[image: image1.png]RaptorAlliance_outside - de. pdf - Mozilla Firefox

Ele Edt View Hstory Bookmarks Iooks Hep

Facebook | 59 JesicaBurrows _es..| B Home [el onine | £ ihiew Tab | ety bl eyes everts | PR Newswire i re.. | - The Roval Pgean Ra... |] virosoft Word -Dec..| Reptoillance_ou.. | +

R B] [B- apor e

A i OF document right o b lyed orct, B

PIGEON RACING UK & IRELAND

% RAPTOR ALLIANCE
PROTECT OUR PIGEONS AGAINST RAPTOR PERSECUTION

How To REDUCE HAWK
ATTACKS ON PIGEONS

There are a few things you can do at your loft to minimise
the risk of hawk attacks on your birds.

Did you witness the attack? ~ YES /NO

Change the times to let them out. Hawks will figure
out a predictable routine and be waiting when you
release your birds.

* Fly your pigeons at diferent times of the day.

If so, please give brief details below:

Keep your birds in shape and don't overfeed. If
you don't allow your birds to fly regularly, they will be
unfit and a fat bird will be sluggish, slow and less
likely to escape a hawk.

< i I >

®

June 2013

HOMING PIGEONS PROVE THEIR LOYALTY TO BRITAIN
British history has seen many patrons who strove to make our country a better and safer place. However, many forget that the humble homing pigeon played an enormous role in emergencies during both the World Wars and still give great benefits to fanciers today.

During the last war, over a quarter of a million pigeons were donated by British fanciers to help in the war effort in all three of the Armed Services and the Civil Defence. With the advantages of electrical and satellite communications technology today it is easy to forget that these birds were often the difference between life and death for our servicemen and civil communities.

Every bomber and reconnaissance aircraft that left our RAF stations, both home and abroad, carried two homing pigeons, which would be used to send rescue messages back to their base in the case of their aircraft making an emergency landing. Ground forces also carried homing pigeons to release them with a message or other intelligence. They would then use their natural homing ability to get home, using their magnetic and solar compass, following landmarks by aerial recognition and their sense of smell, all attributes proven by scientists over the years.

Once the war was over, pigeon racing was resumed. But their contribution to the war effort wasn’t left unnoticed when Maria Dickin, founder of the People’s Dispensary for Sick Animals (PDSA) created the Dickin Medal, widely called the ‘Animal Victoria Cross.’ Of the 62 medals awarded to date, 32 were given to homing pigeons, including one named Royal Blue “For being the first pigeon in this war to deliver a message from a forced landed aircraft on the Continent while serving with the RAF in October, 1940.” Royal Blue was donated by the King which illustrates the Royal families’ strong connection to pigeon racing since the late 1890s when the then Prince of Wales, Albert, was gifted racing pigeons by the King of Belgium. From that day there has been a Royal loft at Sandringham and Her Majesty the Queen is now a patron of the Royal Pigeon Association.

Today, there are around 43,000 pigeon fanciers in the UK, many of whom have been involved in the sport since childhood. Pigeon racing continues to be a popular pastime around the country with pigeon races being held between April and September, using the winter months for breeding and husbandry.

Homing pigeons are thought to be one of the toughest birds on the planet and will voluntarily cover over 20,000 miles a year, which is the equivalent to flying completely around the world at the equator. Racing pigeons form close bonds with their owners and the birds offer company, affection, comfort and, above all, fun. Pigeon fanciers treat their birds as pets, looking after them with great care. The birds are the only domestic animal to enjoy complete freedom on a daily basis and naturally compete and race every time they are released from their lofts.
These humble birds have served Britain for generations, whether it’s been for emergencies in the war, as a successful racing pigeon or as a pet, the homing pigeon should be seen as birds with many talents and treasured for the foreseeable future.
- Ends –

For all media enquiries, please contact Michael Bilonick or Jessica Burrows at
Voice Communications

01376 460 060 / billy@voicecommunications.co.uk
or
01376 460 060 / jessica@voicecommunications.co.uk
Notes to editors:

< PigeonRacing UK – www.pigeonracinguk.co.uk
< The Royal Pigeon Racing Association - www.rpra.org
