
1 TEACHER RESOURCE • The Soldier’s Friend: A Life of Ernie Pyle • Indiana Historical Society

TEACHER RESOURCE

by Michele Brooks

for the Indiana Historical Society Press publication:

The Soldier’s Friend
A Life of Ernie Pyle

by Ray E. Boomhower

2 TEACHER RESOURCE • The Soldier’s Friend: A Life of Ernie Pyle • Indiana Historical Society

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

Teacher Resource available online: www.indianahistory.org
Book orders (telephone): (800) 447-1830
Book orders (fax): (317) 234-0562

Copyright 2008

Indiana Historical Society

All rights reserved

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 system, 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.

3 TEACHER RESOURCE • The Soldier’s Friend: A Life of Ernie Pyle • Indiana Historical Society

Overview/Description

Hoosier Ernest Taylor Pyle (1900–45), better
known as Ernie, was a famous World War II
correspondent. His newspaper reports on the
everyday lives of American soldiers from the
frontline during the war not only brought him
fame but also the respect of readers and soldiers
alike. Unlike many reporters at the time who
strictly wrote about the war itself, Pyle engaged
readers with warm tales about the average soldier
that struck a chord with the common person
back home. His writing revealed a human side to
the war. Pyle risked his life as he not only talked
to the soldiers but also dug ditches with them,
shared rations, and dove for cover when enemy
planes flew overhead. For his wartime stories,
Pyle won a Pulitzer Prize in 1944. One of his best
known works, “The Death of Captain Waskow,”
was made into a movie, The Story of G.I. Joe.
Thousands of Americans mourned when the
beloved and brave correspondent was killed by
enemy fire on the Japanese island of Ie Shima
near the end of World War II.

In this lesson students will read The Soldier’s Friend:
A Life of Ernie Pyle by Ray E. Boomhower (India-
napolis: Indiana Historical Society Press, 2006)
and complete multidisciplinary activities that
provide cross-curricular options in history and
literature.

Academic Standards for Social Studies

• Indiana Standards: USH.5.3, USH.5.6,
USH.9.2, LIT.3.2, LIT.3.3

• National Standards (National Council for
Social Studies Standards): I Culture, II Time,
Continuity, and Change, V Individuals, Groups,
and Institutions

Social Studies/Historical Concepts

World War II, conflict, courage, heroism, patrio-
tism, democracy, civic responsibility, culture

Learning/Instructional Objectives

Students will:

• read and discuss the book, The Soldier’s Friend: A
Life of Ernie Pyle by Ray E. Boomhower

• evaluate Pyle’s role in providing news about
World War II through his newspaper columns

• examine copies of primary source documents
and distinguish between a primary and secondary
source

• interpret primary source history documents

• complete a written document analysis worksheet

• define and identify situational irony examples in
Pyle’s work. (Situational irony occurs when
something unexpected happens or something
seems inappropriate for the situation.)

• create a chronological time line of main events
and accomplishments in Pyle’s life

• create a chronological time line of key events
from the beginning to the end of World War II in
Europe and the Pacific region

• locate and analyze primary and secondary
sources presenting differing perspectives of
events and issues of the past

• locate and utilize sources found at archival
collections and electronic sites

• create a travel brochure that incorporates
research skills

• listen to an audio recording of Pyle’s work and
discuss the column

Time Required

Multiple class periods depending on the class-
room needs and the activities selected. Teachers
may select from one or more of the following
activities described below.

Materials Required

• Copies of The Soldier’s Friend: A Life of Ernie Pyle

• Student handouts: KWL chart, lyrics to the
Alanis Morissette song “Ironic,” written docu-
ment analysis worksheet, copies of Pyle’s column,

4 TEACHER RESOURCE • The Soldier’s Friend: A Life of Ernie Pyle • Indiana Historical Society

“A Dreadful Masterpiece,” and Pyle scavenger
hunt questions

• “Ironic” song from the Alanis Morissette CD
Jagged Little Pill or the song can be downloaded
from iTunes at www.itunes.com (as of 5/15/
2008).

• Whiteboard or projector and transparency sheet
for introducing lesson

• Paper and pencils or pens for taking notes

• 8.5 x 14 inch white paper for creating time lines;
colored paper for travel brochures; markers or
colored pencils

• Computers with Internet access

Background/Historical Context

For millions of Americans during World War II
who read his newspaper stories, journalist Ernie
Pyle provided a human touch to the conflict as he
wrote about the soldiers’ everyday lives and the
realties of war. Pyle’s correspondence covered the
daily life of the individual soldier rather than the
“big picture.” He lived among the troops in the
mud and rain, the snow and slush, and the heat
of the North African desert. Like the soldiers, he
risked his life in order to provide readers an
accurate portrayal of the life of the American GI
during the war. He saw the suffering of many and
the corpses of thousands. Pyle’s willingness to
suffer alongside the soldiers he wrote about won
him their undying respect. At the time of his
death, Pyle’s popularity was worldwide and his
column appeared in 400 daily and 300 weekly
newspapers.

Pyle was born in Dana, Indiana. His father was a
farmer and carpenter, but Pyle knew at an early
age that he did not want to follow in his father’s
footsteps and that small town life was not for
him. “Anything was better than looking at the
south end of a horse going north,” Pyle said
about his career choice. He attended Indiana
University in Bloomington, where he worked on
the school newspaper and found that journalism
offered him “an escape from farm life and farm

animals.” However, Pyle dropped out of IU
during his senior year when he was offered a job
as a reporter with the LaPorte Herald for $25 per
week. His career at the Herald was short lived,
however, as the Washington Daily News offered him
a job at its Washington, D.C. newspaper four
months later. He wrote a popular aviation column
for four years before he became the newspaper’s
managing editor.

Pyle grew restless and wanted to see the country
so he persuaded his bosses to allow him to be a
roving reporter. Pyle and his wife Jerry embarked
on a five-year road trip across the United States
and also traveled to Central and South America.
They traveled by automobile, train, airplane, boat,
and horse. Unlike many journalists at the time,
Pyle preferred to write about ordinary people
leading ordinary lives–the common person. Pyle
always seemed to be able to uncover interesting
things about these ordinary people to entertain
his readers. His simple stories attracted a loyal
readership across America. When he finished his
columns on the road, he would mail them back to
the Daily News office in Washington, D.C.

In 1940 Pyle traveled to England to report on the
Battle of Britain. Over the next three years he
journeyed to North Africa, Italy, and France to
cover America’s involvement in the war. The
army placed few restrictions on Pyle. He could
talk to whomever he wanted–infantrymen,
artillerymen, tank crews, doctors, nurses, etc. Pyle
would visit a particular unit, live with the men,
share their struggles, and talk to them about their
experiences in and out of combat. He became
used to going for weeks without a bath or shav-
ing, washing his feet in his steel helmet, and
sleeping on the ground. Pyle’s favorite topic was
the everyday lives of the soldiers. For his war
correspondence Pyle was awarded a Pulitzer Prize
and also received a Purple Heart from the army.
Readership of his column soared. By April 1943
his column appeared in 122 newspapers with a
total circulation of nine million readers. In
addition, during this time Pyle had three books
published: Ernie Pyle in England, Here is Your War
and Brave Men. One of his most famous stories,

5 TEACHER RESOURCE • The Soldier’s Friend: A Life of Ernie Pyle • Indiana Historical Society

describing the death of an officer named Captain
Henry T. Waskow, was made into a movie, The
Story of G.I. Joe. This film was released shortly
after Pyle’s death in 1945. Besides writing about
the soldiers, Pyle also lobbied for them. On Pyle’s
suggestion, Congress passed a bill, nicknamed the
“Ernie Pyle Bill” granting soldiers more pay for
combat service.

After covering the war in Europe for several years
and barely escaping death, Pyle traveled to the
Pacific for his last assignment. Despite Pyle’s
initial reluctance, he agreed to go with the troops
to capture Okinawa. Pyle wrote to a friend, “I’ve
got a spooky feeling that I have been spared once
more and that it would be asking for it to tempt
fate again. . . . Didn’t write a line for five days–just
lay on my cot and let my imagination run wild
about my own probable, personal fate in this
war.”

Pyle’s worst fears were realized on April 18, 1945,
when he was killed by Japanese gunfire on the
island of Ie Shima, located just west of Okinawa.
America’s favorite war correspondent was dead,
but his portraits of American soldiers during
World War II continue to live on for readers
today.

Source: The Soldier’s Friend: A Life of Ernie Pyle by
Ray E. Boomhower (Indianapolis: Indiana His-
torical Society Press, 2006)

Procedure for all activities
• Before reading the book, distribute a copy of
the KWL chart (sample attached) to each student
and make a transparency of the chart to show on
an overhead projector when beginning the lesson
(or create a similar chart on a whiteboard).

• The K column is used to show what students
already know about a topic, the W column is used
to show what students want to know about the
topic, and the L column shows what they learned
from an investigation of the topic.

• Inform students that they are going to read a
book about the famous journalist Ernie Pyle.

• Ask if they know anything about him already
and record these answers in the K column.

• Next, ask students for a minimum of five
questions that they would like to know about
Pyle. Have them record these questions answers
in the W column of their KWL charts.

• Ask students to look for answers to their
questions as they read the book.

• Explain that they will revisit the KWL charts
after finishing the book and will then complete
the L column indicating what they have learned.

• Provide students with some background/
historical information about Pyle.

ACTIVITY 1:
Identify situational irony in Pyle’s works
(two class periods)

First, ask students to define the word “irony.”
Write their answers on a whiteboard or use a
transparency sheet and overhead projector. Then
write Merriam-Webster Online Dictionary’s
definition for irony at www.m-w.com/dictionary/
irony (as of 5/15/2008): “The use of words to
express something other than and especially the
opposite of the literal meaning.” Explain that
irony is a literary device and that Pyle used irony
in some of his works, and that situational irony
occurs when something happens that we would
not expect or that seems inappropriate in a
situation. For example, does the ending introduce
a twist or surprise of any kind? The unfortunate
irony of news is that war often generates “good
stories,” and famous journalists such as Pyle built
their reputations on their reporting of war. Give
students a few examples of irony such as the
ones below or provide others:

• In Shakespeare’s Romeo and Juliet, Romeo drinks
poison in Juliet’s tomb because of his deep
sadness without her, but viewers know that Juliet
is deeply sleeping, not dead.

• A soldier is killed in action after the war has

6 TEACHER RESOURCE • The Soldier’s Friend: A Life of Ernie Pyle • Indiana Historical Society

already been declared over.

• A guy breaks a date with his girlfriend so he can
go to the ballgame with his friends. Then he runs
into his date at the concession stand who is with
another guy.

• A student stays up all night studying for an
important test. When he goes to class, he finds out
the test has been postponed until the next day.

Ask students if they can think of any examples of
irony from movies, television shows, books, etc.
Next, distribute copies of the lyrics to Alanis
Morissette’s “Ironic” at www.azlyrics.com/lyrics/
alanismorissette/ironic.html (as of 5/15/08). Play
the song for students and have them follow the
written lyrics. Ask them to underline or highlight
instances of situational irony in the song. Discuss
as a class examples of situational irony from the
song.

Explain to students that Pyle used irony in many
of his columns. Distribute copies of Pyle’s column
titled, “A Dreadful Masterpiece” to students at
www.journalism.indiana.edu/resources/erniepyle/
wartime-columns/a-dreadful-masterpiece/
(as of 5/15/2008).

Provide students with some historical context to
the story. Pyle wrote this column nearly a year
before the United States entered World War II.
Pyle described the awe he felt as he watched the
German air attacks on London.

Have students work with a partner to find at least
three examples of irony in this story and then
discuss as a class the ironies. Notice how the title
itself is ironic.

Also, you may want to discuss the irony in Pyle’s
death. The infantrymen who retrieved Pyle’s body
after his death found in his pockets a draft of a
column with many references to dead men that he
intended to release when the war in Europe ended.
In this column Pyle wrote that he would not forget
the “unnatural sight of cold dead men scattered
over the hillsides and in the ditches along the high
rows of hedge throughout the world. . . dead men

by mass production–in one country after an-
other–month after month and year after year.
Dead men in winter and dead men in summer.”
Shortly before his death, Pyle wrote a letter to a
friend stating, “You begin to feel that you can’t go
on forever without being hit. I feel that I’ve used
up all my chances, and I hate it. I don’t want to
be killed. I’ve got a spooky feeling that I’ve been
spared once more and that it would be asking for
it to tempt fate again.” Ask students if they think
Pyle had a premonition about his own death.

ACTIVITY 2:
Analyzing a Primary Source Document:
Pyle’s “The Death of Captain Waskow”

(two class periods)

Perhaps the most famous and widely reprinted of
Pyle’s columns was “The Death of Captain
Waskow,” which was written in January 1944 at
www.journalism.indiana.edu/resources/erniepyle/
wartime-columns/the-death-of-captain-waskow/
(as of 5/15/2008).

• Distribute copies of this story to students.

• Ask students if they know what a primary
source is?

• Explain to students that a primary source is a
document or other material that was created at or
near the time being studied by an authoritative
source, usually one with direct personal knowl-
edge of the events being described. It is distin-
guished from a secondary source, which is a
work, such as a scholarly book or article, created
from primary sources.

• Explain to students that their history textbook
is a secondary source. Diaries, letters, official
reports, audio/video recordings, eyewitness
accounts (as by a journalist who was there),
newspapers, magazines, maps, posters, paintings,
and photographs are examples of primary
sources. Primary sources can help us learn what
people were thinking and doing at a particular
period in time, and are useful links to the past.

7 TEACHER RESOURCE • The Soldier’s Friend: A Life of Ernie Pyle • Indiana Historical Society

They help us understand events from the per-
spective of someone who was there to experi-
ence the event.

• Ask students to explain why “The Death of
Captain Waskow” is a primary source?

• Why are primary sources valuable in the study
of history?

• Ask students what they think is the value of
collecting stories from people who participated in
World War II?

• How do they think Pyle enabled people on the
home front to understand the soldiers’ view-
points concerning the reality of the war?

• Why do they think many of the soldiers in
World War II considered Pyle a hero?

• Do they think Pyle’s style of reporting would be
successful today if he was reporting from the
Middle East, for example?

• Ask students what kind of primary sources will
we have from military conflicts today? Do they
have any relatives or know someone serving in
the military? How do these soldiers stay in touch
with their families? What are the advantages of
today’s means of communications compared to
how communication was during World War II?
Can they think of any disadvantages to communi-
cation today?

• Have students discuss historical evidence in
their daily lives. For example, have them think
about any primary source documents they created
themselves–a diary, a letter to a friend or relative,
an e-mail message, a picture of a friend, a voice
mail, etc. These are all examples of primary
sources.

• Next, distribute copies of a “Written Document
Analysis Worksheet” at www.archives.gov/
education/lessons/worksheets/
written_document_analysis_worksheet.pdf (as of
5/15/2008) and complete the worksheet using
Pyle’s column, “The Death of Captain Waskow.”

ACTIVITY 3:
Ernie Pyle Time Line
(homework assignment)

Using facts obtained from their reading, have
students create a chronological time line of
important events and accomplishments in Pyle’s
life (1900–45). Students can discuss their work
and display time lines around the classroom.

ACTIVITY 4:
Ernie Pyle–Information Scavenger Hunt

(one class period)

Students enjoy searching for answers and con-
structing their knowledge of the subject. This
scavenger hunt will also aid as a review and
informal assessment once students have com-
pleted reading The Soldier’s Friend: A Life of Ernie
Pyle. Give students the option of working indi-
vidually or with a partner. (Sample student hand-
out and teacher’s answer key are provided.)

ENRICHMENT ACTIVITIES:
World War II time line

(homework assignment)

Using facts obtained from reading the book and
the classroom history textbook, students will
create a time line of key events from the begin-
ning to the end of World War II in Europe and
in the Pacific region.

Ernie Pyle trivia bulletin board

(one class period)

Have student volunteers create a bulletin board in
the classroom. This bulletin board could contain
copies of some of his well-known columns,
pictures found on the Internet, Pyle quotes or
quotes about Pyle, or the Ernie Pyle G.I. Joe D-
day action figure (sold by Hasbro in 2002; may
now be purchased on eBay). For a Peanuts car-
toon featuring Ernie Pyle, go to www.awon.org/

8 TEACHER RESOURCE • The Soldier’s Friend: A Life of Ernie Pyle • Indiana Historical Society

pyle.html (as of 5/15/2008).

C. Travel brochure activity

(homework assignment)

During the 1930s, Pyle was a roving reporter and
traveled all over the United States. He did not
purchase a home until 1940 since he was on the
road so much. “My home is where my extra
luggage is, and where the car is stopped, and
where I happen to be getting mail this time. My
home is America,” said Pyle. Have students create
a travel brochure about their favorite city or a city
they would like to visit in the United States.

Topics to include in a travel brochure:

• Brief summary of the setting, with highlights of
important places

• Location, including a map

• Historic sites and landmarks

• Recreation and entertainment activities

• Climate and overall weather conditions

• Arts and culture, including museums, theaters,
places to visit, etc.

• Food that is a specialty of the area

• Pictures/illustrations

Listen to an audio recording of one of
Pyle’s columns

(one class period)

This is a good activity for auditory learners. Have
students go to the Indiana University journalism
department’s Ernie Pyle Web page:
www.journalism.indiana.edu/resources/erniepyle/
wartime-columns/german-supermen-up-close/
(as of 5/15/2008).

As a class, listen to an audio recording of Pyle’s
column, “German Supermen Up Close.” After-
wards, discuss the column. Suggested questions:

• What happens to improve the American sol-
diers’ morale?

• What was Pyle’s main impression of the Ger-
man prisoners of war?

• What kind of comparisons does Pyle make
about winning a battle?

9 TEACHER RESOURCE • The Soldier’s Friend: A Life of Ernie Pyle • Indiana Historical Society

Student Handout - KWL Chart

The “K” column is used to describe what you already know about a topic, the “W” column is used to list
what you want to know about the topic, and the “L” column will be used to described what you learned
from an investigation of the topic.

K-What I Know L-What I LearnedW-What I Want to Know

10 TEACHER RESOURCE • The Soldier’s Friend: A Life of Ernie Pyle • Indiana Historical Society

ACTIVITY 4:
Student Handout––Ernie Pyle Information Scavenger Hunt

Please answer all of the questions listed below. You may use the book, The Soldier’s Friend: A Life of Ernie
Pyle, your class notes, as well as the Web sites listed below to find the answers. Happy hunting!

1. In what Indiana town was Ernie Pyle born?

2. What university did Pyle attend?

3. In 1923 Pyle got his first reporter job with what small-town newspaper?

4. In what state is Pyle buried?

5. On March 26, 1928, Pyle began one of the nation’s first columns devoted to ____________?

6. During Pyle’s days as a roving reporter, Pyle traveled by automobile, train, airplane, boat, and
___________?

7. In June 1940 Pyle and his wife purchased land to build a home in what Southwestern American city?

8. What country did Pyle travel to in December 1940 that was under attack?

9. On December 7, 1941, Japanese planes attacked the American naval base at Pearl Harbor in this state.

10. One of Pyle’s best known newspaper columns was about the death of Captain ___________?

11. Name the island in the Pacific Ocean located 350 miles from the southern coast of Japan that was the
location of a major World War II battle in 1945.

12. Name the U.S. president who died while in office on April 12, 1945.

13. Since 1948, Pyle’s home in Albuquerque, New Mexico has served as a ________?

14. A few weeks after his high school graduation, Pyle enrolled in what branch of the military?

15. While in college, Pyle earned a varsity letter as manager of what sports team?

16. Where was Pyle on June 6, 1944, during the D-day operation?

For further exploration, visit these Web sites to answer the questions below:

http://www.indianahistory.org/programming/erniepyle/ernie/introducing.html

http://www.journalism.indiana.edu/news/erniepyle/

http://history.sandiego.edu/gen/ww2timeline/erniepyle

17. What was the name of the 1945 movie based on Pyle’s newspaper columns?

18. In 1944 Pyle won a ________________ prize for his stories about the ordinary soldiers fighting in
World War II.

19. In 1925 who did Pyle marry?

20. Pyle wrote five books. Name two of them.

11 TEACHER RESOURCE • The Soldier’s Friend: A Life of Ernie Pyle • Indiana Historical Society

ACTIVITY 4:
Teacher Resource––Ernie Pyle Information Scavenger Hunt Answer Key

1. In what Indiana town was Ernie Pyle born? Answer: Dana

2. What university did Pyle attend? Answer: Indiana University

3. In 1923 Pyle got his first reporter job with what small-town newspaper? Answer: The LaPorte Herald

4. In what state is Pyle buried? Answer: Hawaii

5. On March 26, 1928, Pyle began one of the nation’s first columns devoted to ____________?
Answer: Aviation

6. During Pyle’s days as a roving reporter, Pyle traveled by automobile, train, airplane, boat, and ________?
Answer: Horse

7. In June 1940 Pyle and his wife purchased land to build a home in what Southwestern American city?
Answer: Albuquerque

8. What country did Pyle travel to in December 1940 that was under attack? Answer: England

9. On December 7, 1941, Japanese planes attacked the American naval base at Pearl Harbor in this state.
Answer: Hawaii

10. One of Pyle’s best known newspaper columns was about the death of Captain ___________?
 Answer: Waskow

11. Name the island in the Pacific Ocean located 350 miles from the southern coast of Japan that was the
location of a major World War II battle in 1945. Answer: Okinawa

12. Name the U.S. president who died while in office on April 12, 1945. Answer: Franklin D. Roosevelt

13. Since 1948, Pyle’s home in Albuquerque, New Mexico has served as a ________? Answer: library

14. A few weeks after his high school graduation, Pyle enrolled in what branch of the military?
Answer: U.S. Naval Reserve

15. While in college, Pyle earned a varsity letter as manager of what sports team? Answer: Baseball

16. Where was Pyle on June 6, 1944, during the D-day operation?
Answer: Omaha Beach on the northern coast of France

17. What was the name of the 1945 movie based on Pyle’s newspaper columns?
Answer: “The Story of G.I. Joe”

18. In 1944 Pyle won a ________________ prize for his stories about the ordinary soldiers fighting in
World War II. Answer: Pulitzer

19. In 1925 who did Pyle marry? Answer: Geraldine Siebolds

20. Pyle wrote five books. Name two of them.
Answer: Home Country, Ernie Pyle in England, Here is Your War, Brave Men, and Last Chapter

