

OBSERVATIONS ON THE FEEDING UPON *PSITTACANTHUS CALYCVLATUS* BY BROWN-HOODED PARROTS (*PIONOPSITTA HAEMATOTIS*)

Jack Clinton Eitnrear, Steven McGhee & Will Waddell

Center for the Study of Tropical Birds, 218 Conway Drive
 San Antonio, Texas 78209, U. S. A.

Key words: Brown-hooded Parrot, *Pionopsitta haematotis*, *Psittacanthus calyculatus*, Belize.

Little is known about the diets of New World parrots (Snyder *et al.* 1978, Gnam 1988, Katak 1979, Higgins 1979, Brandt & Machado 1990, Galetti & Rodrigues 1992, Oren & Vovaes 1986, Sazima 1989, Galetti 1993). Despite this, they remain important elements of tropical forests in terms of biomass consumed, seed predation, and seed distribution.

In this study, the feeding of Brown-hooded Parrots (*Pionopsitta haematotis*) in the mountain pine ridge of Belize, Central America, is described. The Brown-Hooded Parrot is a medium-sized bird (21 cm long, 160 g) (Forshaw 1989, Smithe 1966) that occurs from southern Caribbean Mexico (Veracruz, Oaxaca, Yucatan) south to western Panama, north western Colombia, and eastern Bolivia. Despite its large range, being considered "common" in several areas, its life history and ecological requirements are poorly documented. For example, its eggs remain undescribed (Forshaw 1989). Here we report on feeding behavior of this little-known species.

Study site, Methods, Results

From mid-October 1988 to mid-November 1988 we observed a population of the Brown-hooded Parrot (*Pionopsitta haematotis*) in the Mountain Pine Ridge Forest Reserve, Cayo District, Belize, Central America. The Mountain Pine Ridge Forest Reserve is a 515 km² forest receiving an annual rainfall from 1300 to 2000 mm. The area adjoins the lower montane belt where elevation exceeds 650 meters (Holdridge 1967, Hartshorn *et al.* 1984). Standley & Record (1936) were used as authorities for plant identification.

The Brown-hooded Parrot was observed, using 20 x 80 Helinon binoculars, for 32 days feeding upon the cherry-sized fruit of an aboreal

mistletoe, *Psittacanthus calyculatus* in the crowns of Caribbean Pine (*Pinus caribaea*). From 07:00 to 18:00 we observed 2–20 (mean 12, n = 28 ± 4) parrots enter the crown of pines and feed upon the mistletoe. Observations were made daily except for four days in which heavy rains prevented feeding. The parrots landed on exposed branches and walked into the outer portion of the crown where the mistletoe grew. The parrots left the area at sunset returning at sunrise. It is not known if the same individuals returned daily or if some nourishment was obtained at times other than during our observational period (e. g., roosting).

The greatest feeding activity appeared from 07:00 to 09:00 h and again between 16:00 and 18:00 h. Between 09:00 and 16:00 h birds could be seen vocalizing, preening and "occasionally" feeding. During peak times feeding represented 90 % of the parrot's activity. During non-peak times about 10 % of the total activities were to feeding. Red-lore Parrots (*Amazona autumnalis*) were also observed in the crowns of the pines and flying overhead each morning, but we did not observe them feeding upon the mistletoe fruits. Such feeding, however, has been noted by others (D. James, *pers. comm.*).

DISCUSSION

In the genus *Pionopsitta*, the only published dietary notes are those of *P. haematotis* feeding on figs (*Ficus* spp., Maraceae) in the forests of western Panama (Wetmore 1968), corn (Land 1970), bananas (Olivares 1957), berries of small or mid-sized tree, *Myrciara floribund* (Skutch 1981), fruits of *Cecropia obtusifolia* (Estrada 1984) and "fruits and seeds" (Gonzales-Garcia 1992, Hallinan 1924).

Roth (1983) observed the closely related Orange-cheeked (Barraband's) Parrots (*P. barrabandi*) in Brazil feeding on 6 plants including 3 Moraceae, 2 Leguminosae, and 1 Olacaceae. Howell (1971) noted Pale-vented Pigeons (*Columba cayennensis*) feeding on the mistletoe (*Psittacanthus mayanus*) in Nicaragua. Additionally, feeding upon mistletoe fruits by euphonias and chlorophonias, whose digestive system appear specialized for their consumption, has been noted by Davidar (1987) and Snow & Snow (1988). The Brown-hooded Parrot has been recorded from sea-level to 1900 meters (Wetmore 1968). Its feeding upon mistletoe fruits may indicate opportunistic feeding behavior as the species preferred habitat appears to be lowland and lower montane rainforest (Monroe 1968). Given the small size of mistletoe fruits the possibility of parrots dispersing seed through endozoochory should be investigated.

ACKNOWLEDGEMENTS

We thank the Point Defiance Zoo and Aquarium (Zoo Society) for financial support in 1988. We wish to thank Bill Hasse for assisting in the identification of botanical specimens, Jim Wiley for his review of the manuscript and Ernesto C. Enkerlin H. for his comments on the feeding behaviour of parrots. Special acknowledgement is due to the Belizean Ministry of Natural Resources for their allowing us access to the Mountain Pine Ridge Forest Reserve.

REFERENCES

- Brandt, A., & R. B. Machado. 1990. Area de alimentacao e comportamento alimentad de *Anodrhynchus leari*. Ararajuba, 1: 57—63.
- Davidar, P. 1987. Fruit structure in two Neotropical mistletoes and its consequences for seed dispersal. Biotropica 19: 137—139.
- Estrada, A., Coates-Estrada, R., & C. Vazquez-Yanes. 1984. Observations on fruiting and dispersers of *Coecropia obtusifolia* at Los Tuxtlas, Mexico. Biotropica 16: 315—318.
- Forshaw, J. 1989. Parrots of the world. Willoughby, Australia.
- Galetti, M. 1993. Diet of the Scaly-headed Parrot (*Pionus maximiliani*) in a semideciduous forest in southeastern Brazil. Biotropica 25: 419—425.
- Galetti, M. & M. Rodrigues. 1992. Comparative seed predation on pods by parrots in Brazil. Biotropica 24: 222—224.
- Galetti, M., Piz, M. A., Simão, I., & M. Rodrigues. 1992. O que comem os papagaios. Ciencia Hoje 85: 63.
- Gonzalez-Garcia, F. 1992. Aves de la Selva Lacondona, Chiapas, Mexico. Pp. 173—200 in Vasquez-Sanchez, A. & M. A. Ramos (eds.). Reserva de la Biofera Montes Azules, Selva Lacondona. Investigaciones para su conservación. Publ. Esp. Ecofera.
- Gnam, R. 1988. Preliminary results on the breeding biology of the Bahama parrot. Parrotletter 1: 23—26.
- Hallinan, T. 1924. Notes on some Panama Canal Zone birds with special reference to their food. Auk 41: 304—26.
- Hartshorn, G., Nicolait, L., Hartshorn, L., Bevier, G., Brightman, R., Cal. J., Cawich, A., Davidson, W. Dubois, R., Dyer, C., Gibson, J. Hawley, W., Leonard, J., Nicolait, R., Weyer, D., White H., & C. Wright. 1984. Belize country environmental profile. Imprenta Trejos, San José, Costa Rica.
- Higgins, M. L. 1979. Intensity of seed predation an *Brosimum utile* by Mealy Parrots. Biotropica 11: 80.
- Holdridge, L. R. 1967. Life zone ecology. Tropical Science Center, San José, Costa Rica.
- Howell, T. 1971. An ecological study of the birds of the lowland pine savanna and adjacent rain forest in northeastern Nicaragua. Living Bird 10: 185—242.
- Isler, M. L., & P. R. Isler. 1987. The tanagers, natural history, distribution, and identification. Washington, D. C.
- Kantak, G. E. 1979. Observations on some fruit-eating birds. Auk. 96: 183—186.
- Land, H. C. 1979. Birds of Guatemala. Livingston.
- Monroe, B. L. 1968. A distributional survey of the birds of Honduras. Am. Ornithol. Union. Ornithol. Monogr. 7.
- Olivares, A., 1957. Aves de la costa del Pacifico Municipio de Guapi, Cauca, Colombia, II. Caldaisa 8: 33—93.
- Oren, D. C., & F. C. Vovaes. 1986. Observations on the Golden Parakeet (*Aratinga guarouba*) in northern Brazil. Biol. Conserv. 36: 329—337.
- Roth, P. 1983. Observations on the Orange-cheeked Parrot. Bird World 6: 26—28.
- Sazima, I. 1989. Peach-fronted Parakeet feeding on winged termites. Wilson Bull. 101: 656—657.
- Skutch, A. F. 1981. New studies on tropical American birds. Publ. Nuttal Orn. Club, No. 19.
- Smithe, F. B. 1966. The birds of Tikal. New York.
- Snow, D., & B. Snow. 1988. Birds and berries. London.
- Snyder, N. F. R., Wiley, J. W., & C. B. Kepler. 1987. The parrots of Luquillo: Natural history and conservation of the Puerto Rican Parrot. Los Angeles.
- Standley, P. C., & S. J. Records. 1936. The forests and flora of British Honduras. Field Museum of Natural History Publication 350.
- Wetmore, A. 1968. The birds of the Republic of Panama, Part 2. Washington, D. C.

Accepted 26 November 1994.