
1 World War II • Lesson Plans • Lesson 3––Carrier Pilot Norman Vandivier Aboard the USS Enterprise •
Indiana Historical Society

by Michael Hutchison

Lesson 3––Carrier Pilot Norman Vandivier Aboard
the USS Enterprise

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 read and interpret
two 1940 letters written by Navy pilot Norman
Vandivier. Vandivier describes his continued
training as a pilot aboard the USS Enterprise,
making landings on the flight deck of the carrier,
training in making bomb runs on a towed target,
and general observations of the military situation
in Europe and the Pacific.

Grade Level
High School

Academic Standards for the Social Studies
•• Indiana Standards: USH 5.1, USH 5.2, 	

USH 5.3, USH 5.6, USH 8.4 and WH 9.2
(as of Oct. 1, 2008)

•• National Standards (National Council for So-
cial Studies): II Time, Continuity, and Change;
IV Individuals, Groups, and Institutions;
VIII Science, Technology, and Society; 		
IX Global Connections.

Learning/Instructional Objectives
Students will be able to:

•• understand the training procedures of naval
aviators in World War II

•• interpret feelings of concern and patriotism
of Americans regarding the worsening condi-
tions in Europe and the Pacific

Social Studies/Historical Concepts
World War II, patriotism, military,
U.S. Naval aviation

Time Required
One to two class periods (approximately 50 to 55
minutes each)

Materials Required
•• Study guide for each student

•• Copies of letter from Navy Air Cadet Nor-
man Vandivier to his parents, dated Septem-
ber 5, 1940.
IHS Digital Library, Item ID: M0828_BOX1
_FOLDER11_9-5-1940 (accessed Aug. 8,
2011).

•• Copies of letter from Navy Air Cadet Nor-
man Vandivier to his parents, October 14,
1940.
IHS Digital Library, Item ID: M0828_BOX1
_FOLDER11_10-14 (accessed Aug. 8, 2011).

•• Student textbook (if needed)

2 World War II • Lesson Plans • Lesson 3––Carrier Pilot Norman Vandivier Aboard the USS Enterprise •
Indiana Historical Society

Background/Historical Context
In the fall of 1940, the aggression of totalitarian
dictatorships was at its height. In Europe, Adolf
Hitler’s blitzkrieg had conquered France in five
weeks, nearly forced the surrender of British
troops at Dunkirk, and had conquered most of
central Europe. In the Pacific, the Japanese were
continuing their conquest of China as well as
Southeast Asia in their quest for expansion and
living space.

Although the U.S. government followed a policy
of neutrality, and enforced that policy through
law via the Neutrality Acts, many Americans,
including President Franklin D. Roosevelt,

supported the Allies and wanted to see them
victorious over the Axis Powers. Others,
including famed aviator Charles Lindbergh,
feared war with Germany and Japan, and actively
spoke out against any American involvement.

To some extent, the U.S. armed services trained
troops to be prepared for the eventuality of
conflict. However, as events at Pearl Harbor
would prove, the military was not as prepared
as it should have been.

Lesson Procedure
Introduce the lesson by asking students to
consider the differences between being a carrier-
based pilot and one who might be stationed at
a land airfield. Would a pilot who flew from an
aircraft carrier need to be more capable as a pilot?
How would the military determine the best
candidates for that kind of flying?

Distribute copies of the study guide, as well as
copies of the letters Vandivier wrote his parents
on September 5 and October 14, 1940. Direct
students to answer questions based on informa-
tion 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 and correctly answer questions.

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

Assessment
The teacher can grade student work based on
responses to answering the questions,
including historical accuracy, grammar and
spelling, or other criteria they established.
The teacher should note that many answers to
the questions are open ended and may have
several different answers.

Enrichment Activity
Ask students to research various opinions and
views common in the late 1930s and early 1940s
about the United States’ involvement in the war.
Direct them to write “point/counterpoint”
editorials explaining both views and why the
government should follow that policy.

Study Guide Questions with
Suggested Answers
Note: In some cases, several possible responses
may answer the question. In those instances,
the teacher may wish to accept any reasonable
answer as correct, or evaluate answers based on
requirements established for that particular lesson
or subject area.

1. Look at the letter dated September 5, 1940.
After Vandivier apologizes for not writing
sooner, what news does he tell his parents?
On what kind of ship was he stationed?

He tells his parents that he’s now qualified to
make carrier landings. From the letter, it is clear
that Vandivier is stationed on an aircraft carrier
(the USS Enterprise).

2. How does Vandivier describe how he feels
about this accomplishment? How many pilots
were “sent out to qualify”?

3 World War II • Lesson Plans • Lesson 3––Carrier Pilot Norman Vandivier Aboard the USS Enterprise •
Indiana Historical Society

He writes that if “this keeps up, I’ll soon be an
old hand at it.” He adds that it seems to be a fairly
simple job, but he “never before had a thrill like
that first one, on my qualification trial.” There
were 14 new pilots who qualified.

3. How does Vandivier describe the
procedure for a carrier landing?

Vandivier says, “you bring the plane in on full
power at a very low speed, about two miles per
hour above stalling speed. Then, when the signal
officer gives you the cut, you cut the gun and
practically fall through the deck. There are nine
wires stretched across the deck at 10’ intervals,
each about a foot above the deck, and fastened to
a hydraulic cylinder, so that they will give when
your hook catches. There is a hook about four
feet long in the tail of the plane which we let
down to catch the wire. It usually catches before
any other part of the plane touches the deck and
it just stops it in mid-air.”

4. What sort of safety measures did the
U.S. Navy have in place as a backup for pilots
making a carrier landing? What effect did this
backup system have on planes and pilots?

If a plane’s hook missed the wires, two barriers of
steel cables stopped the pilot from crashing into
parked planes. Vandivier wrote his parents that
“the barriers don’t hurt you, but they are pretty
hard on planes.”

5. How does Vandivier describe what
happened during his first attempt at a
carrier landing?

He wrote, “I made a fairly good approach, got the
cut, and started to settle toward the deck without
any idea of what was going to happen next. I
was a little too high, and got a cross wind which
drifted me across the deck straight towards the
tower. All I could see was that tower about 40’
away and me going 70 mi/per hr. straight toward
it. Suddenly, my hook caught, and really jerked me
to a stop. Boy! What a relief.”

6. Next, look at the letter dated October 14,
1940. After Vandivier writes about the mail
delivery, he mentions about the Enterprise going
out to sea. Why did the carrier go out? Describe
Vandivier’s “interesting problem” regarding the
steps needed to have a bomb hit the raft.

The carrier was going out to sea to engage in
gunnery practice. Vandivier states that “you have
to allow for the trail of the bomb, depending on
the steepness of the dive and the altitude at which
you release.” He also describes allowing for
distance that the raft travels after the bomb is
released, and how the direction of the wind af-
fects the path of the bomb.

7. At what speed and altitude does Vandivier
begin his dive? When does he pull up?
Vandivier calls his runs “fun.” Why do you
think he believes this?

Vandivier writes that the “bomb run” starts at
10,000 feet and [the plane] pulls out at 1,000 feet.
He also wrote that “you travel down at 300 miles
per hour.”

Some students may believe that Vandivier enjoyed
the speed of the dive or possibly the challenge
of hitting the target successfully. Other students
may note that the enjoyment Vandivier felt was
because he was successful in completing the task.
In addition, if students have read other letters
written by Vandivier, they may note that Vandivier
frequently referred to his flight training as
“fun” as well, and they may note that Vandivier
loved flying.

8. What do you think Vandivier means 	
when he says, “Things look rather rough
right now.” What opinion does he have of 		
the Japanese? Why do you think he feels 	
this way?

Students may note that Vandivier may be referring
to conditions in regard to the widening war,
particularly in Europe, but also in the Pacific.
By September 1940, France had fallen to the
Germans, the British had been forced to evacuate
their army at Dunkirk, the London Blitz was

4 World War II • Lesson Plans • Lesson 3––Carrier Pilot Norman Vandivier Aboard the USS Enterprise •
Indiana Historical Society

in progress, and the Royal Air Force had just
defeated the Luftwaffe in the Battle of Britain.
Many Americans were far from certain of an
Allied victory in either theater.

Many students may be somewhat surprised at
Vandivier’s reference to the Japanese as “Japs,”
based on what is considered “politically correct”
in twenty-first century America. The teacher may
wish to remind students that use of the word
“Jap” was more accepted over a half century ago.
By 1940 the Japanese had already made significant
conquests in China and Southeast Asia, mostly
in search of resources and land for their growing
population, and that may have led Vandivier to
his comment that they were “scavengers.” Since
China and other conquered nations were generally
unstable politically, and could be easily overrun by
the Japanese, the “scavenger” label may have been
easy for Vandivier to justify.

9. How does Vandivier rate American
aviators’ chances in a European war? What
reason does he give for this?

He writes his parents, “As for us, we would be out
of luck trying to compete with any of the modern
planes being used in Europe with the planes we
have.” He notes, “The US has sold all its modern
planes to England, and let the Navy use planes
from four to ten years old.”

10. In September 1940, most Americans were
opposed to this country’s involvement in the
war, although some believed the United States
should be more involved in assisting the
Allies. Do you think Vandivier’s letters
support the view of the isolationists or the
view of the interventionists? Give examples
from the letters that support your opinion.

Students who feel that the letters support the
isolationist view might point to Vandivier’s
comments about “things being rough,” and the
Navy’s planes being somewhat obsolete
(four to ten years old) compared to planes that
the United States had sold the British. On the
other hand, students who believe the letters
support the interventionist view is supported

might look at the intensive training that Vandivier
received in regard to carrier-based landings as well
as training in bombing runs as evidence that the
military was greatly involved in training pilots for
what many might consider an inevitable war with
the Germans or the Japanese.

5 World War II • Lesson Plans • Lesson 3––Carrier Pilot Norman Vandivier Aboard the USS Enterprise •
Indiana Historical Society

“Carrier Pilot Norman Vandivier aboard the USS Enterprise” Study Guide

Directions
Read the two letters that were written by Navy Air Cadet Norman Vandivier in 1940. After reading the two
letters, answer the following questions. Refer back to the letters for more information, or use your textbook
if necessary to answer the questions.

1. Look at the letter dated September 5, 1940. After Vandivier apologizes for not writing sooner,
what news does he tell his parents? On what kind of ship was he stationed?

2. How does Vandivier describe how he feels about this accomplishment? How many pilots were
“sent out to qualify”?

3. How does Vandivier describe the procedure for a carrier landing?

4. What sort of safety measures did the navy have in place as a backup for pilots making a
carrier landing? What effect did this backup system have on planes and pilots?

6 World War II • Lesson Plans • Lesson 3––Carrier Pilot Norman Vandivier Aboard the USS Enterprise •
Indiana Historical Society

5. How does Vandivier describe what happened during his first attempt at a carrier landing?

6. Next, look at the letter dated October 14, 1940. After Vandivier writes about the mail delivery,
he mentions about the Enterprise going out to sea. Why did the carrier go out? Describe the
“interesting problem” regarding the steps needed to have a bomb hit the raft.

7. What speed and altitude does Vandivier begin his dive at? When does he pull up? Vandivier calls
his runs “fun.” Why do you think he believes this?

8. What do you think Vandivier means when he says, “Things look rather rough right now.”
What opinion does he have of the Japanese? Why do you think he feels this way?

7 World War II • Lesson Plans • Lesson 3––Carrier Pilot Norman Vandivier Aboard the USS Enterprise •
Indiana Historical Society

9. How does Vandivier rate American aviators’ chances in a European war? What reason does he
give for this?

10. In September 1940, most Americans were opposed to this country’s involvement in the war,
although some believed the United States should be more involved in assisting the Allies. Do you
think Vandivier’s letters support the view of the isolationists or the view of the interventionists?
Give examples from the letters that support your opinion.

