Harvesting of Bird Nests in Caves
The edible birds' nests are produced by the swiftlets of the Aerodemus genus, found primarily in the coastal and limestone caves of South East Asia. The limestone caves (seen in photo) are dark with a constant high humidity. The coastal caves have a higher humidity but are generally brighter and noisier due to the waves. Ecological factors and types of foods consumed will influence the quality, color, texture and size of the birds' nests.

The edible nests are built primarily from the saliva regurgitated from the large salivary glands that enlarged during breeding seasons. Taxonomically, there are about 20 species of swifthts but not all produce edible birds' nests. These lively swiftlets are small (averaging 12cm) with weak legs, sharp claws, long wing span and strong chest. Most of the time, they would rest vertically on their nests and cave's wall, relying on the sharp claws to support their bodies.

Harvesting of birds' nests would start in the early morning when the birds have left their caves for food. The collection would last until about sunset. The long bamboo scaffoldings used for climbing are called 'walking bamboo' because these poles can be moved from place to place. The piles of bamboo stacked on the ground are left over by other hunters after repairing their scaffoldings.

The species Aerodemus fuciphaga produces the best and cleanest edible birds' nests. Clean bird's nests are not processed. All is needed is to pick off the small feathers and some trimmings. These premium half-cup shaped whole nests called Yen Jan.

The species Collacalia esculenta (white-bellied) also produces edible birds' nests but of a lesser quality. And finally Collacalia maxima produces 'black' nests, black due to the abundance of feathers, moss and grasses mixed with the saliva. These types of birds' nests are processed to make birds' nests pieces. These are called Yen Pien.

The nests are sorted, cleansed several times and picked off the feathers. The final product is always either long strands or chunks of birds' nest pieces. These are then put in an oval/diamond mold to be shaped.

Photo shows the final product -- dried edible birds' nests pieces. Birds' nests are commonly double-boiled solely with rock sugar or can be combined with complementary herbs. The most common herbs and foods used to combine with birds' nests are gingko nuts, lycium berries, American ginseng, lily bulbs, apricot kernels, frittilaria bulbs, water melon and pears.

