

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 American Budgerigar Society, Inc. International Dove Society
American Pigeon Fanciers' Council National Finch & Softbill Society National Parrot Association
British Columbia Avicultural Society National Cockatiel Society International Softbill Society
Southeastern Aviculturists Association Avicultural Society of America
Society of Parrot Breeders and Exhibitors

MEMBER CLUBS

ALABAMA

Bird Club of Greater Birmingham
Central Alabama Aviculture Society

ARIZONA

Arizona Aviculture Society
Avicultural Society of Tucson
Seed Crackers

CALIFORNIA

Aviary Association of Kern
Avicultural Association of
San Francisco
Budgerigar Research Association
Butte County Bird Club
California Game Breeders
Association
Capitol City Bird Society
Central California Cage Bird Club
Contra Costa Avian Society
Finch Society of San Diego County
Foothill Bird Fanciers
Fork & Feather Bird Club
Golden Gate Avian Society
Golden West Game Breeders and
Bird Club
Great Western Budgerigar Society
Hi Desert Bird Club
Hookbill Hobbyists of Southern
California
Inland Game Bird Breeders
Association
Long Beach Bird Breeders
Norco Valley Bird Breeders
North County Aviculturists
Orange County Bird Breeders
San Diego County Bird Breeders
Association
San Diego County Canary Club
San Gabriel Valley Parakeet
Association
Santa Clara Valley Canary & Exotic
Bird Club
Simi Valley Bird Society
South Bay Bird Club
South Coast Finch Society
Valley of Paradise Bird Club
West Valley Bird Society
Western Bird Breeders Society

COLORADO

Colorado Cage Bird Association
Rocky Mountain Society of
Aviculture, Inc.

CONNECTICUT

Connecticut Association for
Aviculture, Inc.

DELAWARE

Delaware Avicultural Association

FLORIDA

Aviary & Cage Bird Society of
South Florida
Bird Club of Manatee
Central Florida Bird Breeders
Gold Coast Exotic Bird Club, Inc.
Greater Brandon Avian Society
Greater Miami Avicultural
Society, Inc.

FLORIDA (continued)

Jacksonville Avicultural Society, Inc.
Ocala Cage Bird Society, Inc.
Polk County Avicultural Society
Suncoast Avian Society
Sunshine State Cage Bird
Society, Inc.
Tropical Cockatiel Club of Miami
West Florida Avian Society, Inc.

GEORGIA

Greater Atlanta Pigeon and
Dove Club

ILLINOIS

Illini Bird Fanciers
McLean County Pet Bird Club
Mid-West Hookbill Club
Piasa Cage Bird Club

IOWA

Mid-America Cage Bird Society

KANSAS

Capital City Bird Club of Kansas
Kansas Avicultural Society, Inc.

KENTUCKY

Kentuckiana Bird Society

LOUISIANA

Capital Area Avicultural Society
Central Louisiana Budgerigar
Society
Gulf South Bird Club

MARYLAND

Baltimore Bird Fanciers, Inc.
Maryland Cage Bird Society, Inc.

MASSACHUSETTS

Boston Cockatiel Society, Inc.
Boston Society for Aviculture, Inc.
Exotic Cage Bird Society of
New England
Massachusetts Cage Bird
Association, Inc.
Western New England Cage Bird
Society

MICHIGAN

Ann Arbor Cage Bird Club
Great Lakes Avicultural Society
Mid-West Canary Club, Inc.
Motor City Bird Breeders, Inc.

MINNESOTA

Minnesota Cage Bird Association

MISSISSIPPI

Mississippi Budgerigar Society

MISSOURI

Missouri Cage Bird Association

NEBRASKA

Greater Omaha Cage Bird Society

NEVADA

Las Vegas Avicultural Society
Northern Nevada Cage Bird Society

NEW HAMPSHIRE

Birds of a Feather Avicultural Society
New Hampshire Avicultural Society

NEW YORK

Feathered Friends Bird Club
Finger Lakes Cage Bird Association
Greater Rochester Hookbill
Association
Rochester Cage Bird Club

NORTH CAROLINA

Charlotte Metrolina Cage Bird
Society
Smoky Mountain Cage Bird Society
Triad Exotic Bird Club

OHIO

Cleveland Cage Bird Society
Golden Crescent Cage Bird Club
Mid-American Exotic Bird
Society, Inc.

OKLAHOMA

Bird Fanciers of Oklahoma
Oklahoma Cage Bird Society

OREGON

Columbia Canary Club
Exotic Bird Club of Oregon
Northwest Bird Club
Northwest Pigeon Fanciers
Association
Rose City Exotic Bird Club

PENNSYLVANIA

Central Pennsylvania Cage Bird Club
Chester County Bird Breeders
Delaware Valley Bird Club
Greater Pittsburgh Cage Bird Society
Philadelphia Avicultural Society
York Area Pet Bird Club

TENNESSEE

Greater Memphis Bird Club
Middle Tennessee Cage Bird Club

TEXAS

Abilene Bird Club
Alamo Exhibition Bird Club
Dallas Cage Bird Society
Fort Worth Bird Club
Gulf Coast Aviculture Association
Houston Cage Bird Association
Parrot People Club of Houston

UTAH

Utah Pheasant Society

VIRGINIA

National Capital Bird Club
Parrot Breeders Association
Peninsula Caged Bird Society

WASHINGTON

Avicultural Society of Puget Sound
Cascade Canary Breeders
Association
Greater Spokane Avicultural Society
Northwest Exotic Bird Society
Northwest Old Variety Canary
Association
South Sound Exotic Bird Society
Washington Budgerigar Society, Inc.

WISCONSIN

Milwaukee Bird Society, Ltd.
Wisconsin Cage Bird Club, Inc.

Breeding the Pied Barbet at the North Carolina Zoological Park

by Ron Morris
Curator of Birds

The barbets, Family Capitonidae, are comprised of 81 species of 13 genera, distributed through the African, Asian, and South American tropics. They are related to woodpeckers, toucans, jacanas, and other members of the Order Piciformes.

43 species of seven genera of barbets are found in Africa. One of these is the pied barbet, *Tricholaema leucomelan*. The pied barbet is primarily black and white as the name suggests. The upper parts and wings are black with yellow flecks in the mantle and wing coverts and yellow edges of the flight feathers. The forehead is red, the underparts white with a black bib. Young birds resemble adults but lack the red forehead. This species is distributed throughout South Africa.

The North Carolina Zoological Park acquired three pied barbets in December, 1985. After a routine quarantine, the birds were introduced into the zoo's tropical forest exhibit, the R.J. Reynolds Forest Aviary. This exhibit is a 13,000 square foot, glass-enclosed, walk-through with over 2,000 tropical plants that range from ground-covers and bromeliads to 30 foot fig trees. The diverse bird collection includes among its 55 species, another African barbet, the crested (*Trachyphonus vaillantii*) which has inhabited the exhibit since it opened in August, 1982. Several palm logs were supplied for the crested and they have used them well, rearing 34 progeny in five years.

Two of the pied barbets paired off

For information about contacting any of these member clubs, please call that club's closest state coordinator. There is a state coordinator listing with phone numbers elsewhere in this publication.

Adult pied barbet

and, after a few months, began to show interest in nestboxes. They would take up residence in a box, visiting, and inspecting it frequently, and often roosting in it during the day, only to abandon it after a few days.

In April of 1986 they began to occupy a new nestbox and eventually produced three eggs. The fresh weight of two of the eggs was 2.8 g each \pm 0.1 g. The eggs were well attended, but the bare, flat-bottomed nestbox seemed to have made it difficult to cover them properly. The hen sat tight during one nestbox inspection but she had only one egg under her while the other two had rolled to a corner. The eggs were candled on May 14, and all showed signs of early embryonic development, but by May 26 the nestbox was abandoned and all the eggs had disappeared.

In the ensuing months, modifications were made to several palm logs in an effort to persuade the birds to use a more natural nest site. Nest cavities excavated by the crested barbets were altered to permit use by the pied barbets while excluding the much larger and more aggressive crested. By February 1987 the birds had chosen one of these sites and the male was observed taking food to the cavity and feeding the female. As before, however, these encouraging signs lasted only a few days before the birds abandoned this site to renew their search.

Finally in July, 1987, the male was observed taking food to a previously

1988 OFFICERS

THOMAS C. MARSHALL/President (703) 759-5978
 PHYLLIS MARTIN/1st Vice President (813) 839-4751 DAVIS KOFFRON/2nd Vice President (602) 268-9237
 DAVID M. RICHARDS/Chief Financial Officer (714) 839-1916 KAYE BREDEHORST/Corresponding Secretary (703) 281-4136
 VICKI FLETCHER/Executive Secretary (206) 841-2705

REGIONAL VICE PRESIDENTS

Dallas D. Johnson/Northeastern (301) 540-6198 • Chuck Clift/Southeastern (205) 285-6522
 Tony Silva/Midwestern (312) 447-3147 • To be announced/North Central • Rex Kennedy/Western (801) 571-6183
 Dick Dickinson/Northern California (408) 248-1641 • Chris Christman/Southern California (714) 638-1596
 Jeri Wright/Northwest (206) 838-9802 • Roger W. Harlin, DVM/Central (405) 636-1484

LEGAL COUNSEL VICE PRESIDENT

Gary Lilienthal (617) 542-7070

LEGISLATIVE VICE PRESIDENT

Janet Lilienthal (617) 542-7070

STATE COORDINATORS

Amy Worell, DVM/State Coordinator Chairman (818) 704-0223

ALABAMA Horace Gardner (205) 874-7937	KENTUCKY Thomas B. Angel, Jr., DVM (606) 371-4929	OHIO Michaelen Rogers (419) 639-3673
ALASKA Jim Bauman (907) 334-0623	LOUISIANA	OKLAHOMA Tom Snowden, MD (405) 478-3197
ARIZONA Sunny Clarkson (602) 943-0614	MAINE Archie Fairbrother (207) 394-2252	OREGON Kay Mahi (503) 543-6042
ARKANSAS	MARYLAND Roddy Gabel (301) 585-9647	PENNSYLVANIA Brenda Geesey (717) 854-2604
CALIFORNIA (NORTH) Laurella Desborough (415) 372-6174	MASSACHUSETTS Glenn Talbot (617) 651-0139	RHODE ISLAND
CALIFORNIA (SOUTH) Aletta M. Long (213) 596-7429	MICHIGAN Glen Pace (313) 687-2512	SOUTH CAROLINA
COLORADO Susan Baker (303) 223-2452	MINNESOTA Gary Michael (612) 588-5652	SOUTH DAKOTA Royce King (605) 393-1720
CONNECTICUT Walter J. Willoughby (203) 528-7296	MISSISSIPPI Jerry Pace (601) 781-2364	TENNESSEE Deborah Dorsey (615) 865-2941
DELAWARE Diane Korolog (302) 762-0819	MISSOURI Gus Piros (314) 837-3063	TEXAS (NORTH)
FLORIDA (NORTH) Chuck Saffell (813) 722-0997	MONTANA Fred Frey (406) 549-0530	TEXAS (SOUTH) Jack Clinton-Eitniear (512) 828-5306
FLORIDA (SOUTH) Mrs. M. Simmons (305) 772-2632	NEBRASKA Robert G. Travnicek (402) 821-2490	UTAH
GEORGIA Mimi Shepard (404) 377-6319	NEVADA	VERMONT Sebastian Lousada (802) 685-7724
HAWAII	NEW HAMPSHIRE F. Lawrence Brandt (603) 642-5074	VIRGINIA Carole Wheeler (703) 323-5048
IDAHO Arnold Davis (208) 775-3609	NEW JERSEY Carol Bauer (201) 662-1400	WASHINGTON June Halfon (206) 725-5175
ILLINOIS Ken Newby (618) 259-5453	NEW MEXICO Bill Parker (505) 473-2886	WASHINGTON, D.C. Ruth Hanessian (301) 424-PETS
INDIANA	NEW YORK Paul Gildersleeve (516) 922-1169	WEST VIRGINIA Patty Knoblauch (304) 725-5601
IOWA Carole Crate (515) 987-1075	NORTH CAROLINA R. M. Mack Long (919) 674-9328	WISCONSIN Greg Schauer (414) 629-9292
KANSAS Hal Prester (316) 788-4505	NORTH DAKOTA	WYOMING

SCHEDULE FOR AFA BOARD OF DIRECTORS MEETINGS

Mark these dates and plan to attend!

August 2 thru 7, 1988

Tampa, Florida — Hyatt Regency

14th Annual Convention

Phyllis Martin, Chairperson (813) 839-4751

COMMERCIAL MEMBERS

Animal Environments, Carlsbad, CA
 Animal Exchange, Rockville, MD
 Auerhahn Ranch, Boerne, TX
 John Ball Zoological Park, Grand Rapids, MI
 Bio-Pak Associates, Farmingdale, NJ
 Birdcraft, Inc., Coconut Grove, FL
 Burke's Birds, San Bernardino, CA
 Crofton Animal Hospital, Gambriels, MD
 East Coast Avian, Inc., Conway, SC
 Fins, Furs, 'n' Feathers, Boca Raton, FL
 Hagen Avicultural Research Institute,
 Rockwood, Ontario, Canada

House of Tropicals, Glen Burnie, MD
 Kaytee Products, Inc., Chilton, WI
 Kellogg, Inc., Milwaukee, WI
 Key Kritters, Inc., Key Largo, FL
 Magnolia Bird Farm, Anaheim, CA
 Michael's Bird Paradise, Inc., Riviera Beach, FL
 Nekton U.S.A., Inc., St. Petersburg, FL
 Parrot Jungle, Inc., Miami, FL
 Parrots and Props, Placentia, CA
 Pet Farm, Inc., Miami, FL
 Pets 'n' Such, Erianger, KY
 Pettand—White Flint Plaza, Kensington, MD
 Pritchard Bookkeeping Service, El Cajon, CA

Reliable Protein Products, Studio City, CA
 Rolf C. Hagen, Inc., St. Laurent, Quebec, Canada
 Safari City Pets, Seattle, WA
 Scarlet Oak Avian, Glenwillow, OH
 Scooter's Pet Shop, Novato, CA
 Tammy's Landing, Kernville, CA
 The Feather Connection, Miami, FL
 The Perico Companies, Houston, TX
 The Pet Ranch, Jamul, CA
 Valentine Equipment Company, Hinsdale, IL
 Vivigun, Inc., Santa Fe, NM
 Your Basic Bird, Berkeley, CA

TABLE I
Comparison of incubation by male vs. female pied barbet

	Incubation no. sessions observed	Range in minutes of inc. sessions	Average no. min. on eggs	Total min. on eggs	%
Female	6	1-30	13.5	81	49.4
Male	9	3-15	9.4	70	42.7
Unk.	1	13	13.0	13	7.9
Total	16	1-30	11.9	164	

TABLE II
Comparison of incubation vs. inattentiveness

	Number Sessions	Range in min.	Average No. mins.	Total minutes	%
Either male or female on eggs	16	1-30	11.9	164	48%
Neither on eggs	16	1-28	11.0	178	52%

undiscovered nest cavity. The nest had been excavated by the pied barbets in a live sago palm that measured only 42" tall and 10" in diameter. The cavity itself measured 8" deep with a 2-1/8" diameter entrance located just 22" above the ground. The entrance was well con-

cealed just below the lowest fronds of the palm. The single nestling (distinguishable from the parents only by its lack of a red forehead) was peering out of the nest entrance on August 3, and fledged the following day. The fledgling was removed from the exhibit immedi-

Pied barbet nest cavity in sago palm.

Photos by Ron Morris, Asheboro, NC

Adult pied barbet.

Aviculture is Conservation too...

Name: Nene Goose
Branta sandvicensis

Range: Island of Hawaii

Status in the Wild:
Reduced to only 30 birds in 1952. ENDANGERED.

Status in Captivity:
Large captive population.

Conservation Action:
Since that first release of 20 birds in 1960 hundreds have been reared in captivity and reintroduced back into the wild.

Support the AFA Conservation Fund

Send your tax deductible contributions to:
AFA Conservation Fund
American Federation of Aviculture
P.O. Box 1568,
Redondo Beach,
California 90278 U.S.A.

ately and was self-feeding within 48 hours.

The parents began to recycle almost immediately and by August 17, just two weeks after the removal of the fledgling, had produced a complete clutch of three eggs. On September 2, two of the eggs had hatched and are presumed to have conformed to the incubation period of 14 to 15 days as stated in McLachlan and Liversidge — *Roberts Birds of South Africa*.

During the incubation and nestling phases of the nesting cycle, zookeepers Celia Lewis, Tracy Warren, Gary Hanson, and Cher Kinison, undertook observation of the behavior of the breeding pair on ten occasions in particular. All observations took place between 11:00 a.m. and 6:00 p.m., and varied from 23 to 150 minutes in duration with a total of eight hours and 45 minutes observation time. The observations confirm that in this species, as with other barbet species, both male and female participate in the incubation of the eggs (Table 1) and the feeding of the young.

Table II shows that, during nearly six hours of observations on ten occasions, the adult birds incubated the eggs less than 50% of the time. These results, however, may simply reflect the high ambient temperature of the Aviary at the time of the observations, i.e., 11:00 a.m. to 6:00 p.m. in August and September, the hottest part of the day at the hottest time of the year.

Observations were carried out on six dates during the nestling period during which 40 feedings were noted, 19 by the female, 16 by the male, and five of which the identity of the parent was unknown. The time between feedings ranged from one to 15 minutes with an average rate of one feeding every 5.1 minutes.

The two nestlings fledged on October 1, approximately* 29 days after hatching and weighted 30.1 and 34.2 grams respectively. Both were removed from the exhibit and were self-feeding within 48 hours just as their predecessor had been.

The fledging and continued health of a pied barbet in August 1987 represents the first breeding of the species at the North Carolina Zoological Park and, to our knowledge, in the United States.

**Although the precise date of hatching is not known, the nestlings appeared to have been no more than a day or two old when first observed on September 2, a 29 day nestling period conflicts, however, with the 35 days listed in McLachlan and Liversidge.*

World Birds

Quarantine Station
7519 South Western Ave.
Los Angeles, California 90047

(213) 753-1862

Telex: 4995300 BURX LSA

SPECIALS

African Grey Parrots (Congos)
Scaly Headed Parrots (Maximilian's)
Blue Fronted Amazon Parrots

Jardine's Parrots
Moluccan Cockatoos • Umbrella Cockatoos
Goffin's Cockatoos

Sales: Robert Morton, Willie Smith

No retail sales

Call or send S.A.S.E. for prices.

Important Medical Announcement for Bird Owners

*Introducing VetRx™ Caged Bird Remedy—The Proven,
Inexpensive Remedy for Avian Respiratory Infections,
Scaly Face, and Scaly Leg Mites*

VetRx™ caged bird remedy is an inexpensive, easy to apply medication for treating respiratory infections, scaly face and scaly leg mites. When administered to the bird at the onset of respiratory problems, VetRx™ helps fight infection by keeping air passages clear. When used in conjunction with antibiotics, VetRx™ helps speed relief. Results are dramatic.

And because VetRx™ lets you take immediate action, you minimize avian suffering and save money, too. It's the perfect remedy for those times when you can't get to a vet immediately. Every home avian first-aid kit should have VetRx™

Completely Safe, All Natural Remedy

In use since 1874 and FDA approved, VetRx™ has been proven safe and effective by the poultry industry, bantam bird breeders, and pigeon breeders throughout the U.S. It's an effective remedy for all cage birds.

Priced to Keep Your Wallet Healthy, Too

A 2-oz. bottle of VetRx™ costs only \$6.95 (plus \$1.25 postage and handling). Send for VetRx™ today and help your birds breathe a little easier.

Dealers & Pet Store inquiries invited. Respond on your letterhead to: Pampered Parrot Haven, Inc., Dept. AFA, P.O. Box 507, Oyster Bay, NY 11771, or call: 516-922-1169.

Prices subject to change without notice

VetRx is a trademark of Vetree Products, Ltd.

VETREE PRODUCTS LTD.

Pampered Parrot Haven, Inc.