

A Report on Aerial Photography and Pigeons

Amos Latteier
<http://latteier.com/>

Origins of Aerial Photography

- 1839 – Photography invented
- 1851 – Wet plate process allows shorter exposure times
- 1858 – First balloon photograph by Nadar

Turn of the Century Camera Lifting Vehicles

- Balloons
 - Used for reconnaissance before photography
- Model rockets
- Kites
- Pigeons

View of Boston from Balloon Queen of the Air, 1860

Nadar on a Balloon

Rocket Designs by Amedee Denisse & Alfred Nobel

View of Swedish Village by Alfred Nobel's Rocket, 1897

View of German Landscape by Alfred Maul's Rocket, 1904

Kite Cameras by Arthur Batut & Lt. Hugh Wise

View of San Francisco from a Kite, 1906

PROPERTY
OF E. J. LOUGHEE CO.
SAN FRANCISCO

PHOTOGRAPH OF
SAN FRANCISCO IN 1906
FROM LIGHTHOUSE CAPTIVE AIRSHIP
200 FEET ABOVE SAN FRANCISCO BAY
OVERLOOKING WATER FRONT.
EUREKA, CALIF. MARCH 1906.

Pigeon Camera Patented by Julius Neubronner, 1903

Picture by Neubronner's Pigeons, Kronberg, 1908

Brieftaubenphotographie

(Aufnahme nach hinten)

3fache lineare Vergrößerung.

Reasons to Take Aerial Photographs

- Military intelligence
- Land exploitation
 - Geology, agriculture
- Property concerns
 - Map making, urban planning, real estate
- Art

Division of Vision

- Photography breaks vision
 - Capture
 - Interpretation
- Separated by time & space
- Can be performed by different agents

Division of Vision, cont.

- Many photographic practices profit from division, e.g.
 - Art
 - Unattended surveillance cameras
 - Aerial photography
- Separation of capture & interpretation becomes norm, e.g. vacation memories
 - Interpretation unbounded, can always continue, e.g. Rodney King video

My Experiments

- I raised pigeons
 - What can they do besides be admired & fed?
- Inspired by historical pigeon photos
 - Is it a lost art?
 - Can today's technology match 100 year old cameras
- What do pigeons see?

The Pigeon

- Homer
 - Given to me by pigeon mentor Johnny D
 - Trained to carry weights for several miles

My First Attempt

- APS Camera
 - Smaller than 35mm
 - Cheap, around \$10
 - Automatic film advance
- Velcro Harness
 - Cross back, around wings

Result

- Utter failure
- Awkward harness
- Camera too heavy
- Pigeons couldn't leave ground

Next Attempt

- Use small digital camera
- Timing circuit to take photos every 10 seconds
- Elastic harness

Timing Circuit

- 555 timing circuit, from High Performance Rocketry Magazine
- Modified with trimmer to allow variable photograph interval

The Camera with Harness, Timer Circuit & Battery

The Experiment

- Two pigeons released
 - 1.5 miles from home
 - One carrying camera
- Companion pigeon returns in an hour
- I give up hope after a day

The Miracle

- Lost pigeon returns 3 days later
 - Camera is beaten, but still works
 - Pigeon is hungry but OK

Photographs from the Journey

Camera Upon Return

Next Steps

- New camera needed
 - Even lighter, hopefully less than 2 oz.
 - Lighter batteries
 - Faster shutter speed
- More pigeon training
- Shorter trips
- Wireless video