

The " Dingo "

The " J.B Dingo " strikes again !

Vince Losordo with the Heaviest Marlin ever taken off Sydney.

361 kg (795 lb) Blue Marlin caught on a 10" 'Evil' Dingo.

A Marlin ate my Dingo !

" What the hell are you talking about stupid ?"

" Marlin don't eat dingos " I hear you say.

How do you get the dingo to sit still as you pierce his sensitive snout with a 14/0 hook ?

How do you stop him biting you with his powerful jaws as you poke a rigging needle through his eye sockets when you bridle rig him ?

Do you have to cut his tail off to stop him spinning when trolled dead as a skip bait ?

All relevant questions my friend, if you're talking about trolling natural baits for big marlin, but we are talking about artificial dingos. That's right an artificial dingo with a tournament winning, record breaking pedigree, the 'J.B. Dingo.'

Since its introduction in 2004 the 'Dingo' has established itself as one of the best Big Blue Marlin lures in Australia, with numerous blues over 200kg and several over the 300kg mark. Big Black Marlin and countless Striped Marlin over 100kg have also felt the bite of the 'J.B Dingo.' But it's not just Marlin, just about every gamefish has been taken by a 'Dingo.' Lots of big Yellowfin over 70kg, massive Bluefin up to 167kg, big Bull Dolphinfish to 24kg, even the marlins freaky cousin the Shortbilled Spearfish, and the list goes on. So what makes the 'Dingo' so attractive to gamefish ?

It's the subtle baitfish like action. It doesn't turn the ocean to foam, or look like you have a Whipper Snipper in the spread. The 'Dingo' casually swims along with a nice consistent baitfish like action that screams " Bite Me " to all gamefish. Woof ! 🐾

9 Nowra Street.
Huskisson, NSW, 2540.
Australia.
Ph: 0422 429 385
Email: jbmarlinlures@gmail.com
www.jbmarlinlures.com

The Dingo's Hit List

Big Blue Marlin

03/04/2011 17:07

Shortbilled
Spearfish

Mega Mahi Mahi

Huge Yellowfin

Blue, Black & Striped Marlin, Bluefin, Yellowfin, Bigeye Tuna, Albacore, Wahoo, Shortbilled Spearfish, Dolphinfin, Sailfish, Mackerel, Kingfish and more have felt the bite of the "Dingo".

Outstanding Catches

Phil Body with his massive 167.5 kg Southern Bluefin Tuna caught on an 8" Little Dingo. Current 37 kg & All Tackle World Record.

WOW! It's JB Lure Maker himself, Dave Venn who captured this gigantic 70 Kg Yellowfin Tuna with a 10" Evil Dingo to win the 2007 Canberra Yellowfin Tournament!!