

THE NATIONAL
WWII MUSEUM

"My dear little boys..."

Using WWII Primary Documents:
A letter home from the war

A Lesson Plan from
the Education Department of the
The National WWII Museum

The National WWII Museum
945 Magazine Street
New Orleans, LA 70130

www.nationalww2museum.org

© The National WWII Museum

"My dear little boys..."

Using WWII Primary Documents: A letter home from the war

Letters written by soldiers in World War II to family, loved ones, and friends were a lifeline between the writer and those on the Home Front. By carefully reading these letters, students can learn about the experiences of war, and the emotions, fears, and desires of soldiers away from home, enriching their understanding of historical sources, war, and human relations.

OBJECTIVE: Students will analyze an individual soldier's feelings about World War II and learn how to use letters as a primary source for research. Students will gain a greater appreciation for the WWII soldiers' experiences.

TIME REQUIREMENT: One class period, and possible homework assignment

DIRECTIONS: This lesson works best during your WWII unit, but can also be used when teaching about primary documents, responsibilities of citizenship, expressive or persuasive writing, or analogies.

1. Explain that through this lesson students will be approaching the war from the view point of an individual soldier. Ask the class why this is important.
2. Pass out copies of the **Iwo Jima Fact Sheet** and information about **Leonard Isacks**. Ask a student to read the fact sheet and locate Iwo Jima on a map or globe. Ask a student to read the information sheet about Leonard Isacks.
3. Pass out copies of **Leonard Isacks' letter** for students to read. Have students complete the **Student Worksheet** about the letter. Hold a class discussion about Isacks' letter, using the questions as a guide.
4. Hold a class discussion about the use of letters as a primary source of historical information. Explore the pros and cons of using such a source.
5. Assign students the task of writing a letter to a friend or loved one. In their letter they should express the things they feel are most important in life, how best to overcome obstacles, or give some other important advice. When writing their letters, students should imagine that they may never see the recipient again.
6. Students can volunteer to read their letters to the class.
7. Ask students if their feelings about WWII or war in general have changed after this lesson. How and why?

ASSESSMENT: Components for assessment include the worksheet, class discussion, and the student-written letter.

ENRICHMENT: After completing this lesson plan, you may wish to have students explore selected letters found in *War Letters: Extraordinary Correspondence from America's Wars*, edited by Andrew Carroll. You can also visit the PBS *War Letters* Teachers Guide at <http://www.pbs.org/wgbh/amex/warletters/tguide/index.html> for samples of war letters and ideas about using them in the classroom.

Iwo Jima Fact Sheet

Location: about 660 miles south of Tokyo, Japan

Size: 2 miles wide and 4 miles long (8 square miles)

The Battle: Securing Iwo Jima was part of the United States' strategy of "island hopping," or capturing Japanese-held islands one at a time as they moved across the Pacific and closer to Japan. U.S. Marines invaded the tiny island on February 19, 1945, after months of naval and air bombardment. The Japanese defenders of the island were dug into bunkers deep within the volcanic rocks. Approximately 70,000 US troops and 22,000 Japanese troops took part in the battle. In almost a month of fighting, more than 20,000 Japanese soldiers and more than 6,000 U.S. Marines were killed. More than 20,000 Marines were wounded on Iwo Jima. This battle was the bloodiest in Marine Corps history. It lasted until March 16, 1945.

After the battle, Iwo Jima served as an emergency landing site for over 2,200 B-29 bombers, saving the lives of more than 24,000 U.S. airmen.

The United States' hard-fought victory on Iwo Jima prepared the way for the last major battle in the Pacific: the invasion of Okinawa.

The Flag Raising: The flag-raising atop Mt. Suribachi at the southernmost tip of the island took place on February 23, 1945, five days after the battle began. Associated Press photographer Joe Rosenthal took the famous photograph of six Marines raising the flag. The flag raisers were Cpl. Harlon Block, Navy Pharmacist's Mate John Bradley, Cpl. Rene Gagnon, PFC Franklin Sousley, Sgt. Michael Strank, and Cpl. Ira Hayes. Three of these men were killed before the battle for Iwo Jima was over.

The photograph was quickly wired around the world and reproduced in newspapers across the United States. The image was used as a model for the Marine Memorial at Arlington National Cemetery.

Awards: Twenty-seven Medals of Honor (our country's highest military award for bravery) were awarded for action on Iwo Jima—more than any other battle in U.S. history.

"Among the men who fought on Iwo Jima, uncommon valor was a common virtue"

--Admiral Chester W. Nimitz

Lieutenant Leonard Smith Isacks, Jr.

Marine First Lieutenant Leonard Smith Isacks, Jr., with his two sons in New Orleans, LA.

The cost of war is not measurable in numbers. It is a price that can only be calculated in human terms—in the individual lives it destroys and in the pain it inflicts on those who are left behind.

Marine First Lieutenant Leonard Smith Isacks, Jr., of New Orleans left behind a wife and three young children when he embarked for the Pacific. On December 17, 1944, while stationed at 5th Marine Headquarters near Hilo, Hawaii, Isacks typed out a letter to his two sons. It was not a letter about battle or bloodshed; it did not even describe his everyday activities, physical surroundings, or wartime experiences. Rather, in his letter he tried to explain to his children why he could not be with them for Christmas that year. His plain language and simple analogies simplified the war down to a child's level of understanding. He wrote about fairness, responsibility, courage, and freedom. It is a tender and loving letter from a man who knew he might never make it home. Whether

he would or not, Leonard Isacks wanted to be a good father to his children, a father who sets a good example, teaches right from wrong, and challenges his children to live up to the ideals they believe in.

On the morning of February 20, 1945, one day after United States Marines invaded the Japanese-held island of Iwo Jima, First Lieutenant Isacks was crouching in a foxhole about 300 yards from the beach when he was wounded by Japanese mortar fire. Unconscious, with severe wounds to his head and left arm, he was evacuated to a hospital ship offshore. He died the following day.

Leonard Isacks was buried at sea. He was 34 years old.

His letter was donated by his family to The National WWII Museum and is on display in the Museum's *D-Days of the Pacific* exhibit along with other personal items.

HEADQUARTERS 5TH MARINE DIVISION

December 17TH, 1944

My dear little boys:

I am writing you today, just a week before Christmas eve, in the hope that you will get this little note at Christmas time. All of this coming week will be holidays and I can just imagine the fun you will be having, especially when you know it is just a few days before Santa Claus will be coming. If it were possible, I would like to come down the chimney myself, and crawl right into your stocking, wouldn't that be a surprise? I would enjoy it even more than you, but since your dad is far away and Santa Claus has only the reindeers that will fly through the air, I'm afraid we'll have to let Santa Claus use them. After all, he has so many places to go in such a short time.

I won't be able to give you a Christmas present personally this year, but I do want you to know that I think of you all the time and feel very proud of the way you have been helping your mother while I am gone. I know that it is only natural for young, healthy and strong boys like you are to want to play and have fun all of the time; but I do want you to think about helping Mummie, because it is so hard for her to do everything while I am gone. I know that you would like to give me an X-mas present too, so I will tell you what you can do, and this will be your X-mas present to me. Everyday ask Mummie if there are any errands you can go on for her, and when there are errands to run, say "sure Mummie" and give her a big smile; then during the day, go up to your room and look around, if there are toys scattered all around, or you left some of your clothes on the floor, pick them up; also, when Mummie is busy trying to clean up the house, don't leave her by herself, but ask Mummie if you can help take care of baby sister. If you will do these things for me that will be the finest X-mas present that you could give me. Oh yes, and CC, are you eating your meals like a real man now?

Well my boys, I guess you often wonder why people fight and have wars, and why lots of daddies have to be away at Christmas time fighting when it would be so much nicer to be at home. That's a hard question to answer. But you see, some countries like Japan and Germany have people living in them, just like some people you and I know. These people want to tell everybody what they can do and what they can't do. No one likes to be told how to live their life. I know that you certainly wouldn't like it if one of the boys in the neighborhood tried to tell you what church you should go to, what school you should go to and particularly if that boy would always be trying to "beat up" some smaller or weaker boy. You wouldn't like it,

would you? And unfortunately, the only way to make a person like that stop those sort of things, or a country like Japan and Germany, is to fight them and beat them...and teach them that being a bully (because after all that's what they are) is not the way to live and that we can't put up with it. What does all of this mean to you? Just simply this, my boys, Dad doesn't want you to ever be a bully, I want you to always fight against anyone who tries to be one; I want you to always help the smaller fellow, or the little boy who may not be as strong as you; I want you to always share what you have with the other fellow; and above all, my boys, have courage, have courage to do the things that you think are right. To do these things, you need a strong body and a brave heart; never run away from someone you may be afraid of: if you do, you will feel ashamed of yourself and before long you will find it is easy to run away from the things that you should stand up and fight against. If you and lots of other boys try to do the things that Dad has been talking about in this letter, it may be that people will not have to fight wars in the years to come and then all of the Daddies in the world will be home for Christmas and that is where they belong. Perhaps, some of the things that I have been talking about...you don't quite understand, if you don't, Mummie will explain them to you, as she knows....

A Merry Christmas and a Happy New Year...God Bless You,

Daddy

"My dear little boys..."

Using WWII Primary Documents: A letter home from the war

Student Worksheet

Directions: After reading Lieutenant Isacks' letter, answer the following questions on a separate sheet of paper. The answers to some of the questions can be found in the text of the letter. Cite phrases or words from the letter in your answers, when possible. Other questions have no right or wrong answers, but should be based on your own experiences and feelings.

1. In what Marine division did Lieutenant Isacks serve?
2. Who is Isacks writing to?
3. Where does Isacks wish he could be on Christmas?
4. What does Isacks ask his sons to give him for Christmas?
5. What are the three main reasons Isacks writes this letter (what is the main subject of each paragraph)?
6. What analogy does Isacks use to help explain the reasons for this war?
7. Is this analogy a good one? Why or why not? Can you think of another one?
8. What else would you want to know about Lieutenant Isacks and his family? How could you find this information?
9. Based on this letter, describe the kind of person Leonard Isacks was.
10. Are your feelings or understanding about WWII any different after reading Isacks' letter? If so, how?
11. Should historians use people's private letters to better understand the past? Why or why not?
12. In what ways has technology made an impact on letter-writing? Will historians of future wars have access to the thoughts of soldiers through their letters?