

Green-winged Macaw

Health and record keeper

(Ara chloroptera)

Congratulations on adopting your new feathered companion. Here are a few basic recommendations we've compiled to guide you in becoming the best caregiver possible for your companion parrot. We encourage you to continue your parrot care education with numerous resources available to provide optimum care, health and enjoyment for years to come.

Record for: _____

Bringing your Green-winged Macaw Home

Green-winged Macaws have an impressive aptitude for learning. They are energetic, curious, naturally gregarious and will thrive if provided an enriched and stimulating lifestyle, optimal health care, safe comfortable and spacious living quarters (housing) and a healthy diet.

It is also one of the largest of the Macaw species kept as a companion. Displaying its beautiful colours, this attention seeking Macaw is alluring. However, the beauty and personality of this pet does not come without consequence! They demand a lot of space and can be extremely destructive! Versatility of lifestyle and living quarters can help prevent territoriality but the realities of such large enclosures and accommodations are difficult to offer for most caretakers. Green-wings can become extremely hormonal, training and mentorship must be instilled and maintained on a regular basis. Enrichment as well as occupational devices such as toys and foraging opportunities are essential in satisfying your Macaw's gregarious nature although beware, most resistant toys may not withstand the extremely strong beak. Obesity is common amongst this species, weight monitoring is essential as part of a responsible health care program.

Towel cradling education and desensitization practiced at an early age can help the caretaker ensure the bird can be easily handled in case of an emergency which would require restraint.

They enjoy daily misting, plenty of exercise and training. We recommend that you have your Green-winged Macaw sexed (blood sampling for DNA sex determination) to give you additional guidance for its future behavior and health preoccupations.

"Versatile living quarters" for your parrot

In order to prevent cage bonding and territorialism, your bird should be equipped with a variety of habitats to provide versatility throughout the day and a distinct retreat for the night. This will also challenge him mentally, prompting and encouraging his instincts for adaptability and independence. Unfortunately many birds are not provided with versatile living quarters, regrettably living in a single cage dwelling day and night can have irreversible

consequences that often lead to hormonally triggered undesirable behaviors and health concerns.

Day Cage

The day cage is perhaps the most important investment you can make. It should be a spacious, stimulating environment allowing for plenty of light and air. Ideally the space within the day cage should be at least 10 times the size of your bird opened or as large as you can accommodate within your living space.

An exercise gym and a separate training stand are also recommended.

Sleeping Cage

Your bird should also be provided with a sleeping cage, covered at night and placed in a quiet retreat within your home to allow undisrupted sleep for your feathered companion. A "starter" cage, purchased for weaning and fledgling chicks can always be converted to the sleep (or boarding) cage once is not longer needed for its original purpose.

It is recommended that caregivers provide their parrot with 10-12 hours of undisrupted sleep to maintain a healthy lifestyle. You'd be surprised at how quickly undesirable behaviours can be managed and eventually modified when your pet is provided with a comfortable and secure night-time retreat. To promote an undisturbed sleep, the sleeping cage should be covered at night and located in a quiet and safe location, away from disturbances and predators (i.e. cat or dog, family entertainment room, and/or electrical devices that can make sudden noises (furnace, refrigerator).

Socialization

It's also important to socialize your parrot. A well-socialized parrot is curious and gregarious, takes an interest in its surroundings and thrives on attention. To help socialize your pet, you might want to consider taking him along to family events or for strolls through your neighbourhood. This can be achieved through the use of an avian harness such as the "Aviator", bird stroller, or parrot backpack.

We strongly recommend that you begin desensitizing your bird to an avian harness at a young age (X-Large for parrots). Partial flight feather grooming should also be discussed with your avian veterinarian, as this may be necessary to prevent any accidental uncontrolled flight.

Visual Enrichment

"Bring" the flock to your feathered companion with videos intended for this purpose. Numerous amounts of wild bird footage has been compiled for companion parrots to virtually participate in social flock vocalization and communication. This boredom buster will also encourage & teach foraging skills, preening activities and social hierarchy.

Transportation

Another method of transporting your parrot is by the use of an avian transport carrier. From his first car ride to his new home, to annual vet check-up, to grooming appointments, to "play dates" with other feathered friends - a carrier plays an essential role.

My Green-winged Macaw Profile and Health Records

These forms and charts can help you record and monitor your bird's specific lifestyle, the care you are providing and the relationship he has with his family, flock and environment. These details of your parrots' life can provide valuable information to your veterinarian, bird sitter or future adoption family. Should your pet require hospitalization or boarding, a copy of your birds profile will be useful to the clinic or bird sitters. The answers to these questions could be valuable when consulting for medical and behavioural concerns. The complex nature of these birds should not be limited to these questions. We encourage you to add as much information as possible to your parrot's profile forms. Conserve this information along with the birth certificate, feathers, photos and any health related documents.

INFORMATION

Name: _____ **Hatching date:** _____

This bird was rehomed with limited information available : ☐

Species: _____ **Latin name:** _____

Band #: ☐ Opened ☐ Closed _____ **Physical characteristic of ID:** _____

Microchip #: _____ **Chip manufacturer:** _____

Breeder: _____ ☐ Captive bred **Neonate diet fed:** _____

Average weight: _____ g Sex: ☐ M ☐ F ☐ Unknown

Sexing Method: ☐ Sexual dimorphism ☐ DNA ☐ Surgical sexing ☐ Has layed eggs

History (source, previous owners, quarantine, parent ID, etc.): _____

EXAMINATION

Tested for: ☐ Polyomavirus ☐ Pacheco's Virus ☐ Psittacose Chlamydia ☐ PBFD **Borna:** Type _____

Sample taken from: ☐ Feathers ☐ Blood ☐ Nail ☐ Vein ☐ Environmental swab ☐ Droppings

Samples submitted by: _____ **To which lab:** _____

Past vaccinations: (register all records and conserve all documents): ☐ Polyoma ☐ Pacheco's

Diet provided - specify as much detail as possible (quantity eaten, brands, frequency offered, etc.)

☐ **Formulated diet:** _____ / _____ %

☐ **Sprouting grains, seeds, nuts:** _____ / _____ %

☐ **Veggies & fruits:** _____ / _____ %

☐ **Supplements (vitamins / calcium):** _____ / _____ %

Water source & quality: _____ **Daily Intake:** _____ ml

MEDICAL HISTORY

Check-mark the following (if your parrot has previously encountered & required medical attention for):

- | | | |
|---|---|--|
| <input type="checkbox"/> Respiratory problems | <input type="checkbox"/> Bacterial infections | <input type="checkbox"/> Allergic reactions |
| <input type="checkbox"/> Egg binding or related peritonitis | <input type="checkbox"/> Feather damaging behaviour | <input type="checkbox"/> Parasitic infection |
| <input type="checkbox"/> Bumble foot /pododermatitis | <input type="checkbox"/> Eye infection | <input type="checkbox"/> Intoxication |
| <input type="checkbox"/> Yeast / mycosis infections | <input type="checkbox"/> Cloacal papillomas | <input type="checkbox"/> Skin disorder |
| <input type="checkbox"/> Ear infection | <input type="checkbox"/> Trauma | <input type="checkbox"/> Fractures |
| <input type="checkbox"/> Others: _____ | | |

Which avian veterinarian have you consulted: _____ **Clinic:** _____

Tel #: _____ **Yearly visits:** ☐ Yes ☐ No **Frequency:** _____

My Green-winged Macaw Profile and Health Records

ENVIRONMENT

Day cage dimensions: Length: _____ Width: _____ Height: _____

Cage manufacturer: _____ Model: _____

Sleeping cage dimensions: Length: _____ Width: _____ Height: _____

Cage manufacturer: _____ Model: _____

☐ Sleeping cage is covered at night ☐ Night light is provided near sleeping quarters

Does your parrot have (check all that apply):

☐ Activity center ☐ Play gym ☐ Activity tree ☐ Bird safe room ☐ Other Cage ☐ Flock lifestyle in bird safe room

Types of perches available: ☐ Plastic ☐ Polyresin ☐ Java/Manzanita ☐ Concrete/Self Grooming

☐ Cotton rope ☐ Ergonomic ☐ Natural branches (specify type of wood): _____

Pesticide free: ☐ Yes ☐ Unknown Are the perches of varied dimensions: ☐ Yes ☐ No

Does your parrot get; ☐ Showered ☐ Bathed ☐ Misted? Frequency & enjoyment: _____

Is basking lamp available for post misting / showering / bathing moments? ☐ Yes ☐ No

How many times a week? _____ How long for each basking session? _____ min

Exposure to natural sunlight: ☐ Yes ☐ No Full spectrum lighting: ☐ Yes ☐ No Number of hours per day: _____

The number of hours of undisturbed sleep per night: _____ Number of hours of daytime nap: _____

Is the cage covered for the night: ☐ Yes ☐ No Do you retreat your bird to a sleeping cage at night? ☐ Yes ☐ No

Access outside of the cage unsupervised: ☐ Yes ☐ No

Does your parrot have a cage mate? ☐ Yes ☐ No if yes, since when? _____ what species? _____

Are they reproductively active? ☐ Yes ☐ No if yes, since when? _____

Are there other birds in your household? ☐ Yes ☐ No If yes, specify number: _____

Do you use hazardous detergents / appliances / products in your home? ☐ Yes ☐ No

If yes, which ones: 1. _____ 2. _____
3. _____ 4. _____
5. _____ 6. _____

Potentially toxic plant species in your home: ☐ Yes ☐ No

If yes, which ones: 1. _____ 2. _____
3. _____ 4. _____
5. _____ 6. _____

Is your family or parrot sitter familiar with potentially toxic & hazardous materials? ☐ Yes ☐ No

The weaning cage can be used as a sleeping cage or retreat quarters to provide quiet and peaceful environment for the bird.

1. Accessorizing the cage with cotton rope perch provides a comfortable foot rest and stable grip.
2. White paper liner at the bottom of the cage is recommended for daily monitoring of the droppings.
3. **Extruded diet and water dish solely provided (ideally, no enrichment foods). At night:** extruded diet and water dish are solely provided, ideally no enrichment foods at night
4. No toys within nor activity gym on top of the cage.

My Green-winged Macaw Profile and Health Records

BEHAVIOUR AND CHARACTER TRAITS

Biting: ☐ Yes ☐ No

Frequency: ☐ Rarely ☐ Occasionally ☐ Frequently

With whom & under what circumstances? _____

Screaming: ☐ Yes ☐ No

Frequency: ☐ Rarely ☐ Occasionally ☐ Frequently

Under what circumstances? _____

Talking abilities: ☐ Yes ☐ No

Number of Words: _____ **Vocabulary:** _____

Language(s) understood: _____

Weave when offered weaving material? ☐ Yes ☐ No

Towel trained and comfortable wrapped in a towel (in case of an emergency intervention)? ☐ Yes ☐ No

Caretaker is familiar with signs of distress, illnesses and basic first aid techniques? ☐ Yes ☐ No

Enjoys visual enrichment such as: ☐ Television, ☐ radio, ☐ windows specify: _____

Is your parrot trained to step up on a scale perch for weight monitoring? ☐ Yes ☐ No

Frequency of weight monitoring: _____

Do you record the weight of your bird: ☐ Yes ☐ No

Feather damaging behaviour: ☐ Yes ☐ No **Where and since when:** _____

Do you bring your bird outdoors? ☐ Yes ☐ No **Do you use a harness:** ☐ Yes ☐ No

Does your bird have an outdoor flight cage? ☐ Yes ☐ No

Are flight feathers groomed? ☐ Yes ☐ No **Frequency & degree** (# of flight feathers equally on each side): _____

Does your parrot perform tricks? ☐ Yes ☐ No **Explain:** _____

Behaviour around children: _____

Behaviour around strangers: _____

Behaviour around other birds: _____

Behaviour around other animals: _____

From a very young age whether parent or hand raised chicks can be monitored for weight gain and health. This should be carried out throughout the companion birds lifetime. Weight monitoring is recommended at least once a week to monitor health and evaluate the dietary needs, prevent obesity and adjust the exercise program of your feathered companion. For more accuracy, always weigh your bird in the morning before his first meal. If you note a significant weight loss over a short period of time, consult with your avian health professional for advise.

Buyers Guide

Your new feathered companion will bring years of joy to your life. It is your responsibility to make sure your bird enjoys a healthy, happy lifestyle. Use this handy checklist to help you keep track of necessary equipment, treats and toys.

The checklists have been divided into five categories, **Nutrition & Supplements**, **Cage & Cage Accessories**, **Toys & Exercise**, **Perches**, and **Health & Training**. Each category provides a detailed list of products that are key to providing a long and healthy life for your bird. Not all items are required at all life stages of your bird. The following legend is simply there to guide you with your future purchases and can be kept as a reminder of what you have on hand and will need/want in the future.

ESSENTIAL	NEEDED	OPTIONAL	DAY	NIGHT	CARE
Essential items are an absolute must at the time of acquiring or adopting your bird.	Needed items should be provided to your bird over time as lifestages, agility and dexterity progress in order to offer an optimal lifestyle.	Optional items are suggestions and may be required according to your and your bird's lifestyle, interests and choice needs.	Recommended for use in your birds day cage. A separate day and night dwelling will favor versatility, prevent cage bonding, territorial behaviors and hormonal activity.	Recommended for use in your birds sleeping cage. A distinct, separate sleeping cage is recommended to provide optimal rest and versatility.	Care items are indispensable and should be considered in order to provide responsible health monitoring, first aid assistance and behavioral training.

NUTRITION & SUPPLEMENTS

	OPTIONS	ESSENTIAL	NEEDED	OPTIONAL	DAY	NIGHT	CARE
<input type="checkbox"/>	Extruded diet (Tropicana)	X			X	X	
<input type="checkbox"/>	Enrichment diet (Tropimix)	X			X		
<input type="checkbox"/>	Seed mix	X			X	X	
<input type="checkbox"/>	Vitamin / mineral supplement (Prime)			X	X		X
<input type="checkbox"/>	Cuttle bone & beak conditioner	X			X		
<input type="checkbox"/>	Oyster shell			X	X		
<input type="checkbox"/>	Probiotics			X	X		X
<input type="checkbox"/>	Mealworms (live or canned)			X	X		
<input type="checkbox"/>	Clay supplement (Clay-cal)			X	X		X
<input type="checkbox"/>	Spray millet	X			X		X
<input type="checkbox"/>	Charcoal	X			X		X
<input type="checkbox"/>	Healthy treats		X		X		

Buyers Guide

CAGE & CAGE ACCESSORIES

	OPTIONS	ESSENTIAL	NEEDED	OPTIONAL	DAY	NIGHT	CARE
<input type="checkbox"/>	Day cage		X		X		
<input type="checkbox"/>	Sleeping cage (weaning cage)	X			X	X	X
<input type="checkbox"/>	Cage cover		X		X	X	
<input type="checkbox"/>	Sleeping tent			X		X	
<input type="checkbox"/>	Food dishes for formulated or seed diet	X			X	X	
<input type="checkbox"/>	Stainless steel / ceramic dishes (water and soft food)	X			X	X	
<input type="checkbox"/>	Water bottle		X		X	X	
<input type="checkbox"/>	Cage bottom paper liner (or litter if grill is used)	X			X	X	
<input type="checkbox"/>	Seed Guard			X			
<input type="checkbox"/>	Food clip / Skewers		X				
<input type="checkbox"/>	Sand perch covers			X	X		
<input type="checkbox"/>	Mirror			X	X		
<input type="checkbox"/>	Bird pacifier			X	X		
<input type="checkbox"/>	Bird room accessories (ropes etc)	X	X		X		
<input type="checkbox"/>	Nesting material & nest		X				
<input type="checkbox"/>	Full spectrum lighting			X	X		
<input type="checkbox"/>	Water misting bottle			X	X		
<input type="checkbox"/>	Bird Bath			X	X		
<input type="checkbox"/>	Shower Perch			X	X		
<input type="checkbox"/>	Post misting basking lamp		X		X		X

TOYS & EXERCISE

	OPTIONS	ESSENTIAL	NEEDED	OPTIONAL	DAY	NIGHT	CARE
<input type="checkbox"/>	Transporter (carrier)	X					X
<input type="checkbox"/>	Training stand			X			
<input type="checkbox"/>	Flight harness			X			
<input type="checkbox"/>	Activity center/ play gym			X			
<input type="checkbox"/>	Outdoor flight			X			
<input type="checkbox"/>	Bird stroller or back pack for travelling			X			
<input type="checkbox"/>	Exercise toys (swing, net, bouncing perch)		X		X		
<input type="checkbox"/>	Elementary foraging materials	X		X	X	X	
<input type="checkbox"/>	Intermediate foraging toys		X	X			
<input type="checkbox"/>	Foraging box & foot toys		X		X		
<input type="checkbox"/>	Advanced foraging toys		X		X	X	
<input type="checkbox"/>	Educational toys			X	X		
<input type="checkbox"/>	Destructible toys			X	X	X	
<input type="checkbox"/>	Indestructible toys			X	X		

PERCHES

	OPTIONS	ESSENTIAL	NEEDED	OPTIONAL	DAY	NIGHT	CARE
<input type="checkbox"/>	Natural branch perch	X			X	X	
<input type="checkbox"/>	Rope perch	X			X	X	X
<input type="checkbox"/>	Plastic perch	X			X	X	X
<input type="checkbox"/>	Self-grooming perch			X	X		
<input type="checkbox"/>	Ergonomic perch	X			X	X	
<input type="checkbox"/>	Manzanita / java perch			X			
<input type="checkbox"/>	Wooden dowel perch			X			
<input type="checkbox"/>	Rope bouncing perch		X		X		

Buyers Guide |

HEALTH & TRAINING

	OPTIONS	ESSENTIAL	NEEDED	OPTIONAL	DAY	NIGHT	CARE
<input type="checkbox"/>	Feather conditioner			X	X		
<input type="checkbox"/>	Auditory & visual enrichment (DVDs, Cds)			X	X		
<input type="checkbox"/>	Emergency first aid kit		X				X
<input type="checkbox"/>	Weight monitoring scale & Perch	X					X
<input type="checkbox"/>	Rotary tool, cutter, nail file (nail grooming)			X			X
<input type="checkbox"/>	Reference books and DVDS		X				

Lifestyle Monitoring Charts...

My parrot's weight chart Why is this Important?

A responsible avian caretaker's health management program should include weekly weight monitoring. Keeping records of your companion's weight might highlight a health concern or suggest a diet re-evaluation. Furthermore, a weight management program can guide you to be proactive with your bird's exercise program. Should your bird suffer from any illness, this data keeping will help your veterinarian to quickly evaluate the condition of your bird.

Chick's primary lessons

This primary lesson progress chart is intended to be used along with the **EARLY PARROT EDUCATION PROGRAM**. Caretakers should be knowledgeable and skilled to mentor and ensure the safety and well being of the bird throughout these lessons.

To learn more about the Early Parrot Education Program, visit www.hari.ca/avian-care/early-parrot-education/

MY PARROT'S WEIGHT CHART

DATE: _____

NAME: _____

Species: _____

Weight (g): _____

Weight (oz): _____

Weight (lb): _____

Weight (kg): _____

Weight (g) per day: _____

Weight (oz) per day: _____

Weight (lb) per day: _____

Weight (kg) per day: _____

Weight (g) per week: _____

Weight (oz) per week: _____

Weight (lb) per week: _____

Weight (kg) per week: _____

Weight (g) per month: _____

Weight (oz) per month: _____

Weight (lb) per month: _____

Weight (kg) per month: _____

CHICK'S PRIMARY LESSONS

DATE: _____

NAME: _____

Species: _____

Lesson 1: _____

Lesson 2: _____

Lesson 3: _____

Lesson 4: _____

Lesson 5: _____

Lesson 6: _____

Lesson 7: _____

Lesson 8: _____

Lesson 9: _____

Lesson 10: _____

Lesson 11: _____

Lesson 12: _____

Lesson 13: _____

Lesson 14: _____

Lesson 15: _____

Lesson 16: _____

Lesson 17: _____

Lesson 18: _____

Lesson 19: _____

Lesson 20: _____

Lesson 21: _____

Lesson 22: _____

Lesson 23: _____

Lesson 24: _____

Lesson 25: _____

Lesson 26: _____

Lesson 27: _____

Lesson 28: _____

Lesson 29: _____

Lesson 30: _____

Lesson 31: _____

Lesson 32: _____

Lesson 33: _____

Lesson 34: _____

Lesson 35: _____

Lesson 36: _____

Lesson 37: _____

Lesson 38: _____

Lesson 39: _____

Lesson 40: _____

Lesson 41: _____

Lesson 42: _____

Lesson 43: _____

Lesson 44: _____

Lesson 45: _____

Lesson 46: _____

Lesson 47: _____

Lesson 48: _____

Lesson 49: _____

Lesson 50: _____

Lesson 51: _____

Lesson 52: _____

Lesson 53: _____

Lesson 54: _____

Lesson 55: _____

Lesson 56: _____

Lesson 57: _____

Lesson 58: _____

Lesson 59: _____

Lesson 60: _____

Lesson 61: _____

Lesson 62: _____

Lesson 63: _____

Lesson 64: _____

Lesson 65: _____

Lesson 66: _____

Lesson 67: _____

Lesson 68: _____

Lesson 69: _____

Lesson 70: _____

Lesson 71: _____

Lesson 72: _____

Lesson 73: _____

Lesson 74: _____

Lesson 75: _____

Lesson 76: _____

Lesson 77: _____

Lesson 78: _____

Lesson 79: _____

Lesson 80: _____

Lesson 81: _____

Lesson 82: _____

Lesson 83: _____

Lesson 84: _____

Lesson 85: _____

Lesson 86: _____

Lesson 87: _____

Lesson 88: _____

Lesson 89: _____

Lesson 90: _____

Lesson 91: _____

Lesson 92: _____

Lesson 93: _____

Lesson 94: _____

Lesson 95: _____

Lesson 96: _____

Lesson 97: _____

Lesson 98: _____

Lesson 99: _____

Lesson 100: _____

My parrot's body & mind chart

Should your avian companion start an undesirable or unusual behavior, use this chart as a preliminary assessment of the potential cause of the behavioral change. Before rushing to your avian vet, be sure to answer all questions and then take them along with you. You will probably save valuable time, energy and money by understanding your companions behavioral condition.

You might wonder about questions in the charts, after all your bird's problem is behavioral and we are asking you questions relating to health and essentials care. The reason is quite simple, the body and the mind are intertwined so tightly that one doesn't go without the other. Just think of how you can act differently when you are not eating or sleeping properly for awhile, sometimes what you need is not a psychologist's help but a nutritionist's help or simply a new mattress!

We've tried to cover all angles but remember that nobody knows your companion as much as you do, feel free to add any other questions and comments you think are important and pertinent. It might be a good idea to consult with a behaviorist but take the time to reflect upon the situation and try to analyze it yourself first. Sometimes, just putting things on paper helps us to understand things that seemed incomprehensible before, perhaps you might find the answer to your problem relatively easily.

MY PARROT'S BODY & MIND CHART

DATE: _____

NAME: _____

Species: _____

Behavior: _____

Health: _____

Essentials: _____

Comments: _____