

Yellow-faced Parrotlet

(*Forpus xanthops*) Salvin

by Joe and Mary Lannom
Escondido, California

The yellow-faced parrotlet is a small, dimorphic South American parrot of the coastal regions of northern Peru and southern Ecuador. The sexes are similar except the male's rump is cobalt blue, while the female's rump is turquoise.

Two pairs of these birds were obtained from Aves International on September 2, 1980. After a one month quarantine, one pair was placed in an 18" square cage and the other in a 2' x 2' x 4' long cage. Each pair had an English parakeet nest box on the outside of the far side of the cage allowing for easy access to the nest. The nests had a two inch layer of pine wood shavings.

The pair of birds that bred were in the 4' long cage, which is in a series of three cages. The center cage houses a breeding pair of Senegal parrots and the cage on the far end

contains a breeding pair of maroon bellied conures. These cages are raised three feet off the ground under a dense coral tree giving the birds a sense of being suspended in the tree. The cages have a wide, heavy sheet of cardboard hung between them to give the breeding birds a slight barrier.

The first egg was produced on February 23, 1982. This was also the first time either bird was ever observed in the nest. The female was the only bird ever seen in the nest and once laying started, she remained in the nest. No courtship was ever observed because the cage is in a position where the birds were able to hear us approaching before we could observe them.

This pair laid seven eggs, six of which were fertile. The eggs were laid on 2/23, 2/24, 2/25, 2/27, 2/28, 3/1 and the last one on 3/3. The first egg

Photos by Joe Lannom

Our first clutch of six yellow-faced parrotlets.

Yellow-faced parrotlet hen with newly hatched chick.

hatched on 3/17 and the next two on 3/18. The rest hatched on 3/21, 3/23 and the last one on 3/25. The seventh egg was clear. Incubation appears to be 21 to 22 days.

The weather conditions at the time of breeding were no frosts, scattered rains, night and morning clouds, and sunny, warm days.

The male, though usually a very calm bird, became very upset whenever the cage was approached from the time the hen laid the first egg until the last baby was removed. He would fly back and forth uttering a very frantic cry. The female was never observed out of the nest until the fifth chick had hatched. Because of the tremendous size difference of the

Grumbach Incubators "The Best for your Egg"

The finest in German engineering. Solid state, automatic turn & humidity. Models from 84 to 432 egg capacity. First time available in the U.S. Introduced at the AFA convention in Phoenix.

Write or phone for free catalog.

Swan Creek Supply

12240 Spencer Road, Saginaw, MI 48603

(517) 642-2716

Sales and Service

FAX (517) 781-4734

youngsters, the three oldest chicks were removed for hand feeding.

The hand feeding formula we used is:

Add to approximately 4 cups of boiling water:

2 tablespoons trout chow

1/2 cup wheat hearts

2 tablespoons dark Karo syrup

Boil three to five minutes. Put into a blender and add one egg yolk, 1/2 ripe papaya, 1 leafy green, 1/2 cup hulled sunflower, 1/2 cup masa harina, 1/2 cup General protein. In place of the General, sometimes we used baby lory premix from Zeigler Brothers. Drugstores usually carry General or a similar high protein mix. All of these ingredients were well blended, adding as much water as necessary to achieve a smooth fluid. This mixture was then fed with a spoon.

The remaining three chicks were taken from the nest on 3/30. We hoped this would encourage the pair to recycle and produce another clutch. They did! Two weeks after the first clutch of youngsters were completely independent, the hen went back to the business of laying eggs.

The cage is constructed of 1/2" x 1" welded wire with two natural eucalyptus perches. The length of the cage runs north/south with the feeding station at the south end and the nest at the north end. The cage is under the outer branches of a coral tree so that, at the start of breeding, there was a great deal of light and as spring progressed the leaves provided a shade cover for the cage.

We feed a lot of fresh fruits and vegetables as well as a 40% parakeet mix, sunflower, horse ration, and brown bread with powdered vitamins. We also feed sprouted sunflower daily. We do all the feeding with the same diet all year round, though the fruits and vegetables change with the seasons. Fresh water is provided daily in a flat, 12" diameter bowl.

The nest box is checked weekly or when either bird is not in sight. It was checked daily when the first egg was found. Although the parents did not seem to mind the interference, we handled the birds as little as possible. These birds have not needed worming since we got them nor have antibiotics been needed.

By May 1, 1982 all six chicks were weaned, when the parents began a second clutch. The first two chicks were males, the third a hen and the last three males. ●

AVES INTERNATIONAL

DOMESTIC, HAND-FED BABIES

African Greys, Amazons, Caiques,
Cockatoos, Conures, Eclectus,
Jardines, Lories, Macaws, Pionus,
Senegals, Toco Toucans, and Others.

**Our Specialty is
Rose-Breasted Cockatoos.**

Gail J. Worth

P.O. Box 1919

Wilmington, CA 90744

(213) 541-1180

NEKTON®

**Experience
NEKTON!**

**The most Benefits . . .
per Dollar.**

FOR INFORMATION ON
NEKTON-S AND OUR OTHER
FINE PRODUCTS CALL . . .

NEKTON U.S.A.
14405 - 60th St. North - Clearwater, FL 34620
(813) 530-3500

IN CANADA
Canaviax Products - 41 Links Rd. -
Willowdale (Toronto) Ontario
M2P 1T7 Canada. (416) 223-1165

NEKTON -PRODUKTE
W.-GERMANY

"A Little Goes A Long Way"

Colorado Cage Bird Association

presents its
4th Annual Show
October 14, 1989

Colorado Springs City Auditorium
221 E. Kiowa, Colorado Springs, CO
For information call or write:
Terry Putzstuck
2520 N. Weber
Colorado Springs, CO 80907
(719) 632-2142

Kansas Avicultural Society

will be holding its
8th Annual Caged Bird Show
October 14, 1989

at the Ramada Hotel
Broadview Place, 400 W. Douglas
Wichita, Kansas
For information call:
Nancy Prester, (316) 263-0850

Sunshine State Cage Bird Society

will host its
18th Annual Show
October 14, 1989

Altamonte Springs Hilton & Towers
(near Orlando, FL)
350 S. North Lake Blvd.
Altamonte Springs, FL 32701

Wisconsin Cage Bird Club, Inc.

announces its
12th Annual All Bird Show
October 20 & 21, 1989

Holiday Inn / Holidome
Oshkosh, Wisconsin
For information contact:
Jane Brickham
505 McKinley Ave., Omro, WI 54963
(414) 685-2242

Greater Kansas City Aviculture Society

invites you to its
13th Annual All Bird Show
October 21, 1989

Howard Johnson Motor Lodge
I-70 at Noland Rd.
Independence, MO
For information call:
Dale Hunsburger, show manager
(816) 461-5582

Middle Tennessee Cage Bird Club

is hosting its
Fall Bird Show and Fair
October 21 & 22, 1989

Judged show on Sat., Fair on Sunday
Rodeway Inn
I-40 at Briley Parkway
Nashville, Tennessee
For show information contact:
Ed Dittmar, Rt. 3, Box 469
Lovers Lane, Lebanon, Tenn. 37087
For fair information contact:
Jean Michael, Rt. 2, Box 33C
Cedar Hill, Tenn. 37032
(615) 696-2786

Gold Coast Exotic Bird Club, Inc.

presents its
14th Annual Bird Show & Raffle
October 28, 1989

Embassy Suites Hotel
North Cypress Creek Rd. and I-95
Fort Lauderdale, Florida
For information contact:
Roger Heroux, 2213 Bermuda Road,
West Palm Beach, FL 33406
(407) 964-4414

The Watchbird offers free publicity for member club bird shows by announcing the dates and locations of the shows. To have your show listed it is necessary to get the data to the Watchbird four to five months before the show date. For example, if your show takes place the first week of October, it should be listed in the August/September issue. The deadline for that issue is June 1st. (Copy/article deadline is two months preceding publication date.)

Rocky Mountain Society of Aviculture

is presenting its
27th Annual Bird Show
October 28 & 29, 1989

Oasis Club at El Jebel Temple
4625 W. 58th, Denver, Colorado
Saturday:
competition judging and banquet
Sunday:
pet contest, bird care class,
hand-feeding class, taming class
Both days:
commercial exhibits, raffle, bird sale,
educational exhibits
For information contact:
Mary Kaye Buchtel, show manager
P.O. Box 3663
Englewood, CO 80155
(303) 369-4804

Tropical Cockatiel Club

presents its
4th Annual Cockatiel & Lovebird Show
ACS Florida Regional
October 29, 1989

Embassy Suites Hotel
North Cypress Creek Rd. and I-95
Fort Lauderdale, Florida
For information call:
Judy Cook (305) 595-8594, evenings or
contact Suzanne Myers, 9875 Southwest
183 Street, Miami, FL 33157
(305) 235-4281

Greater Pittsburgh Cage Bird Society

Annual All Bird Show
November 4, 1989

Century Plaza Inn
Washington, PA
Information: (412) 795-1904
Affiliations: NCS, SPBE, ALBS, NIROC

Missouri Cage Bird Association

43rd Annual Fall Show
November 4, 1989

Days Inn
15 Hill Top Village, Eureka, Missouri
Show secretary, MCBA:
Sandra Zak

Central California Cage Bird Club

36th Annual All Bird Show
November 4 & 5, 1989

American Legion Hall
1001 S. Santa Cruz Ave.,
Modesto, California
For information call:
Darlene Cortese
(408) 923-1178
P.O. Box 3000J, San Jose, CA 95156

Milwaukee Bird Society, Ltd.

announces our
6th Annual All Bird Show
November 10-11, 1989

(judging on the 11th)
The Quality Inn Airport
5311 South Howell Ave.
Milwaukee, WI 53207
For more information call or write:
Judith E. Marshall, club president
16585 West Melody Drive
New Berlin, WI 53151
(414) 797-9904

or

Sue Bender, show secretary
423 East Norwich Street
Milwaukee, WI 53207
(414) 481-8056

Delaware Valley Bird Club of Pennsylvania

announces our
34th Annual Show
November 11, 1989

Creamery 4H Center
Creamery, Pennsylvania
For information contact:
Larry Weider (215) 234-0280
Kris Kroner (215) 628-4143
433 Houston Road, Ambler, PA 19002

Mid-West Cage Bird Club

will hold its
54th Annual Cage Bird Exhibition
November 11 & 12, 1989

at the Friendship Center
1119 Newburgh, Westland, Michigan
For additional information:
Jean Wiley, show secretary
P.O. Box 982, Wayne, MI 48184
(313) 326-2424

Rose City Exotic Bird Club

3rd Annual Show
November 11 & 12, 1989

Red Lion Inn
1225 N. Thunderbird Way
Portland, Oregon
For show information contact:
Sue DeSart 288-1928
4137 N. Colonial Ave.
Portland, OR 97217

North Florida Tri-Club Bird Show

November 25, 1989
Jacksonville Marriott Southpointe
4670 Salisbury Road, Jacksonville, FL
For information contact:
Bobby Nipper, show chairman
Route 10, Box 147, Gainesville, FL 32605
(904) 372-0299

or

Nancy Browne, show secretary
7809 Bilken Dr. S., Jacksonville, FL 32210
(904) 772-7970
Sponsored by:
Jacksonville Avicultural Society,
The Gainesville Bird Fanciers &
The Ocala Cage Bird Society

South Jersey Bird Club

Annual Show

December 2, 1989
Edgeley Fire Hall
Bristol, Pennsylvania
For information contact:
Rick Szlachta
7221 Oak Avenue, Melrose Park, PA 19126
(215) 635-2097