
 

    Online Version                                                                   October 2015 

 

   The 2 nd  Nationwide Goldfish Open Show é 

   ésaw the judges choose some of our fishes for First 

   places, but it was Bob Jones of Bristol AS who won 

   nearly all.  See the full website pages for all the results.  

 

 

 

 

 

 

However, the Best in Show was Alan Ratcliffe's London Shubunkin ï congratulations 

Alan! The Show Manager Andrew Barton (AMGK) stated that the 2016 Nationwide 

Show will be in a new, larger venue and the Nationwide Committee Chairman 


(Sherridan) announced that the Nationwide Goldfish Standards had been almost 

finally approved and the publication will be available soon.  Watch this spaceé. 

Some of the Nationwide scenes: 

 

There were 165 entries in the 63 Classes and members of all four Nationwide 

Societies had someone attendingéit is all reported in the Practical Fishkeeping 

website (under 'Club News'). 

Andrew Barton announced the auction with 64 entries  (and all were sold by 

Auctioneer Mick Smith of AMGK).  We won a few Firsts and Seconds as well as that 

Best in Show.  

              

 

                      

          

Sherridan congratulates Dean and approves Richard's awards. 


 

Top Tip of the Month  

Our president offered this tip for removing excess mucus in Fancies, especially 

Lionheads, Orandas and Moors.  He (years ago) would setup two 4 gallon (18 litres) 

tanks with new dechlorinated water.  In one was added a teaspoon ( 5mls) of a 

Terramycin solution, 20 drops of Formalin solution (a standard 35% solution of 

Formaldehyde) and 6 drops of Copper sulphate solution (there is no standard 

strengths but 1% CuSO4 is used to spray crops for fungal disease).  The affected 

fish is added to the aquarium for at least 20, not more than 30 minutes , then 

transferred (via a net to remove liquids) to the clean water aquarium.   This 

appeared to strip away the mucus as the fish swims aroundéwhen clear, return to 

the main aquarium. 

Editor's note: Terramycin (it may have helped where there were bacterial cultures in 

any fungal growth) was freely available in Bill's time.  Now it can only be obtained 

with veterinarian approval, and they have to see the affected fishéthe fees will be 

high!  If you have a modern method, let me know at drdmford@outlook.com  

If you view the August 2014 Newsletter on the full NGPS website there is a method 

that Richard uses for his Moors via Hydrogen peroxide solution. 

Members Write  

A new feature ï articles by NGPS members.  First, an insight into the zoology of 

Fancy Goldfish by Alex Stephenson.  He is our member No.22 and, living in Norfolk, 

cannot attend Tuesday meetings, but takes a keen interest in our publications and 

shows.  He is a Goldfish breeder of many years and so wrote with  authority abouté 

Goldfish Unlimited  

Part 1 of 4 pieces looking at some of the popular goldfish varieties.   

Most of us are familiar with goldfish, so I will keep the technical stuff brief.  

Carrasius auratus belongs to the Carp family and is native to China, where the wild 

form can still be found.  In addition there are feral populations in many countries of 

the world.  Most of these are due to 'pets' being released.  

The Common Goldfish, so called to identify it from its more exotic relatives is the 

world's most widely kept pet.  There is a myth that goldfish are ea sier to keep than 

'Tropicals'.  This idea is quite wrong.  In my experience there are many tropical 

species which are less demanding and easier to maintain.  Generally speaking the 

more developed the variety, the more 'unforgiving' it is.  The Common, being 

closest to its wild ancestor, is normally the hardiest.  However, this does not excuse 

mailto:drdmford@outlook.com


mistreatment.  Yes, they can survive in a bowl ï no, they don't like it.  Yes, they can 

endure poor conditions for a time ï no, they will not thrive.  Goldfish, like any other 

living thing, deserves respect and the best conditions we can provide. 

The Common Goldfish has one caudal, dorsal and anal fin, and two pectoral and 

pelvic fins.  The natural colour of this fish is an olive brown, darker on the top, 

lighter beneath, as in the wild form.  Sometime around 1,000 years ago  selective 

breeding began producing fish which turned gold at an early age.   

The way it works is this.  Goldfish have three colour pigments, orange/red, yellow 

and black.  They also possess a crystal formation called Guanine, which is silver and 

gives the fish a metallic appearance.  When all these colours are mixed together, as 

in the wild for m, the result is olive or bronze, or whatever you care to call it.  The 

'gold part' is produced when a gene is present which causes the fish to lose the 

black pigment, leaving the red and yellow.  The shades and intensity of colour being 

determined by how much of each pigment is left, while silvers have no pigment at 

all except the Guanine crystals. 

It is easy to see how careful selection, and a lot of hard work, can produce  various 

colours and combinations.  A couple which have been developed are described as 

'blue' and 'chocolate', while a popular two -tone is red and silver.  Our knowledge of 

how all this works is still 'patchy'.  We can predict what we should get, but we don't 

know why.  At other times the results are a mystery.  Our knowled ge of genetics is 

progressing rapidly and we know enough to realise we know very little.  

If your experience of the Common Goldfish is limited to observing commercially 

bred imports, your impressions of this fish may be poor.  Let me explain, there is a 

big difference between the commercial product and a quality fish bred with the 

Show Bench in mind.  That doesn't mean you can't find a good fish in a pet shop, 

with experience and a lot of searching, you can.  However, for the serious hobbyist 

a fish from a g ood stable with a known pedigree is a much better bet, and a lot 

more expensive. 

To pick a good fish, first of all it must be strong and healthy.  Remember the best 

fish in the world is no use unless it lives.  This applies just as much to ' Commons' as 

it does to the more delicate varieties.  When I select fish of this type, I firstly look 

from above to see if both sides are evenly matched.  Remember females may be a 

little fuller on one side during the breeding season.  When looking at the side 

profile, I like to see a smooth top line and a bottom line to match, allowing females 

to be a bit heavier.  The faults often seen are a concave forehead and a sharp angle 

on what I call the shoulder.  This gives the head a 'snouty' appearance, and it never 

improves with age. 


All fins should be short and rounded with no hint of pointing.  Most imported 

'Commons' have fins which are too long, being intermediate between Common and 

Comet.  This makes them of doubtful use to the breeder of either type.  Density of 

colour is important and, with a self -coloured fish, should extend to the ends of the 

fins.  With fish of more than one colour, it's nice if the fins match.  

Most people with garden ponds know that a few fry will s urvive from time to time.  

Sometimes these will grow up and change colour but, many don't.  If these 

'uncoloureds' are allowed to breed unchecked, eventually almost all the future 

offspring will fail to colour and a thousand years of selective breeding wil l have been 

undone. 

One final comment ï I don't like the name 'Common' applied to this fish because 

good ones are surprisingly uncommon.  A better name, in my view, would be 

'Primary Goldfish'.  It is, after all, from this fish all other types have been de veloped. 

(next month Alex will look at the 'Calicos')  

éand here is a good example of the 'Primary Goldfish' 

 

 

 

 

 

 

 

         The 'Best Goldfish' at a Tropical Open Show in Yorkshire (Bradford) in 2014. 

(Editor's note - All the Tropical Groups have a Goldfish Class in their OS'séthey will 

soon be using Nationwide standards.) 

Minutes of the October M eeting  

Several members met to view Tom Bell's DVD of the NGPS OS and the Nationwide 

OS.  They are very goodébut silent (except background noise) so a commentary is 

really needed.  We agreed to discuss this at the Social Meeting in Llandudno next 

week. 


Sherridan wants to remind anyone wishing to attend that Llandudno visit (Sat/Sun 

Oct 24/25) needs to contact him now  by 'phone (01619697567) to see if rooms are 

still available at the Broadway Hotel. 

Sherridan also revealed that after the Nationwide OS he motored home with the 

car's boot full of tanks of fish bought in the auctioné.only to get a puncture.  So he 

changed the wheel after lining up all the aquariums by t he roadside, as needed to 

empty the boot.  The fish survived.  Next morning he found the tanks of new fish 

were sloping down after the staging support in his fish-house had collapsed.  

The fish survived. 

Sherridan will replace his supports with metal tubin g from Richardson's Tubing.  
They are 25mm 'speed frame' type square tubes and connector joints.  See them on 
the net at www.richardsonsuk.co.uk. 
 
Comets were the main subject for discussion.  No nacreous ones seem to be 

available nowadayséeven Sarassa Comets are blocks of upper red and lower white, 

not mixed colours anymore.   

Alan Ratcliffe reported that he tried to breed nacreous Comets with tails that did not 

'scissor' for many years, without success.  He found that if the white areas were 

bred out, the red areas faded tooéthere seems to be some genetic link. 

David Ford showed photos from the Festival of Fishkeeping held by the FBAS over 

the weekend of October 3rd & 4th ï he reported that the Show was not well 

attended.  Nationwide Societies do not attend and this year neither did  any of the 

other specialist groups.  However Joe insists that the venue (the Hounslow 

Interactive Farm) will remain their preferred venue for next year. 

It is certainly the most unusual Fish Show everésited next door to the landing 

runway for Heathrow Airport, jet plans roar overhead every few seconds.  The farm 

has three marquees added to their entrance with the FBAS displays, but includes 

their exhibition of paludariums by EkoTerra and Vivexotic with Skinks and Snakes, 

Geckos and Lizards, Chameleons and Tortoiseséand Bullfrogs, Dart Frogs, Tree 

Frogs etc. plus Snails, Scorpions, Tarantulas, Stick Insects and Turtles. Even a micro 

pig (not very 'micro') wandered through the displays.   

Just as with Bob Jones and the Nationwide, the FBAS had one multiple winner ï 

Alan Finnegan (of Leicester AS), who ï with his son Jack ï not only won the top 

award but also the second, third and fourth (and fifth &  sixth!) in the Supreme Final 

(there were 51 entries).  A success never before known in the 27 years of holding 

the FBAS Festivals.   


 

        

       

     

Alan & Jack Finnigan with all their FBAS 

Awards ï and some they didn't.                   

The Show had 40 furnished aquaria, three ponds , several manufacturers and 

retailers, and displays by many London area Aquarium Societies.  It has always 

been supported by the Hagen group, especially the Laguna brand.   

 

 

 

 

 

 

 

 

 

There were some coldwater aquaria with a nice selection of Orandas. 

                    

     


