
2001 Guam Rail SSP Veterinary Report

· Disney’s Animal Kingdom has funded a survey trip to Guam and Rota for a veterinary team during this calendar year. The objectives of the trip include:

1. To assess the current facility for captive breeding of the Guam Rail on the Islands of Guam and Rota as it relates to medical management of the birds

2. To assess field release sites for the Guam Rail on the island of Rota as it relates to medical management of the birds

3. Extrapolate this information (successes and challenges) for use in ex situ medical husbandry

4. Review impact of the brown tree snake on the animal species of Micronesia

5. Review of day- to- day standard husbandry operation guidelines of pre-release/release site

6. To overview/ train field technicians/ biologists basic avian medicine/ medical husbandry including: anesthesia, blood collection and processing, basic triage, bandaging techniques, tube feeding/ formula, sick chick care, difficult hatch /breakout, egg care/ incubation, and basic necropsy technique

7. Roundtable discussion on improvements of operations as it relates to veterinary component/ husbandry

8. Meet with Kevin/ Steve Nusbaum (Guam Island veterinarians- private domestic animal practitioners)

9. Medical assessment of female bird with leg deformity for possible transfer for medical/ surgical therapy

10. Review of current island preventative medicine (i.e. parasite screening, medical isolation, routine exams)

11. Assessment of Disney’s Animal Kingdom as a pre-release quarantine facility for the Guam Rail SSP prior to shipment to Guam/ Rota

12. Review/ assessment of medical records of current cases

13. Digital images of facility

14. Overview of mycobacterial disease/ quarantine for mycobacterial disease/ human health risks

· Current medical issues that pertain to the captive population as well as medical assessment of birds for release on Rota include: screening for avian mycobacteriosis and arbovirus significance in this species. Future medical surveys will be aimed to assess to incidence/ prevalence of these diseases as well as review diagnostic options for screening the US mainland captive population, in situ captive population and Rota Island population.

· The SSP is currently reviewing the protocols pertaining to routine medical evaluation of these birds as well as pre-release quarantine and screening of birds prior to shipment to Guam. The current protocols can be reviewed on the SSP veterinary page at http://www.geocities.com/zoodvm/Grail/Guamrail.htm. Updated protocols will be posted at this website soon.

· Currently, San Diego Zoo is the only facility receiving birds for pre-release quarantine prior to shipment to Guam. Disney’s Animal Kingdom is being considered as a pre-release facility.

