

Forsten's Lorikeet.

Lorikeets in Planted Aviaries

by Dick Schroeder
Fallbrook, CA

Edward's Lorikeet.

Swainson's Lorikeet.

The mere thought of parrots mingled with plants strikes fear in the heart of the horticulturist. This need not be, as some parrot species can indeed be housed among the leaves and flowers. You certainly wouldn't want your macaw in a planted flight, unless it's planted with mature oak trees! On the other hand, lories and plants generally get along fine together. We have some softbills that cause more damage to the plants than do the lorikeets; mousebirds for example will even eat the weeds!

We have tried some of the larger lories along with our softbills and plants, but they seem to intimidate many of the quieter birds. Of course, Chattering Lories do far worse than intimidate! Our only attempt with Chatterings in a mixed aviary led to the rapid mutilation of other birds, as well as chewed off branches on ferns and plants. This was long ago, and we have learned the lesson well. Chattering are always housed alone.

Some of the smaller lories have

JUST WHAT YOU'D EXPECT FROM L/M

*the ultimate in
gourmet nutrition*

Bonanza Bounti-Buffer is a complete total diet and delicious treat all in one dynamic package. **Bonanza** is a vitamin enriched blend of gourmet fruits, nuts, vegetables, select seeds and grains. **Bonanza's** special citrus flavor and aroma are a tasteful delight that satisfies all bird and small animal appetites.

Bonanza is available in 2 lb., 5 lb. and 20 lb. sizes for Parrots, Cockatiels, Parakeets, Rabbits, Guinea Pigs, Hamsters and Gerbils. *100% Satisfaction Guaranteed, of course!*

L/M Animal Farms • Pleasant Plain, Ohio 45162 • (513) 877-2131 • 1-800-332-5623

AMERICAN FEDERATION OF AVICULTURE

Dedicated to conservation of bird wildlife through encouragement of captive breeding programs, scientific research, and education of the general public.

1995 OFFICERS

LAURELLA DESBOROUGH, *President* (510) 372-6174 / fax (510) 372-0306 • ROBERT BERRY, *Executive Director* (713) 434-0034 / fax (713) 433-3731
GARY CLIFTON, *1st Vice President* (602) 830-4920, fax (602) 995-1707 • RICK JORDAN, *2nd Vice President* (610) 683-5701, fax (610) 683-9333
JIM HAWLEY, JR., *Chief Financial Officer* (602) 838-4770, fax (602) 987-3389 • DIANA HANSARD, *Executive Secretary* (602) 946-4366

LEGAL COUNSEL VICE PRESIDENT • LEGISLATIVE

AFA office, P.O. Box 56218, Phoenix, AZ 85079-6218/(602) 484-0931/FAX (602) 484-0109

MEMBER NATIONAL & INTERNATIONAL ORGANIZATIONS

American Cockatiel Society, Inc. • Avicultural Society of America
Eclectus World • Gold Triangle Parrot Club, Canada • International Aviculturist Society
National Cockatiel Society • Society of Parrot Breeders and Exhibitors • World Parrot Trust

MEMBER CLUBS

Northeastern Region

Linda S. Rubin, *regional vice pres.*
(617) 469-0557

CONNECTICUT

State coordinator:
Bob Sunday
Connecticut Association for
Aviculture, Inc.

MAINE

State coordinator:
Margaret Fisher (207) 935-3732
Maine State Caged Bird Society

MASSACHUSETTS

State coordinator:
Nancy Myers (413) 256-3129
Aviculturists of Greater Boston, Inc.
Exotic Cage Bird Society of New
England
Massachusetts Cage Bird
Association, Inc.

NEW HAMPSHIRE

State coordinator:
New Hampshire Avicultural Society

NEW YORK

State coordinator:
Charles Galusha (518) 686-5263
Big Apple Bird Association
Broome County Caged Bird Club
Buffalo Hookbill Association
Capital District Cage Bird Club
Central New York Caged Bird Club
Finger Lakes Cage Bird Association
Great Rochester Hookbill Assoc.
Long Island Feather Enthusiasts
New York Finch & Type Canary Club
Northern New York Pet Bird Club

RHODE ISLAND

State coordinator

VERMONT

State coordinator:
Peter Lowry (802) 754-6494

Mid-Atlantic Region

Kayla Snyder, *regional vice pres.*
(215) 855-4463

DELAWARE

State coordinator:
Nancy Selz (302) 798-8625

DISTRICT OF COLUMBIA

State coordinator:
Thomas Marshall (703) 777-3252

MARYLAND

State coordinator:
Brad Clark (301) 242-8471

NEW JERSEY

State coordinator:
Dan Lanetti (609) 386-1435
Central Jersey Bird Club
Feather Fancier's Society
The Real Macaw Parrot Club

PENNSYLVANIA

State coordinator:
Lorraine Smith (215) 348-7423
Anthracite Bird Club
Central Pennsylvania Cage Bird Club
Chester County Avian Society
Delaware Valley Bird Club
Erie Cage Bird Club
Greater Pittsburgh Cage Bird Society
National Cockatiel Society
Philadelphia Avicultural Society
York Area Pet Bird Club

VIRGINIA

State coordinator:
Dawn Kopf (703) 594-3841
Blue Ridge Caged Bird Society
Commonwealth Avicultural Society
National Capital Bird Club
Parrot Breeders Association of
Virginia
The Aviary Bird Club of Central
Virginia
Tri-State Bird Club & Foundation

WEST VIRGINIA

State coordinator:
Alexis Selfert (304) 866-3433

Southeastern Region

Wanda Elder, *Regional vice pres.*
(901) 853-9988

ALABAMA

State coordinator:
Katherine Levine (205) 881-4809
Bird Club of Greater Birmingham
Central Alabama Aviculture Society
Rocket City Cage Bird Club

GEORGIA

State coordinator:
Mimi Shepherd, DVM
(404) 248-8977

KENTUCKY

State coordinator:
Jerry T. Clark (502) 935-5440
Central Kentucky Cage Bird Club
Kentuckiana Cage Bird Club

MISSISSIPPI

State coordinator:
Nancy Weaver (601) 853-2967
Central Mississippi Bird Club

NORTH CAROLINA

State coordinator:
Bob Beech (919) 855-8292
Raleigh-Durham Caged Bird Society

SOUTH CAROLINA

State coordinator:
Beth Rowan (803) 862-2852
Aiken Bird Club
Palmetto Cage Bird Club of
Anderson

TENNESSEE

State coordinator:
Cage Bird Club of Northeast
Tennessee
Middle Tennessee Caged Bird Club
Tennessee Valley Exotic Bird Club

Florida/P.R. Region

Dwight Greenberg, *regional v.p.*
(407) 631-9800,
fax (407) 632-4338

FLORIDA (CENTRAL)

State Coordinator:
Richard Long (813) 644-0086
Central Florida Bird Breeders
Association

FLORIDA (NORTH)

State coordinator:
Kay Boyer, (904) 454-1635
Emerald Coast Avian Society
Exotic Bird Club of Florida
Florida West Coast Avian Society
Gulf Coast Bird Club
Imperial Bird Club
Jacksonville Avicultural Society
Sunshine State Cage Bird
Society, Inc.
Tropical Cockatiel & Lovebird
West Florida Avian Society, Inc.
West Pasco Exotic Bird Club

FLORIDA (SOUTH)

State coordinator:
Kathleen Harring (305) 258-2377
Aviary & Cage Bird of South Florida
Cage Bird Club of Charlotte County
Greater Brandon Avian Society

PUERTO RICO

Coordinator:
David Negron (809) 251-1153

VIRGIN ISLANDS

State coordinator:

Mid-Eastern Region

Bob Smith, *regional vice pres.*
(517) 764-5170,
fax (517) 764-5103

ILLINOIS

State coordinator:
Bonnie Doane (708) 223-2117

INDIANA

State coordinator:
Nicole Vander Heyden, DVM
(317) 786-1826
Central Indiana Cage Bird
Michiana Bird Society

MICHIGAN

State coordinator:
Dave Bowman (616) 381-5779
Ann Arbor Cage Bird Club
B.E.A.K.S.
Motor City Bird Breeders, Inc.
Saginaw Valley Bird Club
Town & Country Feathered Friends

OHIO

State coordinator:
Dianne Holloway (419) 636-3882
Beakers Bird Club
Classic Feathers
Firelands Exotic Bird Club
Golden Crescent Cage Bird Club
Miami Valley Bird Club
Mid-American Exotic Bird Society
Northwest Ohio Exotic Bird Club

WISCONSIN

State coordinator:
Avian Insights Bird Club
Kenosha Exotic Bird Club
Madison Area Caged Bird Association
Wisconsin Cage Bird Club, Inc.

North Central Region

James McCabe, *regional vice pres.*
(612) 753-5241
fax (9612) 753-6772

IOWA

State coordinator:
Mid America Caged Bird Society
Midwest Parrot Club

MINNESOTA

State coordinator:
Steve Estebo (612) 432-4758

NEBRASKA

State coordinator:

NORTH DAKOTA

State coordinator:

SOUTH DAKOTA

State coordinator:
Royce King (605) 393-1720
Black Hills Cage Bird Club

South Central Region

Richard Hazell, *regional vice pres.*
(316) 942-8864,
fax (316) 942-9030

ARKANSAS

State coordinator:
Jim McGuire (501) 965-2427
Cage Bird Fanciers of the Ozarks

KANSAS

State coordinator:
Pati Hazell (316) 942-8864
Kansas Avicultural Society, Inc.
Northeast Kansas Cage Bird Club
Sunflower Bird Club

LOUISIANA

State coordinator:
Jeanne C. Murphy (504) 833-4241,
fax (504) 833-4241
Acadiana Bird Club
Bayou Bird Club
Louisiana Aviculture Society
Gulf South Bird Club

MISSOURI

State coordinator:
Gateway Parrot Club
Greater Kansas City Avicultural
Society
Missouri Cage Bird Association

OKLAHOMA

State coordinator:
Melissa Coxen (405) 392-2373
Bird Fanciers of Oklahoma, Inc.
Central Oklahoma Bird Club
Oklahoma Avicultural Society
Oklahoma Cage Bird Society

TEXAS (NORTH)

State coordinator:
Linda Smith (817) 790-8015
Cleburne Bird Society
Dallas Cage Bird Society
Fort Worth Bird Club
Plano Exotic Birds Association
Waco Bird Club

TEXAS (SOUTH)

State coordinator:
Ray Wangler (210) 732-8025
Alamo Exhibition Bird Club
Capitol City Cage Bird Club
Triangle Bird Breeders Club

Northwestern Region

Natalie Frumin-Weiss,
regional vice pres.
(206) 927-6983,
fax (206) 952-6983

ALASKA

State coordinator:
Michelle Keener (907) 242-8994
Alaska Bird Club

IDAHO

State coordinator:
Margie Loewen (208) 378-8201

MONTANA

State coordinator:
Laura Lee Neva (406) 322-4444

OREGON

State coordinator:
Dottie Sheffield (503) 564-9179
Birds Exotic All Bird Club
Emerald Exotic Bird Club
Fluttering Wings Bird Club, Inc.
Mid Oregon Bird Club
Northwest Bird Club

WASHINGTON

State coordinator:
Jeri Wright, *legislative liaison*
(206) 838-9802
Avicultural Society of Puget Sound
Avis Northwest Bird Club
Cascade Canary Breeders Assoc.
Greater Spokane Avicultural Society
Northwest Exotic Bird Society
South Sound Exotic Bird Society

Western Region

Kelly Tucker, regional v.p.
(505) 298-3876,
fax (505) 237-2405

ARIZONA

State coordinator:
Michelle Rietz (602) 973-9282
Arizona Avian Breeders Assoc.
Arizona Aviculture Society
Arizona Seed Crackers Society
Avicultural Society of Tucson
Tropical Bird Fanciers
Yuma-Imperial Exotic Bird Club

COLORADO

State coordinator:
Ray Vander Leest (303) 646-0885
Front Range Avian Society
Rocky Mountain Society of
Aviculture, Inc.

NEVADA

State coordinator (acting):
Joanne Edwards (702) 436-0110
Las Vegas Avicultural Society
Reno Area Avian Enthusiasts

NEW MEXICO

State coordinator:
Shareen Bird-Shelton
phone/fax (505) 891-3380
Las Cruces Parrot Club
New Mexico Bird Club

UTAH

State coordinator (acting):
Steve Long (801) 647-3653
Avicultural Society of Utah

WYOMING

State coordinator:

Northern California Region

Donna Tondreault, regional v.p.
(916) 642-9050,
fax (916) 642-0874

CALIFORNIA (NORTH)

State coordinator:
Jim Pritchard (707) 887-9462
American Lory Society
Aviary Association (707) 887-9462
Aviary Association of Kern
Butte County Bird Club
Capitol City Bird Society
Central California Avian Society
Central Coast Avicultural Society
Coastal Avian Society

*Position open — contact regional vice president if interested

**Indicated 2 year term has been fulfilled. If no new interested party comes forward and indicates a desire to serve, incumbent remains in position.

For information about contacting any of these member clubs,
please call that club's state coordinator.

SCHEDULE FOR

AFA BOARD OF DIRECTORS MEETINGS

Mark these dates and plan to attend!

November 9, 10, 11, 12

(Thursday evening-Sunday noon)

Phoenix, Arizona Area

Board members call the office to confirm dates and location.

Contra Costa Avian Society
Foothill Bird Fanciers
Gold Country Aviculture Society
Gold Country Bird Society
Golden Gate Avian Society
International Parrotlet Society
Monterey Bay Cage Bird Club
Pionus Breeders Association
Redwood Empire Cage Bird Club
Redwood Exotic Bird Society
Santa Clara Valley Bird Club
Tri Counties Bird Club

HAWAII

State coordinator:
Joe Baker (808) 966-6966
Hawaii Parrot Fanciers Inc.

Southern California Region

Aletta M. Long, regional v.p.
(310) 596-7429,
fax (310) 429-1892

CALIFORNIA (SOUTHERN)

SAN DIEGO AREA:

State coordinator:
Marty Muschinske (619) 468-3201
Finch Society of San Diego County
Hookbill Hobbyists
North County Aviculturists
San Diego County Bird Breeders
Association

CALIFORNIA (SOUTHERN)

LOS ANGELES AREA:

State coordinator:
Jami Kennedy (805) 296-4451
Antelope Valley Bird Society
Avicultural Society of America
Hemet Valley Bird Society
Long Beach Bird Breeders
Norco Valley Bird Breeders
Orange County Bird Breeders
Santa Barbara Bird Club
Simi Valley Bird Society
Valley of Paradise Bird Club
Ventura County Bird Club
West Los Angeles Bird Club
West Valley Bird Society

Philippines

Avian Society of the Philippines

worked out well in planted flights. We bred Meyer's Lorikeets as well as Stella's in this mixed softbill, planted flight. Goldie's Lorikeets did fine but refused to breed. Even a previously proven pair never laid an egg in the mixed aviary. As soon as they were moved into a cage, they went right back to nest. This was also the case with this species at Pittsburgh Aviary several years ago according to Dr. Lindsay Clack.

Some of the softbill species that shared this particular aviary, which was about 350 square feet, 10 feet high, were: White-cheeked Turacos, Bali Mynahs, Black-spotted Barbets, and Spur-winged Plovers, all of which bred in this environment. Other inhabitants that did not breed successfully were Gold-fronted Chloropsis, Fulvus-breasted Woodpeckers, Black-headed Sibilas, Pekin Robins, and Jambou Fruit Doves. The Meyer's Lorikeets were almost non-stop breeders in this flight. The Stella's, which were not in there at the same time as the Meyer's, raised young, less successfully. Both species had access to a variety of nest sites, from wooden nest boxes to hollow logs, but chose wooden boxes about 9 in. square and 18 in. deep.

Since the planted aviaries were intended mainly for softbills, which generally have a different diet than lories, it was interesting that the lories consumed large amounts of softbill diet, with a particular fondness for mealworms. Also of interest was the number of softbills that relished the lory nectar. I never thought of woodpeckers as nectavores but they sure went through it! When the Meyer's Lorikeets were rearing young, which was most of the time, they were the first birds on the mealworms, driving off even the more aggressive barbets.

In the wild, some species of lorikeets, such as the Fairy, nest in bromeliads. In captivity they maintain a very wet nest, necessitating changing shavings every couple of days when chicks are present. I intend to introduce a pair of Fairies to a planted flight that will contain several types of bromeliads and plants, such as stag horn fern, among others, just to see if they will nest outside of a nest box. I have an aviary now with a large stag horn in it, but the occupants, a pair of double-eyed fig parrots, seem bent on destroying it! They have chewed through fronds that are 4 ft. long, apparently just for fun, as they are nesting in a small

boot box hung high in the flight. This may turn out to be true with the Fairy Lorikeets as well. Rosemary Low in her *Lories and Lorikeets* mentions a pair of Fairies in her care that demolished a small tree in their flight, although a friend with the same species in a large, planted, softbill flight suffered no damage.

Lorikeets will take advantage of any flowering plants. We have cape honeysuckle growing over several of our flights; the reachable flowers are quickly devoured. Grapes which have seeded themselves from the lory food falling through are left alone by most of the smaller species, while *Trichoglossus* and *Chalcopsitta* leave nothing within reach. Red Flanks, however, do not seem to touch greenery.

If you do intend to house lorikeets in a planted environment, pay special attention to the plants that you use. While you can plant most anything in a flight intended for softbills, some can be toxic to chewing birds, such as lorikeets. If you have the space, one of the best ways to enjoy these wonderful little parrots is in a planted aviary. It is especially enjoyable when they bathe in the leaves wet from rain. Try adding some "feathered flowers" to your garden! ➔

"Aviculturally Speaking"

"Some of my lories perversely refuse to sample the apple offered, yet enjoy eating the apples that fall onto the roof of their aviary from the trees above. I should add that these are cooking apples! As lories are fond of eating the leaves which fall onto the roof of their aviary, they can be taught to eat other green food such as lettuce by placing it on the roof."

Rosemary Low

A real treat for your birds!

MACADAMIA Macadamia Nuts

CALIFORNIA GROWN

California grown, from grower to you.
Raw - in Shell
No salt, no chemicals, no preservatives
50 lb. minimum at \$1.60 per lb. plus shipping
C.O.D. ACCEPTABLE

TASTE THE DIFFERENCE

Call 1-800-344-6887

Gold Crown Macadamia Assoc.
P.O. Box 235, Fallbrook, CA 92088-0235