
1 World War II • Lesson Plans • Lesson 2––Cadet Norman F. Vandivier Learns to Fly • Indiana Historical Society

by Michael Hutchison

Lesson 2––Cadet Norman F. Vandivier
Learns to Fly

WORLD WAR II LESSON PLANS

Copyright 2008, Rev. 2011													
Indiana Historical Society												
All rights reserved

This is a publication of the Indiana Historical Society, Eugene and Marilyn Glick Indiana History Center, 450 West Ohio Street,
Indianapolis, IN 46202-3269 USA. Except for copying portions of the teacher resources by educators for classroom use, or for
quoting of brief passages for reviews, no part of this publication may be reproduced, stored in or introduced into a retrieval sys-
tem, or transmitted, in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), without written
permission of the copyright owner. All inquiries should be addressed to the Public Programs Division, Indiana Historical Society.
Teacher Resource available online: http://www.indianahistory.org/.

Overview/Description
In this lesson, students analyze two letters written
by Norman Vandivier while he was a naval air
cadet in Michigan. Vandivier was from Franklin,
Indiana. He was a 1934 graduate of Franklin High
School. After graduating from Franklin College
in 1938, Vandivier joined the U.S. Navy on July 6,
1939. In these letters, Vandivier describes his early
training and flying experiences to his parents.

Grade Level
High School

Learning/Instructional Objectives
Students will be able to:

•• appreciate training that Americans underwent 	
in preparation for service and possible war

•• understand the importance that World War
II–era service men and women placed on cor-
respondence with family and describing the
day-to-day conditions and events they wit-
nessed during their military service

Academic Standards for the Social Studies
•• Indiana Standards: USH 5.1, USH 5.3, 	

USH 5.6, WH 8.5 and WH 9.2
(as of Oct. 1, 2008)

•• National Standards (National Council for
Social Studies): IV Individual Development
and Identity; VIII Science, Technology, and
Society; IX Global Connections

Social Studies/Historical Concepts
World War II, military, U.S. Navy Air Corps

Time Required
One class period (approximately 50 to 55 minutes)

Materials Required
•• Study guide for each student

•• Copies of letter from Navy Air Cadet Nor-
man Vandivier to his parents, dated July 18,
1939. IHS Digital Library, Item ID: M0828_
BOX1_7-18-39
(accessed Aug. 8, 2011).

•• Copies of letter from Navy Air Cadet Nor-
man Vandivier to his parents, dated July 23,
1939. IHS Digital Library, Item ID: M0828_
BOX_1_7-23-39	 (accessed Aug. 8, 2011).

•• Student textbook (if desired)

2 World War II • Lesson Plans • Lesson 2––Cadet Norman F. Vandivier Learns to Fly • Indiana Historical Society

Background/Historical Context
Adolf Hitler’s rise to power in Germany during
the early 1930s signaled the first steps toward
world war. Hitler, first as chancellor, and later
as the Fuhrer consistently violated the Versailles
Treaty that ended World War I, as well as violating
the civil liberties of many Germans, in particular,
the rights of Jews.

While many in the United States were alarmed by
Hitler’s tactics and beliefs, Americans generally
supported neutrality, wishing to avoid war.
However, an increasing number of United States
citizens believed that the country would have
some sort of involvement in the war, including
President Franklin D. Roosevelt, who sought
ways to get around the Neutrality Acts in order to
provide support for nations wishing to resist
fascism. By the summer of 1940, Roosevelt
had signed into law the first peacetime draft in
American history. However, many young men and
women in the United States had already enlisted
in order to select a desired branch of the armed
forces, or simply to help maintain American
security. In 1938 Norman Vandivier was
recommended for nomination as a cadet to the
U.S. Naval Air Station at Pensacola, Florida. His
letters frequently described his experiences in the
military and flight training.

Lesson Procedure
Introduce the lesson by asking students to specu-
late as to why some American men might have
elected to enlist for military service rather than
wait for war or wait to be drafted. Why might
aviation have been especially attractive for many?

Distribute copies of the study guide, as well
as copies of the letters Vandivier wrote to his
parents dated July 18 and July 23, 1939. Direct
students to answer questions based on infor-
mation from the letters as well as their own back-
ground. If needed, students should be allowed to
use other resources, such as their textbook,
to completely answer questions.

Allow sufficient time for students to complete the
study guide. After completion, students should be
prepared to share their responses as directed with
other students in the class.

Assessment
The teacher should develop a rubric on their 	
own to adequately gauge student achievement.
This should include evaluation of historical
accuracy, spelling, grammar, and ability to 		
interpret information.

Enrichment Activity
Once students have read the letters and have a
basic idea about Vandivier’s early flying experience,
have them research online or through traditional
means for information about how military pilots
today would be trained for their job. The students
should write essays comparing and contrasting
Vandivier’s training to today’s methods for
training pilots.

Study Guide Questions with
Suggested Answers
Note: In some instances, several possible
responses may answer the question. In those
cases, the teacher may wish to accept any
reasonable answer as correct.

1. Look at the letter dated July 18, 1939.
To whom is he writing this letter? From what
location is he writing? Why would he be
stationed here?

Vandivier is writing to his parents from a base
in Grosse Ile, Michigan, which apparently was a
training facility or flight school.

2. At the time of this letter, how many times
had Vandivier been up in a plane? Do you
think he likes flying? Write two phrases or
sentences that support your view.

According to his letter, he is writing on the first
day he went up in a plane. He makes reference to
flying and his duty assignment as a “vacation.”
He also notes, “Boy, that sure is fine.” He also

3 World War II • Lesson Plans • Lesson 2––Cadet Norman F. Vandivier Learns to Fly • Indiana Historical Society

refers to the stunts he goes through during the
flight, saying “Those stunts sure are fun.”

3. In the letter Vandivier describes various
events in the flight. Where did he fly? What
sorts of conditions did he encounter during
the flight?

Vandivier writes that on the flight they went over
Ann Arbor and Adrian, Michigan. He also notes
that at 3,200 feet (altitude), the air was very
rough, but at 4,500 feet, “the air was as smooth
as a floor.”

4. Why do you think Mr. Cady (the flight
instructor) put the plane through a “bunch of
stunts”? What sort of stunts do you think the
instructor might do with the plane?

Students will probably note, as Vandivier does,
that Mr. Cady put the plane through stunts “to
see if I would scare out, but I guess that I didn’t.”
This is most likely true. Other students may feel
that Cady may either have been giving Vandivier
a feel for what sorts of conditions he may have
actually experienced in flying, or possibly to give
Vandivier an idea of the plane’s capabilities.

5. Other than flying, what other duties or
jobs does Vandivier have while stationed at
Gross Ile?

He notes that he had a “class in radio sending
and receiving.” The cadets also had to wipe down
all of the planes after they have been up, using
gasoline to take off the oil and bug spots. They
also had to go on watch every third night from six
o’clock to ten o’clock, staying and answering the
telephone “if it rings” at the hangar.

6. In this letter what two things does
Vandivier specifically mention to his mother?

Vandivier mentions that his mother doesn’t have
to worry about his eating, because “they have
some very good cooks here and I’m afraid that
I’m not going to reduce any after all.” He also
notes that he seemed to have everything that he

needed, and didn’t forget anything. Vandivier 	
adds that the rooms are fine and the weather is
very cool.

7. Next, look at the letter from July 23, 1939.
As in the other letter, Vandivier describes a
“vacation.” What do you think he means by
this? Give two examples of how this might be
a vacation in Vandivier’s eyes.

He tells his parents that he’s on duty at the
seaplane hangar, “where absolutely nothing
ever happens.” All he has to do is answer the
telephone, which isn’t often. He notes that all he
does is read and sleep, and he writes, “there’s a
bed here handy.”

8. In the letter, he also describes his flying
experiences. At this point, how much
instructional time has Vandivier had? How
does he describe his flying experience up to 	
this point?

At the time of the letter, Vandivier told his
parents that he’s had about three hours of
instruction. He adds, “and I am getting good.”
He wrote, “I believe I could take one [plane] up
and land it by myself, although I haven’t done it
yet.” He also wrote that he’s had all of the
controls, with only a little help from the
instructor. Vandivier wrote his parents that he
didn’t think he’d have any trouble, and “I sure do
like this flying. I can’t hardly wait till they tell me
to take her up by myself.”

9. What does Vandivier ask his parents about
activities at home? What did he think was
happening there? What was he doing at the
airfield that seemed similar to what he might
do at home?

He says that he thought they (the family) were
done with the threshing, “and that there’s nothing
to do.” He also wrote to “tell Lowrey that they
had me changing ledger plates on a mower . . .
that they use on the landing field.”

4 World War II • Lesson Plans • Lesson 2––Cadet Norman F. Vandivier Learns to Fly • Indiana Historical Society

10. If you were Vandivier’s parents, how do
you think you would feel about the types of
duties their son described? Write a paragraph
explaining your view of how Vandivier’s
parents would feel about their son’s duties.

Student answers will vary. Some students may
note that Vandivier’s parents probably felt relieved
and happy because their son seemed to be
enjoying what he was doing, and was not over-
worked. Other students may feel that Vandivier’s
parents may have not have been happy because
their son was not available to help with chores
at home on the farm because he was in the
military. Still others may note that while the
United States remained neutral, the news about
what was happening in Europe and in Asia was
becoming increasingly worse and that war was
inevitable. While they would be proud of their
son’s success, they might be fearful of his safety
as well.

5 World War II • Lesson Plans • Lesson 2––Cadet Norman F. Vandivier Learns to Fly • Indiana Historical Society

“Cadet Norman Vandivier Learns to Fly” Study Guide

Directions
Read over the two letters written by Norman Vandivier. After you have read each letter, answer the
following questions. You may refer back to the letters to refresh your memory or for more information.

1. Look at the letter dated July 18, 1939. To whom is he writing this letter? From what location
is he writing? Why would he be stationed here?

2. At the time of this letter, how many times had Vandivier been up in a plane? Do you think
he likes flying? Write two phrases or sentences that support your view.

3. In the letter, Vandivier describes various events in the flight. Where did he fly? What sorts of
conditions did he encounter during the flight?

4. Why do you think Mr. Cady (the flight instructor) put the plane through a “bunch of stunts”?
What sort of stunts do you think the instructor might do with the plane?

5. Other than flying, what other duties or jobs does Vandivier have while stationed at Gross Ile?

6 World War II • Lesson Plans • Lesson 2––Cadet Norman F. Vandivier Learns to Fly • Indiana Historical Society

6. In this letter, what two things does Vandivier specifically mention to his mother?

7. Next, look at the letter from July 23, 1939. As in the other letter, Vandivier describes a “vacation.”
What do you think he means by this? Give two examples of how this might be a vacation in
Vandivier’s eyes.

8. In the letter, he also describes his flying experiences. At this point, how much instructional time
has Vandivier had? How does he describe his flying experience up to this point?

9. What does Vandivier ask his parents about activities at home? What did he think was happening
there? What was he doing at the airfield that seemed similar to what he might do at home?

10. If you were Vandivier’s parents, how do you think you would feel about the types of duties their
son described? Write a paragraph explaining your view of how Vandivier’s parents would feel about
their son’s duties.

