
28 LURED

SPECIAL FEATURE

LURED 29

The ®rst hares were brought to New Zealand in 1868 at the behest

of Governor Sir George Grey to be released around the country as

hunting quarry. However, their proli®c breeding quickly made them

a pest for farmers who began importing greyhounds from Britain

to help control them. Coursing competitions between farms was the

inevitable result.

Live coursing, where greyhounds chased hares across the

countryside, was the earliest form of greyhound racing in New

Zealand, but it was gradually replaced by Plumpton coursing where

dogs raced in an enclosed area, chasing a trained live hare that was

allowed to escape through a hole at the end of the course. Dogs

were judged on grace, form and their ability to ̀ turn the hare', as

well as on their speed ± and the judge often rode along beside the

race on horseback.

Coursing developed rapidly as a sport. The ®rst clubs were founded

in Southland in 1876, and the New Zealand Federation of Coursing

Clubs was formed in 1877. The ®rst New Zealand Waterloo Cup

was run near Oamaru in 1879.

In those early days greyhound racing certainly wasn't about prize

money. The stake for the ®rst Waterloo Cup, for example, was only

Hare to Here

a few pounds ± a pittance compared to today's stakes. People raced

greyhounds because of the thrill of the sport and their love for

the breed.

But where there's racing, there's usually betting, and bookmakers

were on the scene almost from the outset. Generally they were

valued for the interest and excitement that betting added. However,

a 1908 amendment to the Gaming Act would eventually see them

banned from all greyhound racing venues. The loss of the revenue

they brought to the sport was a severe blow.

Banning the bookies set the tone for much of the next century,

and the battle for betting has been one of the de®ning struggles for

greyhound racing in New Zealand.

The National Coursing Association was formed in 1908 as a way of

uniting and strengthening greyhound racing clubs, many of which

were struggling to get by as public interest in the sport waned.

Despite the formation of a national body, these were not happy

times. Most greyhound racing was done in the South Island, which

was where the real voting power in the Association remained. In

1911 a split developed between the North and South Islands over

ABOVE Jack and Nora Hannan,

with Bijou after winning the 1911

NZ Waterloo Cup

RIGHT Betting always added a

level of excitement and interest

BELOW Early live coursing

BOTTOM Newspaper headline

circa 1933

A BRIEF PICTORIAL HISTORY OF GREYHOUND RACING IN NEW ZEALAND

GREYHOUND RACING OWES MUCH TO THE HARDY, HUMBLE HARE º º

where the Waterloo Cup should be run. The North Island clubs

formed their own Association and separate Waterloo Cups were run

on each island.

The sport needed a peace maker and it found one in Jack Hannan,

an Irishman who had come to New Zealand in 1902. He was able

to use his considerable diplomatic skills to reunite the two coursing

bodies in 1915. The following year, the New Zealand Waterloo Cup

was run for the ®rst time on the North Island ± in Hamilton.

Jack was a man who lived and breathed greyhound racing. He

remains one of the most successful trainers ever, winning seven

New Zealand or Australasian Waterloo Cups. When his favourite

dog Bijou died, Jack had Bijou's teeth made into a bracelet for his

wife, Nora.

Sam Fletcher, author of From Drag Hare Paddock to Bramich Hare

Stadium describes Jack as one of the most unforgettable characters

ever to lead a greyhound onto the track, but it is not for his racing

success alone that he stands out.

Jack was passionate about achieving totalisator racing for the sport

in New Zealand. After a trip back to Ireland in 1928 he became

convinced that if betting were to succeed in New Zealand a reliable

mechanical hare was needed. Not only would it help ensure the

quality of greyhound racing as a spectator sport, but it would also

head off criticism from the animal rights lobby who said the sport

was cruel to hares.

By the late 1930s, Jack had developed the ̀ Hannan hare', the ®rst in

New Zealand to run on an endless looped cable. Before that, drag

hares were used where two burly men would frantically hand pedal

an upside down motorcycle wheel to haul a stuffed hare in front

of the dogs. The ̀ Hannan hare' was used by most clubs around

the country for many years until the ̀ Bramich' electric hare was

introduced from overseas.

IT WAS JACK WHO REALLY GOT
GREYHOUND RACING OFF THE
GROUND IN NEW ZEALANDº

º

Jack put a lot of his own time and money into helping clubs around

the country get their facilities up and going. According to former

NZGRA President Gordon Kingston, it was Jack who really got

greyhound racing off the ground in New Zealand.

He was instrumental in the presentation to the Royal Commission

on Gaming in 1947, which was ultimately unsuccessful. Despite

considerable work by Jack and many others, the Commission

announced in 1949 that greyhound racing had arrived too late on

the scene and that there was already suf®cient gambling in New

Zealand. In complete contradiction the Commission went on to

recommend TAB agencies for horse racing.

SPECIAL FEATURE

WORDS ROB ZORN

30 LURED

SPECIAL FEATURE

LURED 31

SPECIAL FEATURE

BETTING TERMS

EQUALISATOR A simple form of betting, similar

to a sweepstake. The punter does not know

which greyhound he has drawn until just before

the race.

TOTALISATOR The punter can choose the

greyhound and how much he would like to bet.

ON-COURSE BETTING Money can only be bet on

a greyhound by a punter at the venue.

OFF COURSE BETTING Bets can be placed away

from the course, e.g. at the TAB.

Jack died in 1957 and his grandson, Ron Noice, says the fact that he

never saw the full tote for greyhound racing broke his heart.

Former Auckland Club President, and Racing Industry Board

Member Bob Van Meeuwen says the Racing Authority was

cautious about giving full licences to greyhound racing ªuntil they

were convinced that we didn't contain any criminal elements or

incompetent people in the administration side of thingsº.

Many among the general public believed not only that live coursing

was cruel, but also that breeders often mistreated, doped or culled

unwanted dogs. Coursing was banned in New Zealand in 1954 and

the National Coursing Association changed its name to the New

Zealand Greyhound Racing Association (NZGRA).

It wasn't until the late 1960s that the industry's fortunes slowly

began to change. A new Minister for Racing, Alan Highet, agreed

that a good case could be made for allowing betting on greyhounds,

and that successful betting models existed in other countries.

In 1969 it was felt it was time for another approach to the Royal

Commission.

Though there were only three clubs operating in 1969 ± Auckland,

Inglewood and Christchurch ± a petition of some 16,000 signatures

was raised in support of the full tote for greyhounds. Gordon

Kingston has no doubt this helped persuade the Royal Commission

that there was considerable public support for greyhound racing.

In 1970, a further boost to the sport's respectability came from an

unexpected quarter. The Queen and Duke of Edinburgh, who was

known for his keen interest in greyhound racing, were to visit New

Zealand. The Auckland Club offered the Duke a promising young

New Zealand bitch coincidentally named Royal Commission. She

was gratefully accepted.

Royal Commission would be domiciled in New Zealand and it

was decided that an annual race would be held here in the Duke's

honour. The Duke immediately offered a trophy and in a few weeks

a beautiful solid silver collar arrived from the Royal Jewellers

of London.

The Duke of Edinburgh Silver Collar race ran for the ®rst time in

1971 at Kumeu, with the largest crowd of spectators ever seen at

that time. The Governor General was there, and in following years

the race would be attended by assorted dignitaries including prime

ministers.

Those who had presented to the 1970 Royal Commission were

con®dent they had made an excellent case and, with growing public

interest in the sport, the ®ndings of the Royal Commission on

Gaming were anticipated with high hopes. When the report was

®nally released greyhound racing was awarded equalisator betting

± to commence August 1971.

While this was not the full tote the industry had been hoping for, it

was at least a step in the right direction.

Equalisator is a very simple form of betting where a punter pays

a few dollars and is randomly awarded a dog just before the race.

It was like a probationary step for greyhound racing. If it could

prove it could administer equalisator successfully and show it had

adequate racing facilities in place, full totalisator betting would be

considered.

Bob Van Meeuwen says, ªWhen we got equalisator, it came as a real

surprise to all of us, because we had never heard of it ourselves. It's

not much different to selling raf¯e tickets, so we were disappointed

that we had to do it for some time before we could get full betting.º

Greyhound racing clubs were run on a mainly voluntary basis, and

money was scarce. It took several years for the Association to ®nd

or build the new facilities needed. Christchurch settled for QE2

The pay out

ABOVE First round Stevenson

Cup 1947

RIGHT Two Coursing

Greyhounds rearing to go

Park and Auckland moved from Kumeu to Mt Smart Stadium. On-

course totalisator betting ± where a punter can bet however he likes,

but only at the track ± was ®nally granted in 1978. It was another

step in the right direction, but it still was not equality with horse

racing.

ªThis again came as a real surprise to us,º says Bob Van Meeuwen.

ªIt was something we weren't aware existed, even in the horse

racing codes. So we thought this was step two in our learning

administrative skills, and we accepted it for what it was.º

Former Auckland Club and NZGRA President Graeme Harlin

says, ªThe problem with on-course only betting is that it doesn't

generate enough turnover because you're completely reliant on the

people who come out to the venue.º

On that basis, it was hard for greyhound racing to compete with

horse racing and trotting where people could bet at the TAB

without having to actually attend races.

CREDIT WHERE CREDIT'S DUE

THIS BRIEF HISTORY ACKNOWLEDGES A DEBT TO SAM

FLETCHER'S FROM A DRAG HARE PADDOCK TO BRAMICH

HARE STADIUM, FROM WHICH MUCH INFORMATION HAS

BEEN SOURCED.

THE SPORT IS WELL PLACED TO
CONTINUE GROWING INTO THE
21ST CENTURYº

º

The ®rst on-course tote meeting, held at Mt Smart Stadium in

Auckland on 15 September 1978, was well-attended despite the rain

and a Neil Diamond concert being held at the same time.

In 1979, after many years proving it had the professionalism

to hold its own against horse racing, an application was made

for greyhound racing to have full access to the TAB and off-site

totalisator betting. The full tote was ®nally granted in 1982.

Greyhound racing had at last come of age. As Jeff Lenz, NZGRA

Chief Executive at the time, said, ªAt long last we are considered the

equal of our sister codes. A greyhound can now walk into a TAB

with its head held high!º

The last major battle was won with the passing of the Racing Act in

2003. Under the Act, the TAB and the New Zealand Racing Industry

Board were amalgamated into a single administrative body, the New

Zealand Racing Board.

Because of the way membership of the Board is comprised,

greyhound racing received equal weight with its sister codes for

the ®rst time in history. The Board is made up of seven members

± one member from each of the racing codes and four independent

board members who are appointed for their speci®c skills. This now

means no single code has overall control.

Of equal importance, the Act guaranteed funding for each code

according to a percentage of its annual domestic turnover. The

result has been a massive injection of capital into greyhound racing

that leaves the sport well placed to continue growing into the 21st

Century.

