2017 is the 100 year anniversary of the U.S. involvement in WW1. A multi venue, multi disciple project called Fur and Feathers, Animal Heroes of WW1 is designed to bring attention to the value of animals during that time and awareness to the needs of animals today.

This is the story of one such hero, a pigeon named Cher Ami.
Cher Ami is probably the most well known of the 600 pigeons that served during WW1. Some of them were fitted with cameras to photo enemy encampments but they we invaluable as messengers when other means were not feasible. It was dangerous work for the little birds. If enemy soldiers saw the birds released, they knew they would be carrying important messages and would try to shoot them down. Some were lost and some of these pigeons became quite famous among the signalmen they worked for. One pigeon named "The Mocker", flew 52 missions before he was wounded. Another, named "President Wilson", was injured in the last week of the war and it seemed impossible for him to reach his destination. Though he lost his foot, the communication got through and a large group of surrounded American infantrymen were saved.

Cher Ami flew more than a dozen important missions to deliver messages during the war in France. Perhaps the most famous story is how she helped save the Lost Battalion of the 77th Division in the Battle of the Argonne Forest.
On October 3, 1918 Major Whittlesey and more than 500 men were trapped in a small depression on the side of the hill. Surrounded by enemy soldiers, many were killed and wounded in the first day. By the second day only a little more than 200 men were still alive or unwounded. A 2001 A&E movie called The Last Battalion, starring Ricky Schroeder tells their story.
The Major had sent out several pigeons to tell Allied commanders where he was, and how bad the situation was. Some had gotten through and during the afternoon the American Artillery tried to send some protection by firing hundreds of big artillery rounds into the ravine where the Germans surrounded Major Whittlesey and his men. Unfortunately, the American commanders didn't know exactly where the U.S. soldiers were, and started dropping the big shells right on top of them. It was a horrible situation that might have resulted in all of the Americans being killed by their own army.

Whittlesey dispatched messages by pigeon. The pigeon carrying the first message, "Many wounded. We cannot evacuate." was shot down. A second bird was sent with the message, "Men are suffering. Can support be sent?" That pigeon also was shot down. Only one homing pigeon was left: "Cher Ami". She was dispatched with a note in a canister on her left leg telling the men who directed the artillery guns where the Americans were located and asking them to stop. The quick and simple note that was put in the canister on Cher Ami's left leg said:

"We are along the road parallel to 276.4.

"Our own artillery is dropping a barrage directly on us.

"For heaven's sake, stop it."

As Cher Ami attempted to deliver the message, the Germans saw her rising out of the brush and opened fire. For several minutes, bullets zipped through the air all around her. It looked as though the little pigeon was going to fall, that she wasn't going to make it. The doomed American infantrymen were crushed, their last hope was plummeting to earth against a very heavy attack from German fire.

She was shot down but managed to take flight again. Somehow Cher Ami managed to spread her wings and start climbing again, higher and higher beyond the range of the enemy guns. The little bird flew 25 miles in only 25 minutes to deliver her message. The shelling stopped, and nearly 200 American lives were saved...all because the little bird would never give up.

On this, her last mission, Cher Ami was badly wounded. She had been blinded in one eye, and a bullet had hit her breastbone, making a hole the size of a quarter. From that awful hole, hanging by just a few tendons, was the almost severed leg of the brave little bird. Attached to that leg was a silver canister, with the all-important message. Once again, Cher Ami wouldn't quit until she had finished her job.

Cher Ami became the hero of the 77th Infantry Division, and the medics worked long and hard to patch her up. When the French soldiers that the Americans were fighting to help learned they story of Cher Ami's bravery and determination, they gave her one of their own country's great honors. Cher Ami, the brave carrier pigeon was presented a medal called the French Croix de guerre with a palm leaf.

Though the dedicated medics saved Cher Ami's life, they couldn't save her leg. The men of the Division were careful to take care of the little bird that had saved so many of their friends, and even carved a small wooden leg for her. When Cher Ami was well enough to travel, the little one-legged hero was put on a boat to the United States. The commander of all of the United States Army, the great General John J. Pershing, personally saw Cher Ami off as she departed France.

Back in the United States the story of Cher Ami was told again and again. The little bird was in the newspapers, magazines, and it seemed that everyone knew her name. She became one of the most famous heroes of World War I. The stuffed body of Cher Ami on display at the Smithsonian Institution.
The 2008 animated movie called The Aviators is the story of Cher Ami and friends.
Free coloring pages are available on our website and at select locations, such as Rocking Chair Realty in Flippin. http://www.chugachartscouncil.org/outreach/
PAGE
2

