

Tiggywinkles Wildlife Hospital, in Buckinghamshire, treats over **10,000** British wildlife casualties every year with the latest medical techniques, free of charge to the public. We rehabilitate and release these amazing creatures back out into the wild, where they belong.

Caring for
sick and injured
hedgehogs, badgers,
wild birds, foxes,
even reptiles
and amphibians

- All species of British Wildlife treated at no charge to the general public
- 24 hour on site veterinary care
- No wild casualty ever turned away

Every year in Britain over **5,000,000** (five million) wild animals and birds are injured as a direct result of their encounters with man's world.

Tiggywinkles, The Wildlife Hospital Trust, is a specialist hospital. Using every available veterinary welfare skill, we are dedicated to rescuing and rehabilitating all species of British wildlife.

OPEN

**Open 24 hours a day
365 days a year**

Tiggywinkles survives on a solid base of membership and relies on donations from the public and sponsors to thrive. We receive no state funding and no financial assistance from conservation groups.

**Founded in 1978
We have treated
over 200,000
casualties**

- 🐾 Our hospital is reliant on supporters to fund the ground breaking work that we do
- 🐾 All treatment is free to the general public
- 🐾 No wild creature is ever turned away
- 🐾 Our specialist veterinary team provide the best possible care for these wild animals and ensure they are fit enough to return to the wild
- 🐾 All wild casualties are released through a controlled programme, back to the wild, when they are fully fit
- 🐾 Tiggywinkles has pioneered much of the treatment now used for wildlife throughout the country
- 🐾 As a teaching hospital, we pass on our knowledge of wildlife care to vets, veterinary nurses, rehabilitators, students & the general public
- 🐾 Our Visitor Centre allows you to see our work up close and houses the animals who cannot be released

Help Us Help Them

St Tiggywinkles

Aston Road, Haddenham, Buckinghamshire, HP17 8AF

REGISTERED CHARITY 1200460

