

Moore from Western Australia
Over the years i have always supported any thing that could help promote the sport of pigeon racing, but there has been part of the sport that I had reservations about, that is breeder buyer sales or what has been locally known as sires produce races, this had been brought about by some of the experiences I had several years ago, for reasons that I will not go into I decided to give these races a miss until last season when I decided that I would send birds to several races to see if things had changed, I sent 20 birds away to several sales, I never heard from any of the organisations that I sent birds to as to had brought my birds or any of the purchasers of the birds, I do not know if the birds had survived to the race and right up to this time I have not seen a race result sheet, the only information I received was from friends who gave me as much information as they could, in one sale birds were sold to a fancier that lived so far from the club that he was outside of the fed boundary and could not compete in fed races, another fancier who bought birds quit the sport and sold off all the birds in his loft which I am sure included sires birds, that is only two instances there are several more that I could write about,

For these reasons the only races I will support in future will be the one loft races, in these races all the birds are housed in the same loft they are trained together are given the same food and kept in the same conditions so every bird has the same opportunities to win, the race is won on the birds merits, then at the finish of the race you have the choice of having your bird returned or sold off.

There is one of these that I would like to mention, that is the Mallee Classic International organised by the innovative Barry Trewin, Barry is always thinking of ways to improve the race he has members of the local council politicians and ordinary people in his town buying birds from local pigeon fanciers and entering them in his race, his latest idea is to make the race a more international event, because the Australian import regulations in bringing pigeons into the country he has come up with another idea, that is for overseas fanciers paying the $100:00 entry fee and have a bird bred by selected top Australian fanciers, last year the English loft of Ung & Cowood had an entry in the race, their bird finished in the places in one of the lead up races, Nigel Cowood from Retford Nots then bred a bird to represent the Australian mallee classic in the one loft race that he organises in the U.K. This year there will be fanciers from the U.K. Canada, Japan and Thailand with birds in the race, if you have a certain number of birds you can also enter a team’s competion. The Australian and Thailand fanciers will also be competing for the friendship cup, if there is a fancier in the U.K. who would like to have an entry in this race they could contact me by Email desmond.moore@bigpond.com or phone number 08 98482219, there is also the Australian Gold Cup to be run in conjunction with that race where the birds can be flown from the Mallee classic loft.

** Its happened again I decided to try again racing in another sires produce race, (breeder buyer race) same thing happened birds were sold to people that were not members of any federation and other buyers only competed when they thought of it, so Des was very loud about his thoughts again, no sooner do I open my mouth than I have to eat my words, one of the fanciers that I had spoken about raced one of my birds in one club race and then entered it in the sires with very little training, the race turned out to be a very hard affair with not many sires birds on the day, but guess which one turned up at the purchasers loft, even after losing a considerable time trapping the bird, courtesy of the next door neighbour who decided that it was time to remove a tree just as the bird homed the bird still managed 9th position and earned me a small amount of money, the bird sat on the roof of a house up the road, quite possibly the neighbour stopped the bird from being the winner that day, after that result I might be tempted to have another go next year in a sires race,

the only thing is that two weeks after the race was completed I still have not heard a word telling me that my bird won a prize or a phone call from the fellow that flew the bird **

Recently there have has been quite a lot written about magnetic grids and changing the line of flight in Western Australia, it is quite apparent that the author has never lived in an area affected by magnet influence, you don’t find them along water courses, well I have found myself with an ironstone ridge between my loft and the release point so can possibly speak about the subject, when I lived just outside the town of Denmark between my loft and the release point for most races was the Bennet Ranges, the birds never came on line always from the north or south but never on line, since I moved another loft was also in the same position with the same result, in the town next to us fanciers were moving house just to get their birds to come on line because the town had a ridge in front of their lofts, if the birds flown by the city feds ever got caught on the eastern side of the darling ranges they would not cross but kept coming down to the south coast an overfly of nearly 400 klm, many times lofts on the south coast would return birds to the city especially if there was a strong west wind, in one instance I had 18 city birds drop together on my loft, a fancier friend in Sydney said that when he flew a certain line the birds always came from a completely different direction than the release point, I told him that the birds would not cross a strong magnetic grid and that I would bet that there was one between him and the line of flight so he was advised to get a map of the magnetic grids in his area, and sure enough there was a strong magnetic grid stretching across between him and the direction that the birds were homing from, straight through to the direction that the birds were actually homing from, the feds in the city had the same problem many years ago when the birds were flying from the east line there were three main points of entry into the city for the birds, one was over Red Hill the second was through Darlington and the third was south of the city, I have been told that in South Australia they have the same problem, I can remember being at a loft on one particular race day waiting for birds in S.A. the owner was looking towards a break in the hills, when I asked him why he said that the birds nearly always homed into Adelaide through that valley that is why fanciers buy houses in that area so they can get in the money, not having lived in S.A. in this instance I can only go by what I was told, now back to my own experiences again, one of our race points was a town called Narrogin, we had trouble in homing birds from that area so I decided to go and have a look for myself, what I found was a range of ironstone hills west of the town that was disturbing the birds, I changed the release point to a couple of miles east of the town and the results were very dramatic instead of getting a few birds home each race we were homing nearly all the release in good time, at Beverley north of Narrogin we tried the same thing with the same result,

If the author of the other article does not believe me about magnetic grids upsetting the homing instinct of pigeons I challenge him to take birds to Morawa which is only about 200 klm (120 miles) from his loft, which is on the line of flight for the north line racing which all the feds race from these days and see how many birds he homes, east of the town is a range of ironstone hills and the town is on a strong magnetic grid, this should not be a problem for his birds as that is the direction that they fly from each week, some of the best fanciers have had very few home from this town, and after several years without homing birds one club gave up hope of ever getting their birds home from there, I can give you several names to contact to prove this point, the result is and I know from one of the best fanciers this state has known for many years, who said that on release the birds can not find their way out of the area with birds all over the sky going in different directions completely lost, and I would guess affected by the magnetic grid, now for the reason in changing from east to north flying, the main reason was when I first stared racing pigeons 90% of the best fanciers lived south of Cambridge street in Wembley the reason being that the winds were predominantly west or north west during the racing season and this was to the advantage of south of the city fanciers as the birds crossed the hills at the two most southern points of the ranges, the other 10% lived north of that road, there were several lofts that won out of turn living north of the city they were Dave Friedemen, Arthur Ellis, Bob Cook and Neil Wilson, these flyers were not the norm they were champions and could get among the winners no matter where they live

One of the top fanciers at that time was Jack Burge, who was a member of the Cannington club south of the city, he decided to move to Wembley, and I will always remember the words of another champion fancier of the time Harry Lague when I mentioned that Jack Burge was moving into the area and would give them some stiff opposition, he said we don’t mind as he has bought on the wrong side of Cambridge St,

At the time when the group for the breakaway fed who wanted to only fly north I was a member of the Northern Suburbs pigeon club, to satisfy every body we were racing east week one and the next north, when we flew east all the lofts on the west of the club took all the places, when we flew north all the members east took all the money, if anybody doubts this statement get in touch as I still have the club results of that time to prove my point, what happened was that the top lofts in the fed are now north and east of the city that is where 80% of the top lofts now come from, the exceptions then were Ray Nesbitt and lately Garry Buchanan Bill Schutze and George Azar, the fanciers never changed their address it was the birds were homing from a different direction with no ranges to cross, this group of fanciers living north and north east of Perth were not satisfied in sharing the prizes they wanted it all, that is the reason that they north coast federation was established, These are the facts as to why the breakaway fed was born not some of the lies that are drifting around, one other thing for the doubters is I very rarely write about anything in my articles that I have not the proof in the cupboard behind me to back it up.

As far as the statement that we had disastrous racing from the east is a lot of rubbish there were less birds in the race teams those days and the percentage of birds left at the end of the season I will bet was better than it is today with the birds flying less distances and with more helping winds in today’s races there are very few fanciers .

It is good to see so many products put out by Dick Smith in the shops today, if you only buy one product each time that you do your weekly shopping Australia will benefit both by keeping the money in Australia and a share of the profits going to Australian charities. Not in to the pockets of foreign multinational company’s.
Do you know that ancient Greeks used pigeons 2400years ago to carry names of Olympic winners?
Because of the demand for the usual team of youngsters that I have always sold for racing, it looks as if I will have to change my mind and breed a second round of babies for delivery after Christmas the price will still be the same for five babies $250:00 plus freight, so if you are interested get in early as there will only a limited amount of birds available. Contact me as soon as you can or you may miss out.

Many people believe that a club formed in the Manchester area in 1883 was the first formed pigeon racing club in England, the first race was actually in 1875 this was a race from Bexhill to Newcastle on Tyne,

In 1876 Brighton and Folkestone flying clubs were staging 100 mile races.
My thought for the week

Under communism its dog eat dog under capitalism it is the reverse

Des Moore

18 Chiltern rd Denmark

Western Australia 6333

 Phone/fax 08 98 482219

E-mail desmond.moore@bigpond.com

Web page http://desmoore.tripod.com
