
 Mark Gilbert

 Triple International winner.

 The success story continues.

 Winner of 18x1st National [4 x 1sts National in 2016].

 1st International Dax 17,400 birds

 1st International [yearlings] Agen 11,000 birds

 1st,2nd and 3rd International [hens] Agen

 3rd International [old bird] Agen.

 3rd International Pau.

Mark with Mealy hen 1
st
 Open BICC Agen 2013

The amazing success story of possibly Britainôs finest fancier continues

unabated for this quiet, unassuming yet outstandingly successful

fancier. As many will no doubt be aware, Mark won his first

International race in 2004 from Dax, against a field of more than

17,000 pigeons.

In the 2011 Agen/ Bordeaux International race Mark clocked three

yearling hens to win 1
st
,2

nd
,& 3

rd
 International[Hens]3,200 birds, as

well as 1
st
 ,2

nd
, 9

th
& 30

th
 International [Yearlings]11,444 birds, plus 3

rd

Open [Old Birds]10,400 birds, and 2
nd

 ,4
th
 & 5

th
 Open Overall from

22,029 birds. A brilliant team performance competing against Europeôs

finest.

In addition to these outstanding International performances, there have

been many other top positions in National and Classic races including

in 2012 1st Marseille and 1st Barcelona with the BICC. This success

was repeated again in 2013 when Mark won 1st Open BICC Agen and

came so close to winning another International race when in the Pau

International, his pigeon finished at 3rd Open BICC and 3rd Open

International only beaten by pigeons racing to the lofts of his good

friends Geoff and Catherine Cooper who won 1st Open International

and Darren McFadden whose bird took 2nd Open International.

The results for the 2014/ 2015 / 2016 seasons are added at the end of

this report and are nothing short of amazing.

The Langstone Gold Cup, one of the most prestigious trophies on the

British pigeon racing scene has also been won on at least four

occasions in recent years whilst competing with the NFC.

The Gold Cup is awarded to the fancier with the best overall average in

all National Flying Club races each season.

Put simply, Mark Gilbert wins races with monotonous regularity

whether they be club races from 60 miles or National races at 700 miles

ï he is quite simply, the man with the ñMidas Touchò.

I first visited Markôs set up in 2009 and since I became Press Officer

for the BICC in 2012, Iôve had the pleasure of visiting Winkfield on a

number of subsequent occasions to report on the manôs outstanding

wins. One of Markôs most successful seasons was the 2012 campaign

and I think thatôs where Iôll take up the story of his success.

Windowhood Loft

The 2012 racing season saw the Gilbert race team winning consistently

at the highest level culminating in the great performance of ñSouthfield

Tigerò in winning the BICC Barcelona race at 707 miles. Markôs timer

in this race was bred from all the very best of the old Deweerdts that

have stood the test of time both here in the UK and on the continent at

the lofts of the originator of the strain Emiel Deweerdt & sons of

Kortemark in Belgium. The sire of Markôs Barcelona winner was bred

by Emiel Deweerdt and is a son of the Deweerdtôs Bordeaux

International winner ñ Emielò. The dam is also a direct Deweerdt being

a daughter of ñChampion Magnusò. Who said blood will tell? Itôs never

been more appropriate than in the breeding of this, one of the latest

champions at Southfield Lofts . The five year old was lightly raced in

preparation for his trip from Barcelona receiving just two inland races

and two channel races from Messac and Tours before going south of

the Pyrenees. He is a previous winner of 10
th
 Open BICC Pau

International in 2010, 33
rd

 Open BICC Agen International; 10
th
 Open

LSECC Tarbes and 303
rd

 Open NFC Tarbes, so is certainly no stranger

to success.

 In the 2012 BICC Marseille race Mark was at it again with his sole

entry taking 1
st
 Open. We have all heard about ñsuper formò when a

fancier seems capable of sending the nest pans in the loft and still get

them to win!! In Mark Gilbertôs case it seems that he has the ability to

put his race team into ñhyperdriveò when the National races come

around as he also clocked the winner of the NFC Saintes race on the

same weekend in 2012.

 In the Marseille race he clocked a Deweerdt x Rutz cock that had been

10
th
 Open NFC Tarbes just a couple of weeks earlier. The Deweerdts

are world renowned as top class performers at all levels of competition

up to International level. You can rely on them to give you their "best

shot" whatever the distance and type of race undertaken.

 However the Rutz family of long distance pigeons are as yet relatively

unknown outside Germany where they have developed a formidable

reputation as hard day long distance pigeons.

The Marseille winner has been a good bird being 10th Open NFC

Tarbes this year, he was also 40th Open Saintes NFC last year and as a

youngster was in the top 100 Open with the NFC twice in both young

bird Nationals. Mark rates him as one of the best birds he has ever

raced and only a two year old now. He was sent on widowhood and

shown his hen for two minutes before basketting. In 2013 the cock was

sent to Barcelona and clocked to take 5th Open BICC.

Heôs bred from a Rutz & Son Cock from Germany. Rutz won the 2008

German National from Barcelona and the father of the Marseille

winner is a direct son of this Barcelona National winner, The mother is

a grand daughter of Deweerdtôs Ted and Magnus.ò

As if this was not enough, the Perpignan International race in early

August 2012 proved to be a ñtour de forceò for this amazing fancier. A

total of 27 pigeons were entered in this 619 mile race. The team was

made up from pigeons that had previously flown Tarbes NFC or

Barcelona International earlier in the season and the result was 22

from 27 on the second day with 17 pigeons making the BICC Open

result!!!! This guy should have been competing for team GB in the

Olympics in the ñ50 impossible things to achieve before breakfastò

event.

IN THE BEGINNING.

So when did it all start and what makes this remarkable man ñtickò?

It could be said that it all began when a fifteen year old boy witnessed

his single entry in the Pau National race dropping towards its home

loft, after completing its 570 mile journey from Southern France, to

eventually finish 233
rd

 Open NFC.

In the 30 or so years that have passed since that memorable Pau

race, Markôs passion for long distance pigeon racing has, if anything,

grown rather than diminished.

 Until the year 2003 many great British fanciers had

attempted to win an International race competing against the cream of

European fanciers, but to no avail. The "mould was broken" so to

speak in that year when the great West Country fancier Brian Sheppard

won 1st Open International Dax against a field of more than 19,000

pigeons with his great racer "Legend".

 However, since 2003, the UK has produced no less than TEN

International winners ï fanciers whose birds have competed against

and beaten the best in Europe and the Gilbert pigeons have now

achieved this remarkable feat on three occasions!

 As I mentioned earlier, Mark Gilbert has been fortunate

enough to win many races since his initial success and amongst these

classic wins are 1
st
 NFC plus 1

st
 International Dax against more than

17,000 pigeons;1
st
 International Yearlings; 1

st
 ,2

nd
, 3

rd
 International

Hens ;1
st
 NFC Pau / Saintes; 2 x 1

st
 NFC Saintes;1

st
 BICC Pau on

three occasions; 1
st
 BBC Messac; 1

st
 London & South East Classic

Bergerac and 1
st
 Classic Guernsey. Add to these outright wins, a

number of R/U finishes in National races, plus scores of club,

Federation and Open race wins, and you have the CV of one of the

most successful fanciers in England at the present time. Most of the

aforementioned performances have been achieved in the years that

Mark and his family have been at their present address in Winkfield, a

village a few miles to the south west of the royal town of Windsor.

THE LOFTS.

The grass is certainly not allowed to grow under the feet of this

man as the range of lofts that have developed in this short time are

nothing short of spectacular. Facing south east and measuring in total

140ft in length, with a 33ft brick built stock loft and a newly erected

second stock loft, they are a far cry from Markôs original

boyhood loft which was a 6ft x 6ft builderôs shed. The photographs that

accompany this article will, I hope show, how impressive these Petron

built lofts are. Each loft is 10 ft wide and has a 4ft wide corridor along

the front allowing access to each section. The 72ft widowhood

loft has eight sections that house the 86 strong team of widowers in six

sections with a further two sections to house the widowersô hens. The

hens sections have grid floors to which a large number of small plastic

balls have been added. These balls discourage the hens from going

down onto the floor where they may start to form amorous relationships

with other hens! The perches in the hens sections are also designed to

discourage lesbian matings between the hens.

 Mark with his father Geoff Gilbert

The young bird loft, which stands immediately adjacent to the

widowhood loft, measures 40 ft x 10 ft and has four sections which

houses the 160 strong young bird team. The 2010 season saw the first

attempt at racing a team of 32 hens on the roundabout system and these

are housed in a 27ft loft with two sections plus a central corn store. All

lofts have grid flooring and automatically cleaned nest boxes so the

time spent on day to day loft management is reduced considerably,

which must be a godsend to Markôs father Geoff, who comes around

daily to see that the birdsô every needs are catered for.

MANAGEMENT.

Management at the Southfield lofts is kept as simple as possible

with very little frills attached. Once the moult is completed the birds are

gradually brought up in readiness for mating. This takes place in early

December for the stock birds with the widowhood cocks mated in early

February. All the racers, whether they are sprint, middle distance or

long distance are mated at the same time. Once their domestic duties

have been completed the widowers are gradually eased into their daily

home exercise regime and when Mark thinks that they are ready they

are then given just two 15 mile training tosses prior to the first race

which is usually at 60 ï 100 miles. On each of these training tosses, the

hens are in the boxes awaiting the returning widowers. The training

basket is rarely used thereafter as the widowers are kept up to the mark

with two one hour exercise sessions each day. The cocks are locked out

of the loft during these periods and exercise freely as Mark rarely has

to resort to the flag. In early March, the roundabout team can usually

be seen putting in more than an hourôs voluntary exercise and certainly

go with a swing. Nothing much changes for the remainder of the old

bird programme, except that Mark likes the widowers destined for the

long distance classics to have two to three weeks rest from racing in the

build up to their target race. Once the channel races arrive the birds are

raced on alternate weeks.

FEEDING.

At the time of one of my visits in early March, the old bird race team

was being fed on a mixture of 50% Barley and 50% Versele Laga Gerry

Plus. Once racing gets underway, the widowers and young birds are fed

the same mixture and this is Versele Laga Superstar Plus with 10%

barley added. They are communally fed to appetite after each exercise

period and the feeding stops once the birds start to leave the barley. The

widowers are fed individually in their nest boxes on peanuts and seeds,

in addition to their normal mixture, in the final days of preparation for

the long distance races. Mark firmly believes that for these ñlong haul

flightsò the birds must have sufficient fuel in the tank to complete the

job.

YOUNG BIRDS.

The young bird team is raced on the darkness system and is extensively

trained in preparation for the young bird programme. Once racing

begins they usually get two tosses each week from 35 ï 40 miles in

addition to their twice daily exercise. On talking to Mark I had the

impression that he is hard but fair with his youngsters and if fit and

well they are expected to complete the programme including a number

of sorties across the channel from Northern France. As an example of

this no holds barred attitude I give you the case of the 2011 Saintes

National winner- a yearling that also competed in the High Littleton

Tours race at more than 300 miles as a young bird.

MEDICATION.

 The medication programme employed here is minimal.

Stock birds and racers are treated for canker before mating and the

racers get a further three day treatment for canker before going to their

designated long distance race. Mark does favour the use of supplements

to help keep the birds in top racing condition and has in the past used

multivitamins and various natural products to this ends. However he

believes that if the corn fed is of top quality it should contain sufficient

vitamins to satisfy the birdsô needs and the Versele Laga Plus mixtures

have proved to be very successful for the racers at Southfield Lofts to

say the least!

THE PIGEONS.

 This pragmatic approach is mirrored in Markôs attitude to the

handling characteristics of pigeons. As he said, he would rather have a

winner that handled badly than a bad pigeon that handled like a dream.

The cock birds in the Deweerdts family tended to be generally on the

large side, mostly chequers, dark chequers with a few reds. They had

excellent feather quality and good strong eye colouration. Mark went

direct to the fountainhead to purchase the Deweerdts and has had at

one time or other, children of all the familyôs best performers in

International races through to 650 miles. These include children of

Emiel, Ted, Iban etc and all have produced the goods at Southfield.

A second family was introduced by Mark in the late 1990ôs with a view

to competing at sprint /middle distance racing. These were the Van

Elsakers and they certainly repaid Markôs confidence in them as it was

this family that produced Markôs first International winner ñSouthfield

Supremeò, in 2004 from Dax plus scores of club and Federation

winners. They are mainly blues and beautifully balanced pigeons with

pronounced pectoral muscles and predominantly pearl eyes.

ñSouthfield Supremeò has now become the mainstay of the stock loft as

he is responsible, directly and indirectly through his children, for scores

of pigeons that win at club, Federation, National and International

level at all distances out to 600 miles.

 At the time of my initial visit to Southfield in 2009 the above two

families made up the bulk of the Gilbert stock with a number of

additions, such as some terrific descendents of ñ Invincible Spiritò and

the Smaraagd lines, which produced excellent all round racers when

crossed with the Deweerdts .

 Nevertheless, Mark is always on the look out for something

exceptional that will give his racing performances an extra boost, and

with his growing interest in International racing in mind, he imported a

number of late breds from the German multi International winner

Hans Peter Brockamp. These were all direct children of the Brockamp

International winners. At the time of my first visit in late 2009 I wrote

the following ñthe Brockamps were very young but still old enough to

show their class. I believe that they will be a useful addition to the

Gilbert team both pure and when crossed with the ever dependable

Deweerdts.ò Well I did not have a ñcrystal ballò with me at the time but

those words have proved to be prophetic, as the results achieved by

these Brockamps at National and International level over the past few

seasons have been nothing short of phenomenal.

 Since that initial draft of birds were introduced from the German

ace, many more birds have been purchased at great expense and Mark

now has six direct children of Euro Diamond plus children of ñGeorgeò

the sire of Euro Diamond as well as offspring from Mistral and most of

the other Brockamp International winners. They are a lovely type of

bird as they are just on medium sized ,shallow keeled and give the

impression that they would be very easy to condition as they do not

carry any excess weight but are nevertheless, well muscled.

 The first cross of these Brockamps with the children of

Southfield Supreme has produced a ñgolden seamò of winning pigeons.

It is this line of breeding that Mark has chosen to follow as he has

concentrated his pairings around sons and daughters of Southfield

Supreme with sons and daughters of the various children of

Brockampôs International winners thus strengthening the gene pool to

the nth degree.

Further introductions have been made from some of the best

sprint /middle distance lofts in Europe such as Koopman, Van

denabeele, and the German sprint/middle distance sensation Andreas

Drapa. Mark has also gone to Syndicate lofts based in North Wales and

has bought pigeons direct from their top breeders such as ñDrumò and

ñGerrieò etc.

With his eyes set on winning the Barcelona race at close on 700

miles, a draft of pigeons was brought in from the Barcelona National

winning loft of Rutz and son of Germany plus some birds from the

excellent Belgian long distance fancier Etienne Meirlaen . The Rutz

pigeons were extremely small dark chequers with some of the hens

being no bigger than starlings, yet they compete successfully from

Barcelona into Germany and reminded me very much of the old

Southwells.

Direct children of all the top pigeons from the loft of Brian

Denney have also found their way into the stock loft at Southfield and

these include a number of children of ñTuff Nutò and ñDark Dancerò.

Time will tell if these introductions will make the grade at Southfield,

but one thing is for sure, Mark Gilbert will give them every opportunity

to prove their ability.

All of the above introductions are, as you would expect given

Markôs ability as a fancier, exceptional specimens bred direct from the

champion pigeons in each of these fancierôs lofts. No expense has been

spared in acquiring these birds and I can tell you that many thousands

of pounds have been spent to ensure that only the very best bred from

the very best have come to Southfield. Once at Southfield, Mark wastes

no time in putting them to the test ï they have to perform on the road or

in the stock loft or out they go, no matter how well bred they are or how

much they have cost.

BREEDING POLICY.

 Markôs breeding policy is to outcross for racing and inbreed to

strengthen the family bloodlines for the stock loft. This breeding plan is

based on the fact that only birds from proven National or International

performers have been introduced over the past years irrespective of

their family or loft of origin. The only thing that counts at Southfield

lofts is PERFORMANCE.

To illustrate this point I give you the case of one of Markôs best

Deweerdt stock cocks, bought from the Deweerdt family as a six year

old. In two seasonôs breeding at Southfield he sired the Red Cock

ñSouthfield Pauò 1
st
 BICC Pau; ñSouthfield Nightflightò1

st
 NFC Pau/

Saintes and ñSouthfield Darkieò 1
st
 BBC Messac and as Mark said he

was one of the most non descript weedy little things you could imagine.

He was however, apart from being a super stud cock, a full brother to

the Deweerdtôs ñRaldoò winner of 4
th
 International Perpignan. He was

mated to an Eric Cannon hen, a daughter of ñCulmer Bessò to breed

Southfield Pau and Southfield Nightflight. When mated to a daughter

of ñEmielò, a winner of 1
st
 International for the Deweerdts he sired

Southfield Darkie.

SOME OF THE WINNING PIGEONS.

The major winners from the 2011

National and International winning

season were quickly moved to the stock

loft to hopefully breed the next

generation of National and International

winners.

The blue pied hen that won 1
st

section 2
nd

 Open NFC Tarbes in 2011 is a

fairly long cast hen bred from a double

grandson of Invincible Spirit when mated

to a daughter of Southfield Supreme the

Dax International winner.

The winner of the Yearling International

from Bordeaux was a lovely blue hen

bred from a son of Brockampôs Mistral

when paired to a direct daughter of Brockampôs Euro Diamond.

Second International Yearlings was a dark chequer hen bred from a

son of Geoff Cooperôs Champion George when mated to a niece of

Champion Best.

The winner of 3
rd

 International Old birds had previously finished at 8
th

Open National Saintes in 2010 and is bred from a son of Drum and

Gerrie when paired to a direct daughter of Southfield Supreme.

The 2011 NFC Saintes winner proved to be a small to medium sized

light chequer cock and is bred in the purple as his father is a son of

Syndicate Loftôs ñDrumò and ñGerrieò. The dam of the Saintes

National winner is a direct daughter of Marcel Sangersô ñLaser Gunò.

In marked contrast to the National winner, the second in the clock

taking 2
nd

 Open National in the 2011 Saintes race was a much bigger

pigeon with a magnificent bold head even though he too was only a

yearling. This cock, which actually arrived with the National winner, is

also bred from a son of Dutch Master when mated to a direct Gaby

Vandenabeele hen bred from ñGolden Gabyò and Band of Goldò. Third

bird in the clock from the Saintes National winning 4
th
 Open National

was yet another Vandenabeele bred from a son of ñGolden Gabyò with

a daughter of Vandenabeeleôs ñLover Boyò. In this NFC Saintes race,

Mark clocked thirteen birds to finish in the first twenty six of the Open

National result and that is some flying at a distance of 400 miles.

RESULTS for 2011.

International Races.

1
st
,2

nd
,9

th
 & 30

th
 Open Yearlings International Bordeaux 11,444

birds.

1
st
, 2

nd
 &3

rd
 Hens International Bordeaux 3,200 birds.

3
rd

 Open International Old Birds Bordeaux 10,400 birds.

2
nd

,4
th
 & 5

th
 Open International overall 22,029 birds.

National Races.

Messac: 15
th
 Open 5,766 birds.

Nantes: 1
st
 &4

th
 section 15

th
 & 21

st
 Open 8,745 birds.

Tarbes: 1
st
, 4

th
, 5

th
, 7

th
, 8

th
, 10

th
 & 11

th
 section; 2

nd
, 14

th
, 20

th
, 38

th
,

44
th
, 56

th
 & 57

th
 Open 3,290 birds.

Saintes: 1
st
 , 2

nd
, 4

th
, 9

th
, 11

th
, 12

th
, 13

th
, 14

th
, 15

th
, 18

th
, 21

st
, 24

th
 &

26
th
 Open 4,128 birds.

Fougeres YBôs : 3
rd

 &4
th
 Open 4,776 birds.

Fougeres Old Hens: 1
st
 section 4

th
 Open 984 birds.

In the six races organised by the National Flying Club in 2011

the Gilbert loft finished in pole position i.e. 1
st
 section on four occasions

and this in the largest section in the organisation with birdages of

between 800 ï 2,000 birds. This is yet another record achieved by Mark

Gilbert and his pigeons.

Mark and Karen Gilbert with NFC trophies won in 2011

