I have just finished reading Basil Gossmans book the pigeon the pedigree the performance, it has to be a good book for me to get to the last page but with Basils rambling’s I had to read on to hear what he was coming up with next, the book was different to most pigeon books it would be easy for the beginner in the sport to understand as every subject was explained in the simplest of terms, the book is a credit to the writer and also Richard clingam who did the layout and graphics, a book worth buying.

A fancier asked me to breed a youngster for the Bundaberg breeders plate or sires produce what ever they are called in that part of country, as I was sending birds to Brisbane I included the youngster in the shipment it was sent from there to Bundaberg, within a short time it was returned to Brisbane reason given was that bird did not have the ring on it issued to the flier so he could not have bred the youngster,

This could have been easily fixed as a ring could have posted to me for me to ring a youngster, the other reason given was that the life ring on the bird had a telephone number on it, so what, most modern day pigeon clubs have the club or fed ring secretary’s phone number on their rings so lost birds can be traced especially by non fanciers all they have to do is catch the pigeon, ring the number and it helps the bird to be returned to the owner, I have been told that the belief is if somebody rings the number on the pigeons leg the owner will be notified he can then race over and clock the bird and possibly win the race, what a lot of bunkum by the time several phone calls have been made and the birds owner is notified he would have to leave his loft from where he is expecting his birds with his clock and go to where the bird is by then the race positions should be well and truly filled, by the way it took a lot of effort to get the bird to the sale I had to rely on the generosity of several fanciers to help as Bundaberg is as far as you can get from my town the bird would have to have travelled well in excess of five thousand miles just to get to the sale, I don’t think I will be sending a bird next year

Had a phone call from a fancier who had a problem with his birds, for around six weeks he had regularly exercised his birds and no problems but this particular night they wouldn’t come near the loft they were all perched on the neighbours roofs, I remembered I had a similar thing happen to me quite a few years ago, I rang an old fancier who lived nearby and asked him the same question his answer was to spray the exterior of the loft with detergent and then hose down with clean water, this I did I then chased the birds of the roof as he said, they circled and slowly one by one they landed on the loft his conclusion was that a cat had been on the loft and left his smell I passed this information on the fancier, I never heard from him again so I hoped it worked for him as it worked for me.

Now the racing season has finished and fanciers are sorting out their results and problems of the past season, there is the always the probability of fanciers getting together and forming new clubs, this happens every year the new clubs are formed for several reason I believe that they are personality clashes, these happen in all clubs not only pigeon clubs, position where fliers are sick of fanciers living in the golden circle winning every week not helping other fanciers off line but always ready to take their money, the other is location where a group of fanciers decide to form a club in their own area rather than travel miles to the nearest club, when a new club is formed one of the biggest problems is to convince the old club members that you don’t want to fly with them any more you want your own identity, this happened to us in Denmark we formed a club in our town rather than travel a 130km round trip each week to fly our birds, it has taken several years for some of the other clubs members to appreciate our position, I have even been told that I can not use their clubs facility’s unless I pay my club and race fees each year, this I found strange considering that I am a life member of that club and without my efforts they wouldn’t even have a club rooms

Some fanciers may thing I am a know all but one recent caller I couldn’t help, a fancier rang me one morning and asked if I knew why one of his stock hens had died on the nest, he only lives 280 miles from my house so I found it very hard to give him an answer so I let that one pass.

I had my old stock birds on the roof for their regular exercise as it is they don’t go very far mainly because the average age of these old stock birds is around twelve years old, they had their bath and were sunning themselves when they were attacked by a sparrow hawk no guessing what bird he hit it was one of my thousand mile cocks the old boy was skittled off the roof he hit the fence and by the time I got to him he was dead, I wonder how much longer we have to put up with these birds of prey killing and maiming our birds before something can be done about them

My thought for the week

Life is full of complications even when you are born there is a string attached

