Paul and Tony D”amico

It was suggested that I do a loft report on these two young pigeon fanciers Paul and Tony D”amico, and after going through their performances I am sure and you will agree that they have well and truly arrived.  The first pigeons that the boys became involved in were the pigeons kept by their father, these birds were bits of everything but mainly fancy breeds, when the birds were outside the loft they would quite often take off and join in with racing birds out for their daily training, occasionally birds would return to their loft from these trainers after reporting those trapped birds several owners allowed them to keep their birds, some of these birds crossed with their own birds made up some of the team when they started racing , it was in 1979 that the racing started for the boys , the club joined was the Mount Lawley racing pigeon club, when they first joined the club they were helped by Brian Kent who was very generous with many gift birds  , other birds that were added to the team  were birds purchased from advertisements in local newspapers 

Paul and Tony have had many highlights, Paul has won the Mount magnet fed from approx 2000 birds he has also won the fed single bird championship Tony has won the fed y.b.derby, Paul has also won the Whatley y.b.d the Morley club derby twice and the Barry Day memorial race he has also won the club points four years in a row, three years in the Morley club and the last year in the Whatley club the points for all the fed races in a season has also been added to the list and last season in the pigeon racing federation the loft was runner up to the flier of the year .   They are great believers in eyesign especially in the breeding birds they believe that eyesign is not as important in the racing loft, here you really have to know your family of birds. The birds are broken down in the early part of the week with a depurative, this gradually increases to a heavy mix as the week progresses, this also varies depending on the weather, and they are given vitamins once a week. The birds are trained twice a day if time permits, they are allowed to fly for long as they want to which is usually thirty minutes, they are tossed twice a week usually forty klm on Sunday and a short toss of ten klm during the week, sometimes the birds are tossed just as the sun goes down, they say that the imports are a very strong looking bird especially the Jansenne these are flying very well except for the longer races, the main family of birds in the loft is really unknown it goes back almost twenty years to an unrung blue bar hen this bird proved to be a great breeder , ninety percent of the loft are related to this hen , they  have  also added a few imports to their team,   Paul said that some type of public education in regards to the sport is badly needed , as the sport is slowly dying , it is also very costly for beginners with the purchase of the loft , clock  birds and all the sundry items it takes to get started these days , their biggest dislike in the sport is the falcon problem they seem to be everywhere, and sadly there is not much you can do about them, the person they most admire in the sport is Brian Ewen mainly because he has been at the top for many years. 

 My thought for the week is its not hard to meet expenses, there everywhere.
