Frank Bunter

Armadale - Kelmscott racing pigeon club

I do not know anybody in Western Australia who has been racing pigeons for as long a time as Frank Bunter, he has been a member of the pigeon racing federation, or as what it was formally known as the West Australian Homing Combine since 1935 over sixty years ago, for his dedication to the sport over the years Frank has been honoured with a life membership of both the federation and his first club the Fremantle pigeon racing club. His initiation into the world of pigeons was when one of his school mates sold him a pair of road pickers for sixpence, Frank fed these birds on the poultry wheat purchased by his father, after about a month eating the poultry wheat his father said that if he was going to feed any pigeons he should get rid of those he had and get some pure bred racing pigeons as they don’t eat anymore wheat than the road pickers.

In 1935 he was influenced into racing pigeons by three very old friends, all top fliers, they were mr jack and George Hay, and Mr Peter Dawson, now all deceased, the birds he obtained from these friends were the Olivier Dix Spangles the Bonser Vernon the Nichol Stanhope and the Clay Barkers, the Barkers were the black crows, the blood from these family’s are still in his loft today, Frank said that one of the best things that he had done up to that stage was many years after starting with the birds he brought some of the Harrison strain from Alf Lowe , these birds clicked straight away with his family of birds.

Frank served with the pigeon corps during the war and has many photos and memories of that particular time, if I can tie him down long enough I will do an article about this at a later time.

After the war Frank made another purchase of birds this time he brought five Savage Barkers from Bert Richmond of South Australia, these birds also blended well into his old family, there was one other bird Frank purchased a bird known right throughout Australia, that bird was the great Raconteur named after a great racehorse from that time, Raconteur was a dark grizzle cock his ring no was WAC 52 930, this particular pigeon was bred by a Mr Fred Bentley, although he was only raced for one year, that was 1953 as far as I can work out, he won three races they were a single bird the young bird championship in the Rivervale club and a Zanthus , at Zanthus he was the only bird home on the day , it would be best to give you Franks own words as to how he acquired Raconteur, it started at Alf Greys sale when one of the birds up for auction was old Rac , at this time old Rac was nearly out of his teens , age wise , also only had one eye , Frank said on inspection his first impression was , hes not for me , then the sale finished and I never bought a bird , that night my good friend Tom Ives phoned me and asked me how I went , I told him Raconteur was not sold and I told him why, well Tom exploded , he said that I would have gone halves with you, which he did , so next day I went back and bought Rac and his daughter , I mated them up in a cage on their own and bred ten youngsters , the first two youngsters we flew , Toms bird won Wannoo and mine won Kalgoorlie , Racs family are still breeding youngsters that are winning today , there are many lofts in Western Australia that can give credit to their success to birds bred down from this champion pigeon

Frank said that he likes to see eyesign in his stock birds, he has no fancy methods on feeding he works on sixteen percent protein, good clean feed and water twice a day is essential, he also does not knock the imports but would like to see them much smaller, which will happen in time by cross breeding, as for the main family of birds he has in the loft at present, after sixty one years of breeding and racing Frank feels sure that he would be qualified to call them one hundred percent Bunters, I cant see anybody arguing there Frank., The reason that he keeps these birds is that they have proved themselves against all comers for himself and many of his friends over many years

Frank said that he thought the sport was going fine, but what it needs is more public relations to get people interested and to let them know what is required to race a pigeon, he said that a chap asked him how do the birds know where to turn to get to their destination from the race point.

There have been many highlights for Frank over the many years that he has been racing pigeons it would take up too much space to list them all, but I will list the main ones firstly combine wins the Combine 100 from Zanthus has been won twice by franks birds one win was by three and a half hours there was the Combine Carnarvon win by two and a half hours other combine wins were the single bird from Kalgoorlie and the Albany and Widgemooltha Combines, there were also the three seconds in the combine derby and a second in the Albany combine ,in the fed points there has been a win and a second, invitation races have also had there moments for Frank there has been two wins in the Fremantle sires , two wins and two seconds in the Stirling sires a second in the Mt lawley sires , the gold ring has been won twice one from Kalgoorlie and one from Laverton, and the club points has been won six times by Franks loft, there have also been the many winners that have been bred for his friends including this year the fed winner he bred for Brian Ewen,

Frank said that what he dislikes most are members that make no effort to attend meetings and then complain about the outcome, who he admires most in the sport is the man who in good faith congratulates the winner knowing that he was pipped at the post the fliers that he admired most in the sport were Brian Ewen, Ray Nesbitt, Joe Cuff and Bill Schultz, also the many friends that he has met in the fancy including Hec Hendy and countless others to many to mention, all there to give you a hand when they are needed most were Franks comments

My thought for the week , don’t hate yourself in the morning sleep till noon

