 PowerPoint 1: The Animals’ War
Notes and discussion points

Slide 2: Armies on both sides in the conflict used horses, mules, camels, pigeons, canaries and dogs.

What roles do you think these animals performed?

Slide 3: When war broke out, the British military, like all armies at the time, relied on horsepower. Motorised transport had only recently been invented, and the army, which had few lorries, relied on horses and mules to move troops and equipment.
In 1914 men volunteered to join up, but where did the army get their horses? (Army purchasing officers were sent to towns and villages to obtain more horses for the rapidly expanding military forces. In just two weeks, 140,000 horses were drafted into the army.)
Slide 4: This table shows the number of horses used for each role during the war (figures for 1918).
What were most horses used for? Why? (see reasons given above)
Slide 5: On 13 August 1914, one division of cavalry and their complement of 25,000 horses set sail for France with the British Expeditionary Force (BEF). It was thought by many that they would be a decisive factor in the coming conflict.

It was not to be. Early in the war it soon became clear that the First World War battlefield was no place for cavalry horses.
What were the modern weapons that cavalry had to face in WWI? (Machine guns, artillery shells, gas and barbed wire.)
Slide 6: Horses were yoked in teams of three pairs to pull light field artillery, and as many as 10 pairs to haul heavy howitzer guns.
Slide 7: Most horses and mules were used by the Army Service Corps (ASC) to carry supplies and equipment to and from the front.

What sort of items would the ASC have transported to the front? (Ammunition, food, water etc.)

Slide 8: There were 20 animal hospitals where Royal Army Veterinary Corps veterinary surgeons treated wounded horses.
Many were not so fortunate . . .
Slide 9: It is estimated that 8 million horses and mules died in the First World War.

Slide 10: 484,000 horses and mules (nearly half a million) died in the British army.
Slide 11: Many were killed by shellfire.

Here a shell explodes near to a team of British artillery horses . . . and German horses.
Why would enemy artillery target – try to kill - the other side’s horses and mules?

Slide 12: But most horses and mules died not from enemy action, but due to cold, hunger, exhaustion and disease.

Slide 13: There was no ‘heroes’ return’ for the majority of horses at the end of the war. Only those owned by officers were guaranteed to return to Britain. The fate of the others depended upon their age and fitness. 25,000 horses remained in the British army while

between 60,000 and 100,000 were returned to Britain to be auctioned. The remainder were sold in the country where they were stationed at the end of the war – to farmers as work animals or to butchers, to be killed for meat.
Why were most of the horses just sold off in the country where they had served? (It was considered that it would cost too much to transport them home.)
What do you think that the government should have done with the animals?

Do you think that the horses and mules who survived the war were treated justly?

Slide 14: Camels were used by the armies that fought in the deserts of Egypt, Jordan and Palestine.

Some were used by mounted troops as ‘desert cavalry’ but most were used to carry supplies such as food, water and ammunition.

Why were camels used rather than horses? (They were better adapted to the hot desert conditions.)
Many thousands died from disease, exhaustion and neglect in the harsh desert conditions.
Slide 15: Thousands of dogs were used during the war by both sides.

What role do you think this dog performed? (Messenger – note canister on the collar for carrying messages.)
Slide 16: They performed a wide variety of roles.
Slide 17: At the British War Dog School of Instruction, 20,000 dogs were trained under harsh battle conditions to perform duties such as carrying messages, scouting and acting as sentries.
To get the dogs used to battlefield conditions during training, explosions were arranged close to the feeding dogs.
Slide 18: Why were dogs and pigeons used to carry messages on the battlefield?
(Wireless was primitive, unreliable and heavy, phones needed cables, which were frequently cut by shellfire, runners were slow and vulnerable, and semaphore and lamps, were often obscured by smoke.)

What dangers do you think messenger dogs would face on the battlefield?

Enemy snipers would try to shoot them because they carried vital information for the other side.
Slide 19: Messenger dogs injured by mustard gas, which has caused burns to their feet. Gas was heavier than air and would settle in shell holes and close to the ground. The gas remained in the soil, still causing injuries for weeks after being released.
Slide 20: Wounded messenger dogs being treated at a German dog hospital.
No one knows how many dogs died, but the figure probably runs into tens of thousands.
Slide 21: Why do you think that soldiers kept animals as mascots and companions?
(For company away from home, as comfort in dangerous and uncomfortable surroundings - also took in animals abandoned by fleeing inhabitants.)

Slide 22: At the end of the war, rather than being re-homed or returned to their original owners, many were simply abandoned or put down.
Why were many dogs not returned home? (It was considered that it would cost too much.)
Do you think that the army dogs were treated justly after the war?

Slide 23: Pigeons were frequently carried into the frontline so that messengers could be sent back to base.
Why might carrier pigeons be used in some circumstances, rather than dogs? (They can fly further and faster than dogs, and can fly over the enemy if troops are cut off or surrounded.)
Slide 24: What is this pigeon being released from? (An early British tank. The first tanks were unreliable and often broke down in battle, so the crew often had to call for assistance.)
As well as in tanks, pigeons were also carried onboard ships and aeroplanes.
Slide 25: Once released, the pigeons would fly back to the loft with their message, which would then be passed on by phone or runner.
What hazards do you think the messenger pigeons would face?

Slide 26: This famous message from the First Battalion of the U.S. 308th Infantry Regiment, who were cut off and under fire, was delivered by Cher Ami on October 4th, 1918.
What does this message mean? What are the soldiers asking for? (The battalion was under ‘friendly’ fire from its own artillery. They were appealing for them to stop firing at them.)
How long did it take for the message to get through? (1 hour 22 minutes.)

Slide 27: Before Cher Ami, two other pigeons were sent who were shot and killed. Cher Ami flew over 25 miles to deliver his message despite having been shot, blinded in one eye, covered in blood, and with a leg hanging only by a tendon. The message was in a capsule on the damaged leg. Shortly after the message arrived, the artillery stopped firing. Medics were able to save Cher Ami‘s life but not his left leg. Cher Ami died the following year on June 13th, 1919 from the injuries he received in battle.

Slide 28: Of the 100,000 pigeons used by all sides in the war, it is thought that about 20,000 – one in five – were killed in action.
Slide 29: Why did the army use canaries?
Slide 30: The men who dug the tunnels took canaries – and mice - with them underground in cages to warn them of the presence of dangerous gases such as methane or carbon monoxide.
Slide 31: Why did the armies dig tunnels?
(Both sides on the Western Front dug tunnels beneath each other’s frontline trenches, so that they could explode mines and break through their defences.)

No one knows how many canaries and mice died from poisoning, or by being buried in the tunnels.

Slide 32: In Hyde Park there is a memorial to animals in war - the inscription reads: in memory of the animals who ‘served and died alongside British and allied forces in wars’
(Click) -> Part of the inscription reads, ‘They had no choice’.

(Click) -> Some people say that the animals who saw action in the First World War, just like the soldiers who fought, were heroes because they were brave.
(Click) -> Other people argue that the animals who died in combat were victims because they did not agree to take part in the war and they didn’t know what danger they were in.

What do you think?

Slide 33: For more information on animals in the First World War, see the Animal Aid website.
