

2020 APWS MEMBERSHIP DIRECTORY FORM

Please print clearly and fill out completely. Reply ASAP – deadline April 1st, 2020

ATTENTION: This form MUST be returned to be included in the 2020 Membership Directory!

Send completed form to: ET Trader, APWS Treasurer Piney Island Road, Chincoteague, VA 23336

Name _____

Aviary Name _____

Address _____

City _____ State/Province _____

Country _____ Zip _____ +4 _____

Phone _____ Fax _____ Cell _____

Email _____

Website _____

PLEASE CIRCLE THE NUMBER NEXT TO EACH SPECIES YOU KEEP

PHEASANTS (PH)

TRUE PHEASANTS

- 1 - RING-NECKED
- 2 - BLACKNECK
- 3 - BIANCHI
- 4 - FORMOSAN
- 5 - VERSICOLOR
- 6 - STRAUCH
- 7 - ZARUDNYI
- 8 - ZERAFSHAN
- 9 - MONGOLIAN
- 10 - MANCHURIAN
- 11 - OTHER TRUE PHEASANT SP.
- 12 - RING-NECKED MUTATIONS

RUFFED PHEASANTS

- 13 - GOLDEN
- 14 - GOLDEN MUTATIONS
- 15 - AMHERST

GALLO PHEASANTS

- 16 - NEPAL KALIJ
- 17 - WHITE CRESTED KALIJ
- 18 - CRAWFORDS KALIJ
- 19 - LINEATED KALIJ
- 20 - HORSFIELD'S KALIJ
- 21 - SILVER (NOMINATE)
- 22 - OTHER SILVER RACE
- 23 - SWINHOLE
- 24 - EDWARD'S
- 25 - SIAMESE FIREBACK
- 26 - MALAYAN FIREBACK
- 27 - MAYLAY CRESTLESS
- 28 - BORNEAN
- 29 - BORNEAN CRESTLESS
- 30 - BULWER'S PHEASANT

EARED PHEASANTS

- 31 - BLUE
- 32 - BROWN
- 33 - WHITE

LONG TAILED PHEASANTS

- 34 - REEVES
- 35 - ELLIOTS
- 36 - SCINTILLATING COPPER
- 37 - SOEMMERING COPPER
- 38 - IJIMA COPPER
- 39 - HUME'S
- 40 - MIKADO

PEACOCK-PHEASANTS

- 41 - GERMAIN'S
- 42 - GREY
- 43 - PALAWAN
- 44 - BRONZED TAIL
- 45 - MALAY
- 46 - MOUNTAIN
- 47 - BORNEAN

TRAGOPANS

- 48 - SATYR
- 49 - TEMMINCK'S
- 50 - CABOTS
- 51 - WESTERN
- 52 - BLYTH'S

OTHER PHEASANTS

- 53 - CRESTED ARGUS
- 54 - MAYLAY ARGUS
- 55 - IMPEYAN
- 56 - KOKLASS
- 57 - CHEER
- 58 - BLOOD
- 59 - OTHER PHEASANT SPECIES

PEAFOWL (PF)

- 1 - BLUE
- 2 - GREEN
- 3 - PEAFOWL MUTATIONS

FRANCOLIN (F)

- 1 - ERKELS
- 2 - YELLOW THROAT
- 3 - HEUGLINS
- 4 - HUMBOLTS
- 5 - HYDERBADIE
- 6 - CLOSE-BARRED
- 7 - BLACK
- 8 - OTHER FRANCOLIN SPECIES

PARTRIDGE (PT)

- 1 - CHUKAR
- 2 - CHUKAR MUTATIONS
- 3 - RED-LEGGED
- 4 - BARBARY
- 5 - HUNGARIAN
- 6 - CHINESE BAMBOO

7 - MOUNTAIN BAMBOO

- 8 - SEE SEE
- 9 - STONE
- 10 - PAINTED
- 11 - CLOSE BARRED
- 12 - ROUL ROUL
- 13 - TIBETAN HILL
- 14 - SUMATRAN HILL
- 15 - MADAGASCAR
- 16 - FERRUGINOUS WOOD
- 17 - PHILBY'S ROCK
- 18 - OTHER PARTRIDGE SPECIES

QUAIL (Q)

- 1 - NORTHERN BOBWHITE
- 2 - N. BOBWHITE MUTATIONS
- 3 - MASKED BOBWHITE
- 4 - VALLEY
- 5 - GAMBEL'S
- 6 - CHESTNUT BELLIED
- 7 - BLUE SCALED
- 8 - BENSON
- 9 - MEARN'S
- 10 - MOUNTAIN
- 11 - HARLEQUIN
- 12 - JAPANESE/COTURNIX
- 13 - BUTTON
- 14 - JUNGLE BUSH
- 15 - ROCK BUSH
- 16 - RAIN
- 17 - OTHER QUAIL SPECIES

GROUSE (G)

- 1 - RUFFED
- 2 - SHARP-TAILED
- 3 - BLUE
- 4 - WILLOW PTARMIGAN
- 5 - ROCK PTARMIGAN
- 6 - PRAIRIE CHICKEN
- 7 - SPRUCE
- 8 - SAGE
- 9 - CAPERCAILLIE
- 10 - BLACK
- 11 - RED
- 12 - HAZEL
- 13 - SNOW COCK
- 14 - OTHER GROUSE SPECIES

JUNGLEFOWL (JF)

- 1 - RED
- 2 - SONNERAT/GREY
- 3 - CEYLON
- 4 - GREEN

WATERFOWL (WD)

DABBING DUCKS

- 1 - CAPE TEAL
- 2 - HOTTENTOT TEAL
- 3 - SILVER TEAL
- 4 - PUNA TEAL
- 5 - RED-BILLED PINTAIL
- 6 - BAHAMA PINTAIL
- 7 - SOUTH GEORGIA PINTAIL
- 8 - YELLOW-BILLED PINTAIL
- 9 - NORTHERN PINTAIL
- 10 - CHILEAN TEAL
- 11 - SHARP-WINGED TEAL
- 12 - EUROPEAN COMMON TEAL
- 13 - AMER.GREEN-WINGED TEAL
- 14 - BAIKAL TEAL
- 15 - GREY TEAL
- 16 - CHESTNUT TEAL
- 17 - MADAGASCAR TEAL
- 18 - WILD MALLARD
- 19 - FLORIDA MOTTLED
- 20 - LOUISIANA MOTTLED
- 21 - AMERICAN BLACK DUCK
- 22 - HAWAIIAN DUCK
- 23 - LAYSAN DUCK
- 24 - INDIAN SPOT-BILLED
- 25 - CHINESE SPOT-BILLED
- 26 - PACIFIC BLACK DUCK
- 27 - PHILIPPINE DUCK
- 28 - MELLER'S DUCK
- 29 - AFRICAN YELLOW-BILLED
- 30 - AFRICAN BLACK DUCK
- 31 - FALCATED DUCK
- 32 - GADWALL
- 33 - EURASIAN WIGEON
- 34 - AMERICAN WIGEON
- 35 - CHILOE WIGEON
- 36 - BLUE-WINGED TEAL
- 37 - CINNAMON TEAL

PLEASE CIRCLE THE NUMBER NEXT TO EACH SPECIES YOU KEEP

DABBLING DUCKS, CONTINUED

- 38 - GARGANEY
- 39 - RED SHOVELER
- 40 - AUSTRALIAN SHOVELER
- 41 - NEW ZEALAND SHOVELER
- 42 - NORTHERN SHOVELER
- 43 - RINGED TEAL
- 44 - BRAZILIAN TEAL
- 45 - BRONZE-WINGED DUCK
- 46 - CRESTED DUCK

PERCHING DUCKS

- 47 - MANED/AUSTRALIAN WOOD
- 48 - MANDARIN
- 49 - MANDARIN MUTATIONS
- 50 - NORTH AMER. WOOD DUCK
- 51 - WOOD DUCK MUTATIONS
- 52 - AFRICAN PYGMY
- 53 - GREEN PYGMY
- 54 - INDIAN PYGMY
- 55 - OLD WORLD COMB DUCK
- 56 - NEW WORLD COMB DUCK
- 57 - HARTLAUB'S DUCK
- 58 - WHITE-WINGED WOOD DUCK
- 59 - WILD MUSCOVY
- 60 - WHITE SPUR-WINGED GOOSE
- 61 - BLACK SPUR-WINGED GOOSE

POCHARDS

- 62 - MARBLED TEAL
- 63 - RED-CRESTED POCHARD
- 64 - ROSY-BILLED POCHARD
- 65 - SOUTHERN POCHARD
- 66 - CANVASBACK
- 67 - EURO/COMMON POCHARD
- 68 - REDHEAD
- 69 - FERRUGINOUS WHITE-EYE
- 70 - BAER'S POCHARD
- 71 - AUSTRALIAN WHITE-EYE
- 72 - NEW ZEALAND SCAUP
- 73 - RING-NECKED DUCK
- 74 - TUFTED DUCK
- 75 - LESSER SCAUP
- 76 - GREATER SCAUP

SEA DUCKS

- 77 - EUROPEAN COMMON EIDER
- 78 - PACIFIC COMMON EIDER
- 79 - FAROE COMMON EIDER
- 80 - AMERICAN COMMON EIDER
- 81 - OTHER COMM. EIDER RACE
- 82 - KING EIDER
- 83 - SPECTACLED EIDER
- 84 - STELLER'S EIDER
- 85 - BLACK SCOTER
- 86 - COMMON SCOTER
- 87 - SURF SCOTER
- 88 - WHITE-WINGED SCOTER
- 89 - VELVET SCOTER
- 90 - HARLEQUIN DUCK
- 91 - LONG-TAILED/OLDSQUAW
- 92 - BARROW'S GOLDENEYE
- 93 - COMMON GOLDENEYE
- 94 - BUFFLEHEAD
- 95 - SMEW
- 96 - HOODED MERGANSER
- 97 - RED-BREASTED MERGANSER
- 98 - AMERICAN/COMM. MERG.
- 99 - GOOSANDER
- 100 - SCALY-SIDED MERGANSER

WHISTLING-DUCKS

- 101 - SPOTTED
- 102 - EYTON'S/PLUMED
- 103 - WANDERING
- 104 - FULVOUS
- 105 - CUBAN/BLACK-BILLED
- 106 - JAVAN/LESSER
- 107 - WHITE-FACED
- 108 - BLACK-BELLIED
- 109 - WHITE-BACKED

STIFF-TAILED DUCKS

- 110 - WHITE-HEADED
- 111 - NORTH AMER. RUDDY
- 112 - ARGENTINE/LAKE
- 113 - MACCOA
- 114 - BLACK-HEADED

TAXONOMIC ODDITIES

- 115 - PINK-EARED DUCK
- 116 - FRECKLED DUCK
- 117 - MAGPIE GOOSE
- 118 - FLYING STEAMER DUCK
- 119 - MAGELLANIC STEAMER

SHELDUCKS

- 120 - RUDDY
- 121 - CAPE
- 122 - AUSTRALIAN
- 123 - N.Z./PARADISE
- 124 - RADJAH
- 125 - COMMON/EUROPEAN

GEESE (WG)

- 1 - SWAN GOOSE
- 2 - PINK-FOOTED
- 3 - PACIFIC WHITE-FRONTED
- 4 - TULE GOOSE
- 5 - LESSER WHITE-FRONTED
- 6 - WESTERN GRAYLAG
- 7 - EASTERN GRAYLAG
- 8 - BAR-HEADED
- 9 - EMPEROR
- 10 - LESSER SNOW (WHITE)
- 11 - LESSER SNOW (BLUE)
- 12 - GREATER SNOW
- 13 - ROSS'
- 14 - ATLANTIC CANADA
- 15 - GIANT CANADA
- 16 - DUSKY CANADA
- 17 - OTHER CANADA RACE
- 18 - ALEUTIAN CACKLING
- 19 - RICHARDSON'S CACKLING
- 20 - CACKLING (NOMINATE)
- 21 - OTHER CACKLING RACE
- 22 - HAWAIIAN/NENE
- 23 - BARNACLE
- 24 - RUSSIAN BRANT
- 25 - ATLANTIC BRANT
- 26 - PACIFIC BRANT
- 27 - GRAY-BELLIED BRANT
- 28 - RED-BREASTED

SHELDGEESE

- 29 - EGYPTIAN
- 30 - ORINOCO
- 31 - BLUE-WINGED
- 32 - ANDEAN
- 33 - ASHY-HEADED
- 34 - RUDDY-HEADED
- 35 - LESSER MAGELLAN
- 36 - GREATER MAGELLAN
- 37 - CEREOPSIS/CAPE BARREN

SWANS (WS)

- 1 - MUTE
- 2 - BLACK
- 3 - BLACK-NECKED
- 4 - COSCOROBA
- 5 - TUNDRA/WHISTLING
- 6 - BEWICK'S
- 7 - TRUMPETER
- 8 - WHOOPER

MISCELLANEOUS (MS)

- 1 - WILD DOVES/PIGEONS
- 2 - FRUIT DOVES/PIGEONS
- 3 - PASSERINES
- 4 - PARROTS/HOOK-BILLS
- 5 - TOUCANS/ARACARIS
- 6 - TOURACOS
- 7 - CHACHALACAS
- 8 - CURASSOWS
- 9 - GUANS
- 10 - WILD TURKEY
- 11 - OCELLATED TURKEY
- 12 - WILD GUINEAFOWL
- 13 - TINAMOU
- 14 - OSTRICH
- 15 - RHEA
- 16 - EMU
- 17 - CASSOWARY
- 18 - CRANES
- 19 - SCREAMERS
- 20 - FLAMINGOS
- 21 - COOTS
- 22 - RAILS
- 23 - SHOREBIRDS
- 24 - BIRDS OF PREY
- 25 - OTHER WILD BIRDS
- 26 - WILD MAMMALS

DOMESTIC BREEDS (DB)

- 1 - DOMESTIC DOVES/PIGEONS
- 2 - DOMESTIC CHICKENS
- 3 - DOMESTIC TURKEYS
- 4 - DOMESTIC WATERFOWL
- 5 - DOMESTIC GUINEAFOWL
- 6 - OTHER DOMESTIC POULTRY
- 7 - DOMESTIC LIVESTOCK

ATTENTION:

This form MUST be returned to be included in the 2020 Membership Directory! Please reply ASAP. Return deadline: April 1, 2020.

Want to advertise in the directory?

¼ page: \$20.00 – ½ page \$40.00 – Full page \$80.00

Mail your ad and payment with this form to

E.T.Trader,7153.Piney.Island.Rd,Chincoteague.Island,VA.23336