512) 858-7029 • afaoffice@afabirds.org or visit www.afabirds.org. Additional tickets may also be printed from the website.

Banana Bank Three-day Jungle Jaunt-Belize

donated by John and Carolyn Carr

Banana Bank Lodge has been developed as a sustainable tourism destination for which Belize is famous. As a family-run jungle lodge, it is based on the principle that guests come to participate in a natural environment, including opportunities for bird watchers. www.bananabank.com

Framed Eagle Painting

donated by Duane Raver

This original, 18" x 24" acrylic painting was created for the American Federation of Aviculture and is signed by the artist.

Full Registration for AFA 2014 Convention

donated by anonymous

One full registration, including banquet and four nights at the Convention hotel, for the AFA 40th annual convention in Portland, Oregon.

Gold Owl Ring with Emerald Eyes and Diamond Ears

donated by Georgia Hayes

HP 15.6-in. laptop

donated by friends of AFA

HP Laptop 15.6-in., 500 GB hard drive, 4 GB RAM, Windows 8, Microsoft Office Home and Student 2013.

A&E Java Tree

donated by A&E Cage Company
Shipping to the continental United States included.
www.aecageco.com

\$500 of Kaytee Exact® or Kaytee Rainforest Foraging Diet®

donated by Kaytee
www.kaytee.com

\$500 Cash Card

donated by Jamie Whittaker and Mark Moore

Drawing is subject to any rules and regulations that may apply from state to state. Winners are responsible for payment of federal income tax on prizes won. Winners are responsible for payment of shipping charges related to claiming their prize unless

otherwise stated. The American Federation of Aviculture reserves the right to add or remove any prize from this list. AFA assumes no responsibility for any statement about prizes by anyone other than the drawing chairman.

The American Federation of Aviculture, Inc. and Avimate team up for Conservation.

A percentage of the purchase price for every copy of Avimate3 sold will now be granted to conservation projects through the AFA Conservation Committee.

Now you can keep professional records on your birds, hatches, sales, and more, while supporting conservation of wild parrots.

Go To: www.AFAbirds.org and follow the links through the store to purchase your copy of Avimate3. Download a free trial copy today!

Download a Free Trial Today!

The American Federation of Aviculture, Inc.

P.O. Box 91717

Austin, Texas 78709

Email: AFAoffice@AFAbirds.org

AFA is a 501(c)3 Nonprofit Organization

THE AMERICAN FEDERATION OF AVICULTURE, INC.
PROUDLY PRESENTS

FUNDAMENTALS OF AVICULTURE: LEVEL II

FUNDAMENTALS OF AVICULTURE is written for pet bird owners, bird breeders, veterinarians and their staffs, zoo employees, bird-related commercial establishments and everyone associated with birds.

Special introductory rate—online NOW at www.FundamentalsOfAviculture.com

This intermediate-level, online course provides a foundation for the emerging science of aviculture. It is presented in 15 chapters, including courtship, conservation, avian genetics, color mutations, nesting, incubation, basic microbiology, hand-rearing, disease, emergency care, enrichment, and much more!

- Students can interrupt the course as often as needed.
- No books, no travel time, no dress code.
- Email support available.
- The American Association of Veterinary State Boards RACE committee has reviewed and approved the FOA II Course, for 15 continuing education units for veterinarians and veterinary technicians. Apply at enrollment, program no. 442-8492.
- Receive a certificate acknowledging your rank as an AFA-certified Aviculturist, Level II.
- Be recognized on the AFA website.

Development of Fundamentals of Aviculture was made possible by a grant from Pet Care Trust, and by funding and other support from the Schubot Exotic Bird Health Center and the College of Veterinary Medicine at Texas A&M University.

By Rick Jordan

CONTRIBUTING AUTHORS

Robin Shewokis
Matt Schmit
Donald Brightsmith, Ph.D.
Juan Cornejo
Lyrae Perry
Benny J. Gallaway, Ph.D.
James C. Hawley Jr
Jason Crean

Edited by: Jeannine Meisle

Website design by: Linda Seger

PHOTO CONTRIBUTIONS

Sam Backos, DVM; Matthew Baird;
Roger Bringas; Ashley Brockett; Richard Cusick;
Kashmir Czaky; Mona Dennis; Matt Edmonds;
Concetta Ferragamo; Adrian Gallagher,
BVSc (Hons), MACVSc (Avian Health);
Shane Hancock; Barbara Heidenreich;
Angela Cancilla Herschel; Grace Innemee;
Cynthia Johnson; Henry Kiser; Kilma Manso;
Armando Mejia; Mark Moore; Elise Negrin;
Peter Odekerken; Dean Pasko; Pat Penner;
Raz Rasmussen; Nancy Richards;
Jeanette Rilling, DVM; Angela Rosario;
Matt Schmit; Kevin Sharp; Robin Shewokis;
Harold Seger; Linda Seger; Jose Selme;
Jason Shane; Marie and Mark Stafford;
Rebecca Stockslager; Scott Stringer;
Carmen Stuart; Esther Verkaaik;
Martin Vince; Catherine Vine;
and Howard Voren

P.O. Box 91717, Austin, TX 78709
Tel.: (512) 585-9800 | Fax: (512) 858-7029
www.afabirds.org | afaoffice@afabirds.org
AFA, Inc. is a 501(c)3 nonprofit educational organization.

AFA 39th Annual Convention

Aug. 7–10, 2013

Hilton North Raleigh/Midtown • 3415 Wake Forest Road • Raleigh, NC 27609

Reservations: (919) 872-2323 • www.northraleigh.hilton.com

Date: _____ Member #: _____ email: _____

Name: _____ Phone: () _____ Cell: () _____

Address: _____ City: _____ State: _____ ZIP: _____

Club Delegate or name of AFA office held: _____ Check here if you have special needs: _____

Qty	Description	AMOUNT	TOTAL
	Special registration for House of Delegates Includes Banquet: _____ Vegetarian _____ Nonvegetarian		
	Full registration (AFA Member, adult) Includes Banquet: _____ Vegetarian _____ Nonvegetarian		
	Full registration (Non-member) Includes Banquet: _____ Vegetarian _____ Nonvegetarian		
	Full registration (student)		
	Daily registration: _____ Thursday _____ Friday _____ Saturday		
	Wednesday offsite trip to Sylvan Heights Bird Park		
	Sunday offsite trip to North Carolina Museum of Natural Sciences		
	Extra banquet ticket _____ (enter quantity) _____ Vegetarian _____ Nonvegetarian		
	Conventions proceedings CD		
	T-shirt Enter quantity: _____ M _____ L _____ XL _____ XXL		
	Polo shirt Enter quantity: _____ M _____ L _____ XL _____ XXL		
	AFA Membership New _____ Renewal _____ Membership level: _____		

Include check payable to AFA or provide credit card information below.

TOTAL: \$ _____

Name as it appears on card: _____

Credit card #: _____ (circle one) MC Visa AmEx V-code: _____

Expiration date: _____ Signature: _____

REGISTRATION—House of Delegates registration includes lectures, exhibits, specialty meetings, and a banquet ticket. One copy of Convention Proceedings is included if HOD meeting is attended. **Full registration includes** lectures, exhibits, specialty meetings, and a banquet ticket. **Daily registration includes** lectures, exhibits, and specialty meetings for a specific day only. **REFUNDS**—Full refund if postmarked on or before **June 17, 2013**. Fifty percent refund if postmarked on or before **July 1, 2013**. All refund requests must be in writing and mailed or e-mailed to the address below. **Super Early** and **Early Bird** registration **MUST** be postmarked by **June 18, 2013**. **HOTEL INFORMATION**—The convention will be held at the Hilton North Raleigh/Midtown. Accommodations are NOT included in registration fees. Call (919) 872-2323 for reservations. Mention AFA when making reservations to secure convention rates of \$104 per night for single/double occupancy.

All minors attending the Convention must be accompanied at all times by a registered adult participant. AFA is not responsible for minors who attend the Convention without proper adult supervision.	Early Bird Rates		Normal Rates	
	AFA Member	Non-member	AFA Member	Non-member
Special registration fee for House of Delegates	\$200		\$220	
Full registration	\$225	\$255	\$265	\$295
Daily registration (per day)			\$85	\$110
Students 16 and younger, when accompanied by adult (banquet and offsite trip additional)			\$75	\$75
Offsite trip to Sylvan Heights Bird Park OR North Carolina Museum of Natural Sciences			\$55	
Extra banquet ticket (each), indicate (V)egetarian or (N)onvegetarian			\$50	
Convention Proceedings CD Pre-convention: \$10 / At convention: \$12				
T-shirts / Polo shirts, sizes M–XXL, to be picked up at the convention: T-shirts: \$25 / Polo shirts: \$45				
If you are not yet a member, join now for full privileges! Individual: \$40 Family: \$45 Supporting: \$75 Commercial: \$125				

SEND COMPLETED FORM & PAYMENT TO: AFA Convention ★ P.O. Box 91717 ★ Austin, TX 78709

email: convention@afabirds.org Telephone: (281) 217-0614 Duplicate this form as necessary. Use only one form per person.

AMERICAN FEDERATION OF AVICULTURE'S **39**TH ANNUAL CONVENTION AUGUST 7-10, 2013

HILTON NORTH RALEIGH/MIDTOWN • RALEIGH, NORTH CAROLINA
BIRD SHOW • RAFFLE & PRIZES • VENDORS • WORKSHOPS • EXPERT SPEAKERS & MORE!

**REGISTER ONLINE AT AFABIRDS.ORG
OR EMAIL US AT CONVENTION@AFABIRDS.ORG**

PO Box 91717 • Austin, TX 78709 • 512-585-9800

The American Federation of Aviculture, Inc. is a 501(c)3 non-profit educational organization.

Member-to-Member Advantage Program

Up to 10 percent off specific regular-priced retail items

When placing your orders, identify yourself as an AFA member or use the code below—and thank them for supporting AFA! The following AFA member businesses are now offering discounts to other members!

8 Beaks

ABC Pets

Avitech Exotic Birds LLC (code AFA12)

Birdie Boutique

Black Beak Press

Chopmist Hill

Graham's Bird Toy Creations

Hangall Etc.

Harvest Pride, Inc.

Jewelry by Dawn

King's Cages

Leather Elves

Michael's Classy Parrot of New York

Parrot Safari Toy Factory LLC

Parrot Toys USA

Varietees Bird Shop Inc.

Member -to-Member benefits

AFAM2M

AFA membership perks:

- * Look for **AFAM2M** at vendor booths, websites & businesses.
- * AFA members get 10% off regular retail prices.
- * It pays to be a member of AFA- literally.
- * Never, ever, ever let your membership expire.

