

Pigeon Tracks

American Racing Pigeon Union

2014 AU National Youth Race

Karen Clifton, Executive Director

The 17th annual AU National Youth Race is being coordinated by the Omaha Racing Pigeon Association. The race is open to all AU junior members that submit applications. We have had a good response!

The 2014 AU National Youth Race will be flown from 200 miles and will be held on Wednesday, October 22. All participants will receive a cer-

tificate or plaque. The winner will receive a plaque, trophy and be invited to attend the 2015 convention as our guest.

We wish all the entrants listed below the best of luck!

Need this emailed? Need a paper copy? Let us know. Otherwise, find it under the junior section of the AU website.

Spring 2014

In this issue:

17 TH AU NATIONAL YOUTH RACE IS OFF THE GROUND! By Dylan Patera AU Youth Ambassador	Page 2
Midwest Classic 2013 By Whitney Sabrowsky Midwest HPA Publicity writer	Page 4
2014 Youth Membership Contest	Page 7
Scholarship Information	Page 8

Jacob Annspace
Logan Bailey
Garrett Beukema
Courtney Bowers
Clayton Briggs
Maxx Burleson
Hunter Codney
Hayden Garfield
McCabe Garfield
David Grzeda
Grady Gullickson
Gage Gullickson
Julia Hernandez
Maya Hernandez
Talia Hernandez
Caleb Hindi
Josiah Hindi
Kamal Hindi, Jr
Olivia Hindi
Cheyenne Kiecker
Breann Kiecker
Jedidiah Larson
Samantha Long
Daisy Lord
Catarina Marques

Marta Marques
Miguel Marques
Jacob McCool
Brooklynne Michael
Hannah Michael
Madison Michael
Mia Michael
Sarah Michael
Tanner Michael
Brittney Nuthals
Cooper Nuthals
Dylan Patera
Bree Perry
Broc Perry
Julianna Salinovici
Luke Salinovici
Sean Salinovici
Danielle Smith
Madison Smith
Logan Searfoss
Thomas Strand
A.J. Truran

Keep track of your race entries:
<https://docs.google.com/spreadsheet/iv?key=0ArMKjigtQyadENadmpjS2pZMGNzc01PcU9hNkhCTEE#gid=1>

American Racing Pigeon Union
Over A Century of Excellence!

P.O. Box 18465, Oklahoma City, OK 73154-0465
Phone: 405-848-5801 Fax: 405-848-5888
Email: ARPU@pigeon.org www.pigeon.org

Should your name be listed here,
but you don't see it?
Contact augrow@aol.com

17TH AU NATIONAL YOUTH RACE IS OFF THE GROUND!

By Dylan Patera AU Youth Ambassador

The time has come again for the beginning of the 2014 AU Youth Race. This article is about the AU Youth Race and contains an interview with Carter Mayotte the Chairman of the AU Youth Race, he tells us about how he got into pigeons, tips for young flyers, and about the race. Karen Clifton AU Executive Director gives us information on the Youth Race.

Karen Clifton says "The race will be held on Wednesday October 22 for current AU junior members. Participants will be awarded AU certificates, and the winner will receive a free trip to the 2015 convention.

The purpose of the race is to offer our junior members a chance to compete on a somewhat national level. The AU implemented the race and it became a part of the AU annual convention and young bird race. When junior members have an opportunity to have their birds compete with others from

different parts of the country, our hope is that they will have a sense of greater participation and enjoyment.

This year is a bit different than in years past. Typically, one handler/loft volunteers to coordinate the Youth Race and he trains and cares

for the birds sent in from the junior members. This year, the birds will go on rotation to a number of different handlers." Carter Mayotte AU Convention and Youth Race Chairperson tell of his beginnings - I got into pigeons when I was about 12 years old through one of my neighborhood friends who had the wild pigeons. I was delivering newspapers one morning and was cutting through a man's backyard and saw he had pigeons. I was looking in the loft and he scared me - I ran away. He called the newspaper that day and asked if the boy who was interested in the pigeons wanted to come back (to learn about pigeons)! His name was Bob (Robert) Tomlinson and that is how I got started. Bob Tomlinson took the time to track me down and help me and not scold me. I have been racing pigeons ever since I was 12 years old for 44 years now. His advice for young flyers or beginners- is that the most important thing is to pick one book

and one mentor and educate yourself along the way. There are too many people that offer too much different advice and it can be very confusing. My favorite book is *Rotondo On Racing Pigeons* by Joseph Rotondo. He answers a lot of simple questions. Follow one mentor and one book is the best advice. Also you have to have a good pigeon to start out with - good breeding stock. Your mentor should point you in the right direction and help you figure out how to get a couple eggs or birds.

When asked about his connection with young fliers he said - interesting you ask that because we had our first Jr. join our club this year, all the flyers are rallying around him and helping him out. He is coming from outside of pigeons and his dad helps him. He flew his first race last week and he was out waiting for the birds even before we released them! He was very excited.

(Continued on page 3)

The Mayotte loft - last years Midwest convention race. I won the first 5 positions in that race so some of the guys in that picture were very happy. Carter is 6th from the right (light blue shirt) Also in the picture is Dr. Colin Walker from Australia. In my opinion he is one of the top avian veterinarians in the world. - Mayotte

(Continued from page 2)

Carter says he wanted to be the Chairman of the Youth Race to make a difference. I remember when I was 12 years old and how important it was to get some positive feedback. Mayotte was a host loft for the 2013 Midwest Convention sponsored by the Omaha Racing Pigeon Association. In 2012 he hosted an All-To-One loft in Omaha to raise funds for the 2013 Midwest Convention and prior to that he was a host loft for several GHC Classics and the 2004 AU Convention while living in Spring Hill, Florida.

When I was a youth they would figure the race but not enter our birds in with the senior members, there were several times that I could have won the whole race and I was upset that I didn't.

The youth birds as well as all the other convention birds will be released together on the early races. We will separate out the youth results but will also publish a complete result sheet so the youngsters can see how their birds did against all the competitors. On October 22nd the youth birds will only be competing against other youth birds.

Carter Mayotte's Loft of 5 years. It is a duplicate from the loft he had in Florida.

The winner of the youth race will receive a trip to the 2015 race in Utah. All other participants will receive a certificate. This is currently the plan but things are always subject to change based on weather. Here is the 2014 AU Convention Web site: <http://ww.2014omahaaurace.com/>

Whether you call it a 100 mile race or a 100 mile toss it's that same thing – probably mid-August we will start doing those. There is a tab on the AU web-site that talks about AU new, flip to that when we get close to the races. Usually around the 1st of May is when the trainers start to let them out. June 1 is the cut-off date for replacement birds for the AU Race and Youth Race Mayotte says. May 15 is the cutoff date for new entries for the Youth Race.

And that concludes my article on the 2014 youth race. Thanks to the AU for organizing the race, Carter Mayotte for being the Chairperson, Karen Clifton, the Omaha-area club and lofts for hosting. The race is a good fair way to allow a different kid

each year - the race winner- to have a powerful insight on serious pigeon racing by participating in the convention. It means a lot to me (and many other kids) to be able to participate in a national race.

Midwest Classic 2013

Whitney Sabrowsky
Midwest HPA Publicity writer

Pigeon racing must be one of the most unique hobbies in the world. There are very few, if any, sports that span across people in all walks and stages of life throughout the world. Fanciers have a lifelong fascination with pigeons and often decades of experience in the hobby. It is this dedication and passion that I find so intriguing. Over the past few years, I have had opportunities to write articles featuring the winning fanciers for the Minnesota Invitational Series and most recently, the Midwest Homing Pigeon Association's Midwest Classic Race. The interviews for my articles have allowed me to "meet" many wonderful flyers and learn about their pigeons and methods. This article features some of the most memorable flyers I have had the privilege of interviewing. I hope you enjoy the stories of these diverse flyers. One thing I have learned is that no two pigeon flyers do things the same. The unifying thread is that all of the programs and methods have led to success. It is all about finding what works for you.

The Midwest Classic Race brings together pigeon flyers from across the central US for one of the most competitive races of the old bird season. Birds are tested mentally and physically as they are forced to break in several directions. The Midwest Homing Pigeon Association sponsors this annual tradition. The race began in 1948. In the early days of the association, there were over 1000 members. Over the years, the Classic race has grown from 2000 birds to

as many as 7000 birds and up to 17 states competing. The liberation of 4,100 birds flown from 327 lofts was on June 29th from Topeka, Kansas.

Overall Classic Winner (300 Mile section)

Denny Mosher had a special childhood. He grew up in an area surrounded by Belgium fanciers in the Quad City region of Illinois. At one time, he recalls there being close to 100 fanciers in five square blocks. I am sure that many guys wish that they would have had an opportunity to grow up among Belgian fanciers! The Belgians had a strong influence on Denny, despite speaking their native language

around the clubhouse. As a young boy, he would go fishing and trade the cleaned catch for a youngster straight from a Belgian's loft. At 15 years of age, Denny began flying his own team. He funded his dues and race fees by earning 50 cents a clock for setting up the timers every week. Denny tucked away all of the advice given him

and stayed with the sport for 35 years.

Denny races with the Moline East Moline club, a club with a long history beginning in the 1800s. Widowhood is the system of choice for him; he tried double widowhood but found himself going back to only racing the cocks. A small race team of around a dozen pigeons is all that Denny flies. He pays close attention to the birds: "I mix up their motivation every week or so. I might ship them without showing the hens for a couple weeks. I might lock them out of their boxes all week, and then open them for five minutes without the hens. I found it does matter what trick I use, as long as I keep it fresh." His training is pretty straightforward, "I try to keep what I do as simple as possible". The old

birds are trained out to about 30 miles. Once the races begin, they are loft flown for 1 1/2 hours every day, with the exception of Monday (day after return) if the race was not an easy one. Denny says that it is important to stick to a routine and not always be changing things. Race results are of great importance

(Continued on page 5)

(Continued from page 4)

to Denny. He has built his loft around birds that have flown consistently well. Denny's big Classic winner, 1080 MFLF 2010, is a blue bar cock. The mother to the bird is a Fabry; the father is a Tourner. 1080 has been a great flyer. Denny says that, "I have always believed in the theory of 'Winners Breed Winners.'" The achievement of winning the Classic has given 1080 an early retirement from racing. He will be placed in the stock loft to breed the next generations of successful pigeons. Denny is confident in 1080's ability as a breeder as his siblings have sired winners.

100 Mile Section Winner

Gerado Ceballos came out as the 100 mile class winner. When I called to speak with him, I discovered that he did not speak English. I have a lack of Spanish speaking skills, but fortunately I was able to interview him via email! A family member of Gerado's was able to translate his responses. I truly appreciated her help! He wrote, "I've now been flying for four years. I met Walter Codney, and he gave me my first birds. He then introduced me to the ENRPC club where I learned a lot about raising, breeding, and maintaining a successful loft."

Ceballos races on the natural system. He had a great Classic race where he claimed the first three spots on the top of the race sheet. One of my questions to Gerado was on how he manages his pigeons leading up to race day. His answer was, "Well, I take the birds training 2-3 times a week when preparing for races. I do try to make sure that my flyers are well prepared for distance races by making sure they get good nutri-

tion. Keeping up with vaccination is important too."

His winning bird is banded 68 AU 2012 COD. Gerado said, "This bird was given to me by Walter Codney. It is a Linbor cock. This bird was one of the first birds to come home in prior races so I did have high hopes for its performance."

I try to seek advice from all of the successful flyers I interview. Gerado's tips include, "All I can advise is to take the sport seriously, and if you are going to be a racer you have to be willing to learn and teach. I have learned a lot from the guys in the club, and they have been patient with me. You know what they say, 'practice makes perfect.' Also, getting the family involved makes things a lot more fun."

200 Mile Section Winner

I was surprised, and delighted I might add, to speak with the winner of the 200 mile section. My curiosity was kindled when I noticed that someone named Tanner Michael only entered one pigeon in the Classic. And that single bird won the section and placed 2nd overall out of 4100 pigeons. My investigation led me to discover that Tanner is an 8-year old boy from Iowa.

Tanner and his siblings race with their dad, Justin. I actually spoke with both Tanner and his dad. The family has been keeping birds since 2007. Justin's stepdad flew birds so Justin and his brother Stephen grew up with the hobby. When Justin grew older, he served in the Marines and went to college. At the sudden passing of their stepdad in 2007, Justin and his brother split up the birds. The timing might have not been perfect for Justin, due to

his commitment to his young family, but nevertheless Justin was happy to have pigeons again.

Justin races with his kids in the Northeast Iowa RPC. The birds are flown on the natural system. Tanner told me that his winning bird, 32 AU 2011 CURE, is named "Buzz Lightyear." This special pencil pied cock is a Sion crossed with the "Wonder" blood. He has been a consistent racer, flown twice to the 500 mile races as a yearling, and was a top finisher in the club in 2013.

I am always excited to see dads get their kids involved with the sport; and I especially enjoy kids who love the birds. Tanner is definitely involved and a part of the future of the sport. The pigeons are special to Tanner because "they are different, and nobody has them." From the step dad who started it all, to both brothers who race today, to Justin's kids, it is special that the Michael family keeps passing on the pigeon racing tradition.

400 Mile Section Winner

Howard Bodzianowski may not be the typical flyer who races in the Classic. The stereotypical Classic racer is serious about racing old birds, focused strictly on middle and long distance races, and may even be a little easy on his young birds. Rather, Howard considers himself a young bird specialist. In fact, 2013 was only his second year experimenting with racing old birds. However, do not let this detract from the success he has achieved in old bird racing. In the Classic alone, Howard had 9 of 25 birds in the top 10% (out of 2307) of the 400 mile class.

He lives near Chicago in an

(Continued on page 6)

Midwest Classic 2013

(Continued from page 5)

area that limits the amount of pigeons you may own. Howard has to choose whether to race old or young birds. But Howard has taken full advantage of this restriction by keeping his numbers low and focusing on turning a few birds into a super team. Howard grew up with fancy pigeons and remained curious about the racing variety as a young man. Finally in 1992, Howard acquired his first racers. He flew off and on during the 1990's before consistently keeping birds since 2006.

Howard told me that there are a few people who have mentored him and helped him build a successful family of birds. He faithfully follows Mike Ganus' 1-2-3 Racing System with medications, feeding, and training. Another resource that he credits to his success is the Jim Jennings' "Secrets of Champions" DVDs. Lastly, Matt Wiesbrock of Alca Loft has been instrumental in mentoring Howard.

The winning hen, 8800 WRC 2011, was flown as a young bird. Then she was not flown as a yearling. In just two short seasons, this hen won 13 diplomas. Howard has a combination of Fabry's, Vandabeele's, Mona Lisa blood and a chocolate colored family.

Howard was an athlete as a youth. It is in his nature to be competitive and that is exactly what pigeon racing offers. His fantastic Classic race result is another achievement to add to his growing list of accomplishments which includes multiple average speed wins. Despite his old bird success, Howard thinks that he'll return to racing young birds on the darken-

ing system in 2014.

500 Mile Section Winner

Can you imagine flying the Classic race for the first time and placing 1st, 2nd, and 3rd? Not only this, but also having 12 of 24 birds in the top 10% of 1067 birds? One could say "beginner's luck", but that is not the case for Robert Alvarez of Milwaukee, WI. Robert is a seasoned flyer with 35 years of experience. He began racing back home in Guadalajara, Mexico where pigeon racing is extremely popular. Later in life he moved to the US where he had pigeons in California for a while before ending up in Wisconsin and racing with the Kenosha RPC.

Robert's job forces him to travel extensively, which leaves him unable to care for his pigeons every day of the week. Fortunately, he has a great club mate who cares for the pigeons in Robert's absence. He notes that without the support of his wife and assistance from Fred Pieper (who also had fantastic Classic results of 5th, 6th and 7th), he could never keep up with his birds. Alvarez prepares the daily feed in buckets and labels everything so that whoever cares for the birds knows exactly what to do to keep them in optimum shape and health. The birds are flown naturally. Fred Pieper trains two times a week with both his own birds and Robert's. The birds loft fly twice daily. Robert believes in letting the birds fly freely and not forcing them up.

The winning hen, 2924 COM 2010, was a consistent bird bred by a good friend of Robert's in California. The bird was sent to

Robert for a special young bird race. She is of Janssen blood lines. I asked him if he planned on keeping the three birds for the stock loft, but Robert told me that it is important to him to fly birds for two or three years no matter their records; too often people stock birds after one good performance, instead of looking for consistency before using the birds as breeders.

Simply put, Robert's success is a combination of planning ahead, Fred Pieper's help, and "keeping the pigeons happy".

600 mile section winner

Pigeons have been an important family tradition for Tom Van Beek. He races from the same young bird loft as his cousin, Doug Johnston. Tom remembers how it all started, "Pigeon racing has been in our family since we were kids. Doug's father, Johnny Johnston and grandfather, Floyd Johnston, were all pigeon flyers as well as Doug's brother, Barney. It was the Johnston's who got my father into racing." Tom followed in the footsteps of his relatives and has been racing off and on since 1986.

The pigeons in the Van Beek loft are what Tom calls a "Heinz 57" strain, with a few exceptions. He keeps and breeds whatever performs well. Tom flies on the natural system. The section winner is a blue check pied hen. "She comes out of a 1/2 import from Silvere Toye, and the other 1/2 is out of my father's red family. As a young bird, it won a 300 mile race. She was also my first bird home for 4 races. It was difficult to get her in races because she

(Continued on page 8)

2014 Youth Membership Contest

ESSAY CONTEST

If you could add **one thing** to the Homing Pigeon racing sport, what would that **one thing** be, and why would you add it? That is a fairly wide-open topic. Think about what might make your racing, training or caring for your pigeons an improved experience. What is that **one thing** you think would be worthy?

THE RULES

Write an essay about the topic above. There is no minimum length of essay to write, but you do need to provide enough explanation to make the point of your essay very clear. Essays must be the original work of the AU junior member. If you write about a historical figure or event, please provide your references. Following instructions and having the entry in by the deadline will improve your chances of winning.* Membership must be current to be eligible. (*Past AU Youth Membership Contest winners are not eligible to win.)

THE PRIZE

For the twelfth year, the amazing prize of a Benzing electronic timing system has been donated by Ed Minville and Siegel's Pigeon Supply. Ed & Siegel's want to see youth participation in the sport grow. The AU appreciates their generosity.

THE DEADLINE

The entries must be postmarked by September 24, 2014. The winner will be selected prior to, and announced during, the 2014 annual convention held in Omaha, Nebraska. The AU "Youth Membership Contest" is open to all AU junior members.* (*Past AU Youth Membership Contest winners are not eligible to win.)

Please provide the following:

NAME: _____

ADDRESS: _____

CITY: _____ STATE: _____ ZIP: _____

PHONE: _____ CLUB (if applicable): _____

I hereby submit my entry in the 2014 AU Youth Membership Contest. I have read and understand the rules and certify that I have written the essay myself.

(Signature—Junior Member)

(Signature—Parent or Guardian)

(Date)

Return this entry form with your essay to the AU national office.

It must be postmarked no later than September 24, 2014.

Mail to: American Racing Pigeon Union, Inc., P.O. Box 18465, Oklahoma City, OK 73154

Midwest Classic 2013

(Continued from page 6)

was always ready to lay an egg. When she did race, she did well.”

The 400 and 500 mile races are what Tom enjoys and does best at. His training consists of tosses of 30 miles, two or three times a week. When time permits, he tosses the birds in groups of five; if not, a larger group toss is done. The birds are permitted to loft fly often. 600 mile races are challenging. Tom takes care to remove the grit two days before shipping and also feeds extra so the birds put on some much needed weight as reserves for their intense flight. Since he flies on

the natural system, Tom mentioned, “I try shipping them on 14 day old eggs so that they come home faster to a nest.” I asked Tom what he likes in body type for his birds. He remarks that, “My bird preference is small to medium build with wider flight feathers.”

Congratulations to all of the section winners and especially the 2013 Classic winner, Denny Mosher. This little article gives a bit of recognition for the efforts of the winners. However, no article can truly portray the hours, weeks, and years of work and experience that many flyers put into their hobby. Thank you to all the guys who graciously took time to speak with me.

Keep up to date with the Classic Race and view past results on our web-

site www.midwesthpa.com. The date of the 2014 race is June 28th. View the website and click on “information sheet” to learn how to enter the race.

The Midwest Homing Pigeon Association hosts an annual convention every fall. The Fond du Lac Racing Pigeon Club is hosting the 2014 Midwest Convention October 9th -11th in Fond du Lac, Wisconsin. Be sure to reserve your spots in the convention race. Visit www.midwesthpa.com for entry forms and other important information. Until next time, I wish everyone a successful breeding season. You just never know when the next Midwest Classic winner will hatch!

Scholarships!

You are eligible for these scholarships!

Be sure to contact Mrs. Anette Jones at fenton4ever@yahoo.com if you would like to apply.

Looking for an opportunity to help support continuing education?
Join the National Ladies Auxiliary to become a partner!
Your dues of \$15.00 will enable the NLA to continue expanding the Scholarship Program!

For more information contact:
Donna Lipski
Membership Chairperson
dmlipski@yahoo.com

HELPING DREAMS TAKE FLIGHT

Calling all AU Clubs & Futurity Races...
YOU CAN HELP!

- Bird Auctions •
- Race Entries •
- Percentages •

Join our Wall of Fame!

Joanie Christeleit - President
crazyalnjoanie2@aol.com

Anette Jones - Scholarship Chairperson
fenton4ever@yahoo.com

NATIONAL LADIES AUXILIARY of the
AMERICAN RACING PIGEON UNION

WWW.PIGEON.ORG/LADIESAUXILIARY1.HTM

The family of Leslie Swanson donated several copies each of the booklets pictured above. Each booklet has just under 50 pages and offers helpful content such as historical flights, loft construction, care of the homing pigeon and so much more. The request was that these booklets go to AU's junior members. So, while supply lasts, they are yours free, just for requesting them.

The original publication was as early as 1939. The information is still as valuable now as it was then. The care and training of the homing pigeon in racing has basic good practice that has not changed over the years.

Request your copies at augrow@aol.com, as long as supply lasts.