
CHARLES
LINDBERGH
CHARLES
LINDBERGH

BY ANNE SCHRAFF

20th CENTURY BIOGRAPHIES20th CENTURY BIOGRAPHIES

HE WAS
AMERICA’S

FIRST
20TH-CENTURY

HERO

The first person to cross the Atlantic Ocean in an
airplane, Charles Lindbergh focused the world’s attention
on aviation for the first time. He was a peace-loving man
who spoke out against the involvement of the U.S. in
World War II. But, he eventually chose to fight for his
country. Learn about his life of fame and misfortune.

Cesar Chavez
Albert Einstein

Anne Frank
Mahatma Gandhi

Helen Keller
Martin Luther King Jr.

Charles Lindbergh
Rosa Parks

Jackie Robinson
Franklin Delano Roosevelt

T I T L E S

S
A

D
D

L
E

B
A

C
K

 E
D

U
C

A
T

IO
N

A
L

 P
U

B
L

IS
H

IN
G

S

C
H

R
A

F
F

2
0

T
H

 C
E

N
T

U
R

Y
 B

IO
G

R
A

P
H

IE
S

 • C
H

A
R

L
E

S
 L

IN
D

B
E

R
G

H

20th Biographies Covers 9/17/07 2:01 PM Page 8

CHARLES
LINDBERGH

BY ANNE SCHRAFF

Lindbergh Book 9/17/07 1:46 PM Page 1

Development: Kent Publishing Services, Inc.

Design and Production: Signature Design Group

SADDLEBACK EDUCATIONAL PUBLISHING

Three Watson
Irvine, CA 92618-2767

Web site: www.sdlback.com

Photo Credits: pages 32, 52, 61, Library of Congress

Copyright © 2008 by Saddleback Educational Publishing.

All rights reserved. No part of this book may be reproduced
in any form or by any means, electronic or mechanical,
including photocopying, recording, or any information
storage and retrieval system, without the written permission
of the publisher.

ISBN-10: 1-59905-250-4

ISBN-13: 978-1-59905-250-2

eBook: 978-1-60291-611-1

Printed in the United States of America

1 2 3 4 5 6 10 09 08 07

Lindbergh Book 9/17/07 1:46 PM Page 2

T A B L E O F C O N T E N T S

Chapter 1 . 4

Chapter 2 . 9

Chapter 3 . 15

Chapter 4 . 23

Chapter 5 .29

Chapter 6 . 34

Chapter 7 .41

Chapter 8 . 45

Chapter 9 . 49

Chapter 10 . 55

Bibliography 62

Glossary . 63

Index . 64

Lindbergh Book 9/17/07 1:46 PM Page 3

Twenty-five-year-old Charles Lindbergh
flew a plane alone non-stop across the
Atlantic Ocean. This adventure took
place on May 21, 1927. His daring
journey from New York to Paris was the
first flight of this kind in history. The
flight brought the world of aviation
dramatically into the public eye. Air
travel was rare and unusual before this.
Lindbergh launched the age of
commercial aviation.

Charles Augustus Lindbergh was born
on February 4, 1902, in Detroit,

4

C H A P T E R 1

Lindbergh Book 9/17/07 1:47 PM Page 4

5

Michigan. His family was Swedish,
English, Irish, and Scottish. His mother,
Evangeline, was a schoolteacher. His
father, Charles, was a lawyer, realtor,
and also, a member of the United States
House of Representatives. Evangeline
was seventeen years younger than her
husband.

Charles was raised in Little Falls,
Minnesota along the Mississippi River.
The family was wealthy with a cook, a
maid, and a coachman. As a baby and
small child, Charles spent most of his
time outside in the brisk Minnesota
weather. His father wanted to toughen
him up. He wanted Charles to be a
rugged boy.

The Lindberghs raised cattle, hogs,
sheep, chickens, horses, and pigeons.
Charles always had a dog. He loved dogs
all his life. In 1906 when Charles was
four, his father was elected to the United

Lindbergh Book 9/17/07 1:47 PM Page 5

States Congress as a Republican. He
was now away from the family for
long periods because he worked in
Washington, D.C.

Young Charles was very shy. He had no
friends, except for his dogs. He loved to
collect things. He had collections of
stones, arrowheads, cigar bands, coins,
and stamps. He was happiest when he was
alone with his dog, roaming through the
woods or having adventures.

He built a raft and poled himself down
the Mississippi in it. He also built stilts
and a garden hut behind the house. He
was a clever boy. He noticed his mother
had a hard time getting ice from the river
for her icebox. So, Charles built a series of
planks and pulleys to bring chunks of ice
from the river right into the family
kitchen. Charles loved animals, and he
trained a wild chipmunk to be a pet.

6

Lindbergh Book 9/17/07 1:47 PM Page 6

7

One day, Charles heard the roar of an
engine that was different than anything
he had heard before. He ran to his
bedroom window to see an airplane
with two sets of wings flying over the
treetops. It was the first plane the five-
year-old had ever seen. He was thrilled.
The image of that little plane stayed in
his mind.

At age seven, Charles got a Savage .22
caliber repeating rifle. He shot a duck
fifty feet away. He was an excellent
marksman. He swam and fished, and
grew into a rugged, self-reliant boy.

Charles’s parents were not happy
together. But, they did not want to get a
divorce for fear of hurting their son.
Still, Charles noticed their unhappiness,
and it made him sad.

Until he was eight, Charles was home-
schooled by his mother. He enjoyed this

Lindbergh Book 9/17/07 1:47 PM Page 7

8

because he loved being with his mother.
She made the lessons exciting. But then
he was sent to public school, and he
hated it. He disliked the other children.
He found the lessons boring. Although
he was bright, he did poorly.

In 1913 when Charles was eleven, he
was enrolled in a private school—
Sidwell Friends School. It was better
than public school, but still Charles did
not like it. The other children made fun
of his name. They called him
“limburger cheese,” or just “cheese.”
Charles avoided his classmates and did
not join in any games.

Sometimes Charles’s father took him
to Washington to sit in on the sessions
in Congress. Charles saw the president.
He was proud that his father was such
an important man, making speeches
and passing laws.

Lindbergh Book 9/17/07 1:47 PM Page 8

9

When Charles was twelve, his father
took him to the Aeronautical Trials at
Ft. Myers, Virginia. Six airplanes took
off and landed. Charles watched with
great excitement. He made up his mind
that day that he would fly a plane
someday.

Charles also traveled to the Panama
Canal. He saw alligators, monkeys,
lizards, tarantulas, coral snakes, and
sharks. He was delighted to see all the
exotic creatures. It was the beginning of
his deep love for nature.

C H A P T E R 2

Lindbergh Book 9/17/07 1:47 PM Page 9

10

In 1913 the Lindberghs got a Model T
Ford. Charles then learned to drive it.
He did exercises to lengthen his legs so
he could reach the controls. Soon he was
driving all over in the Model T as well as
on a motorcycle.

Charles entered Little Falls High
School for a while. Then, his mother
had to go to California. Although
Charles had no driver’s license, he drove
his mother and himself from Minnesota
to California.

They stayed in California, and Charles
entered 11th grade at Redondo Union
High School in Redondo Beach,
California. Mother and son took motor
trips all over southern California.
Charles loved the ocean beaches.

In 1917 Charles and his mother
returned to Little Falls. Fifteen-year-old
Charles played a major role in running

Lindbergh Book 9/17/07 1:47 PM Page 10

11

the farm, bookkeeping, and tending the
livestock. Most of the time, his father
was in Washington.

At this time, the United States was
getting involved in World War I. The
war was being fought between England,
France, and Russia against Germany
and its allies.

Charles’s father made speeches against
American involvement in the war. He
believed all wars were stupid and evil.
He thought that a country should avoid
them at all cost. Charles heard many of
his father’s bitter speeches against the
war. Therefore, these ideas were planted
firmly in the boy’s mind. As Charles
grew older, these attitudes would shape
his life.

In his last year of high school, Charles
did well in physics and mechanical
drawing. But he failed everything else. It

Lindbergh Book 9/17/07 1:47 PM Page 11

12

looked like he would not be getting his
high school diploma.

Then, the school district announced
that because World War I was raging,
food products were in desperate need.
They said that any boy who went to
work on a farm producing food would
automatically get his high school
diploma.

So in June 1918, Charles’s work on the
farm gained him his high school
diploma. At the time, he was raising
chickens and lambs. He was also
mending fences, cutting trees, and
clearing the land. All the time, he was
dreaming of becoming a pilot as soon as
he could.

The Lindbergh farm was sold then.
Charles Lindbergh enrolled at the
University of Wisconsin in Madison,

Lindbergh Book 9/17/07 1:47 PM Page 12

13

Wisconsin. Charles’s parents were no
longer living together. So, his mother
moved to Madison, too, while he
attended college there.

Once again, Charles Lindbergh
disliked his classes and made no friends.
The only activity he liked was the
Reserve Officers Training Corps. He
became a cadet. He was very good with
pistols and rifles. He wrote letters to
many flying schools. He hoped to quit
college and learn to fly.

In February 1922 he quit college and
joined the Nebraska Aircraft
Corporation. He worked on planes.
Finally, he went on his first flight in a
Lincoln Standard Tourabout. He was
thrilled to be riding in the cockpit, and
soon he was a pilot. He found the actual
flying and the take off easy. But he had
a hard time learning to land smoothly.

Lindbergh Book 9/17/07 1:47 PM Page 13

14

Lindbergh began doing stunts on the
wings of planes. Sometimes he would
stand on the wing. His feet would be
strapped down, and the pilot would fly
loops. Lindbergh earned the name
“Daredevil Lindbergh.” By mid-May
1922, Lindbergh had eight hours of
flying experience in a Fokker biplane.
The other pilots nicknamed him “Slim”
because he was tall and lanky.

Lindbergh wanted to experience
jumping from a plane with a parachute.
So, in 1922 he got out of the plane at an
altitude of about 2,000 feet. He crawled
from the cockpit and crept along the
wing until he jumped. The parachute
blossomed overhead as he sailed down.

Now, Lindbergh wanted his own
plane. He set about getting it.

Lindbergh Book 9/17/07 1:47 PM Page 14

15

Charles Lindbergh saved enough
money to buy a 90 horsepower Curtiss
Jenny. This plane was capable of going
seventy mph (miles per hour). The
plane cost five hundred dollars.
Lindbergh flew solo in the plane. He
almost crash landed! But by the end of
the day, he mastered the technique of
landing.

In the summer of 1922, Lindbergh
flew all over the United States. He took

C H A P T E R 3

Lindbergh Book 9/17/07 1:47 PM Page 15

16

passengers for rides to earn money. In
1926 he became an airmail pilot on the
St. Louis to Chicago mail route. He often
flew through thick fog and treacherous
weather conditions.

Now twenty-five, Lindbergh heard of
the Orteig Prize. Raymond Orteig was a
French businessman. He was offering
$25,000 to any flier or group of fliers
who could cross the Atlantic Ocean from
New York to Paris, or Paris to New York
non-stop. Lindbergh was excited about
the offer. He believed he could do it.

Charles Lindbergh did not have enough
money to accomplish this goal. He did
not have a plane that could make the
journey. So, he looked for financial
backers. He spoke to a group of
interested men in St. Louis, Missouri.
They provided the money.

Lindbergh Book 9/17/07 1:47 PM Page 16

17

Ryan Aircraft Company, a small
company in San Diego, California, was
chosen to build the plane. The plane
would be called the Spirit of St. Louis in
honor of the backers.

By mid-April 1927, a single engine
Ryan monoplane was wheeled out of the
Ryan factory. On April 28 at Dutch
flats, south of San Diego, Lindbergh
took the plane up. For the next two
weeks he tested the plane. He cruised at
130 mph On May 10, Lindbergh
piloted the Spirit of St. Louis to New
York to make the historical flight.

On the morning of the flight,
Lindbergh arrived at the hangar at 3
a.m. The Spirit of St. Louis weighed
5,250 pounds. It had a top speed of 130
mph and a capacity of 400 gallons of
fuel. It had a range of 4,000 miles. It
was 3,500 miles from New York to
Paris.

Lindbergh Book 9/17/07 1:47 PM Page 17

It was raining when Lindbergh got
into the cockpit, buckled his seat belt,
and adjusted his goggles. Men pushed
on the wing struts to get the plane
moving. The wheels were up briefly.
Then, the Spirit splashed in a mud
puddle. Then, the plane was up for
good, and Lindbergh pulled back on the
throttle. He was on his way. It was 7:54
Eastern Daylight Time, May 20, 1927.

At 9:30 a.m., the small silver plane
cleared Rhode Island. The Atlantic
Ocean lay ahead. Lindbergh was used to
flying over land, guiding himself by
landmarks. Now, there would be miles
of ocean waves below him.

To save weight, Lindbergh rejected a
radio. All he had was a compass, a
sextant, and a chart. He relied on the
stars overhead to guide him.

18

Lindbergh Book 9/17/07 1:47 PM Page 18

19

After passing over Newfoundland,
Lindbergh leveled off at 10,500 feet. He
grew very cold. Sleet was pelting the
plane. He could see that the wings were
icing over. Lindbergh dropped altitude
slowly to melt the ice. Thunderheads,
like huge white mountains, lay before
him.

He wove his little plane carefully
through the clouds. Lindbergh was
assailed by strange feelings. He was not
sure if he was asleep or awake. He had to
fight to stay awake.

At the 18th hour of the flight,
Lindbergh passed the point of no
return. It would now have taken longer
to go back to New York than to fly on to
Paris. Lindbergh had brought along five
sandwiches for the journey: two with
ham, two with beef, and one with egg.
They were all wrapped in grease-proof

Lindbergh Book 9/17/07 1:47 PM Page 19

paper. But, he had no appetite. He did
not even feel thirsty.

Lindbergh stared at his instrument
panel and was struck with confusion.
He flexed his muscles, stamped his feet,
and bounced in the cockpit to revive
himself. He leaned from the cockpit and
let the cold air whip him. Whenever
Lindbergh started to fall asleep, the
plane rattled. This startled him awake.

In the 27th hour, Lindbergh saw
something below; perhaps it was land or
a boat. He dropped altitude until he was
only fifty feet above some fishing
trawlers. He was excited to see people
after so many hours alone. Lindbergh
shouted to them and waved, but they
made no sign in return.

An hour later, Lindbergh saw many
people below. At first he did not trust

20

Lindbergh Book 9/17/07 1:47 PM Page 20

21

his own eyesight. Then, he realized he
was going across the southwest coast of
Ireland. People from the village below
looked up and waved.

In the 31st hour, he flew over
Cornwall, England. Then, he flew
across the French coast. He passed over
Cherbourg Harbor at 9:52 p.m. Charles
Lindbergh saw the famous Eiffel Tower
and the lights of Paris. He had made it.

The Spirit of St. Louis set down at
LeBourget Airfield in Paris in the
darkness of Saturday, May 21, 1927.
Charles Lindbergh had flown from New
York to Paris in 33 and 1/2 hours. It was
10:24 p.m. European time.

From out of the darkness, Lindbergh
heard his name being chanted. What
the young American pilot did not yet
realize was that his life would never be

Lindbergh Book 9/17/07 1:47 PM Page 21

normal again. He had no idea of the
price he would have to pay for his
courageous deed. His personal privacy
was gone. He had opened the world of
aviation to the world by crossing the
Atlantic. Now, the world wanted to own
him.

The wildly enthusiastic crowds caught
sight of the handsome, young American
with the shy, endearing grin. Their
reaction was near hysterical. He was
celebrated in the capitals of Europe and
surrounded by adoring fans.

Charles Lindbergh, now called “The
Lone Eagle,” finally returned to the
United States. When he arrived, there
was one of the largest parades New York
had ever seen.

22

Lindbergh Book 9/17/07 1:47 PM Page 22

23

Charles Lindbergh received two
million pieces of fan mail. Five
thousand of the letters contained poetry
written about his flight. He also received
gifts. Streets, towns, mountains, and
newborn babies were named after him.
He had become the most famous young
man on earth.

Congress voted to give him the Medal
of Honor. In the summer of 1927, he
made an air tour of the United States in

C H A P T E R 4

Lindbergh Book 9/17/07 1:47 PM Page 23

the Spirit of St. Louis. Everywhere he
went, cheering crowds followed him.

Lindbergh already had contracts with
oil and sparkplug companies and
Wright Aeronautical Corporation. He
was offered thousands to endorse other
products. Young ladies flocked to the
handsome, unmarried Lindbergh.

Up until this point, Lindbergh had
never even been on a date with a girl.
He was shy and uncomfortable around
them. Soon Lindbergh became annoyed
with all the attention. A shy loner by
nature, he was being grabbed and
touched by strangers.

The relentless attention made him sick
of being a hero. He just wanted to get
back to promoting aviation and getting
the spotlight off himself. But it was no
use.

24

Lindbergh Book 9/17/07 1:47 PM Page 24

25

Most of 1927, Lindbergh spent
talking to airline officials about setting
up regular commercial airline service.
He went to a dinner with President
Calvin Coolidge. There, he met
Republican Dwight Morrow and his
family, including his three daughters.
One of the girls, dark haired Anne, took
special notice of Lindbergh. He, on the
other hand, did not seem to see her at
all.

Later, Lindbergh flew to Mexico and
stayed with the Morrows. Dwight
Morrow was now ambassador to
Mexico. This time, Lindbergh did
notice petite Anne Morrow. She had a
tiny figure. She was obviously intelligent
and lively.

Anne Morrow wrote in her diary after
the dinner that she liked Charles
Lindbergh. But she really did not

Lindbergh Book 9/17/07 1:47 PM Page 25

26

believe such a celebrated hero would
ever take an interest in her. Still, she
began reading Popular Aviation. She
took a plane ride on the outside chance
that Lindbergh would ask her out.

On October 3, 1928, Lindbergh
called the Morrow house. He made a
date with Anne. He took her for a ride
in his plane, and he promised to teach
her to fly.

The courtship went quickly. In
February 1929 Anne Morrow and
Charles Lindbergh were engaged. They
were married, May 27, 1929, in
Englewood, New Jersey.

Anne and Charles Lindbergh were
very different people. She was well read,
a good writer, and a lover of music.
Lindbergh had never read a book that
was not about aviation. Anne was more

Lindbergh Book 9/17/07 1:47 PM Page 26

27

well educated than Charles, but they
were very much in love.

Anne Lindbergh was determined to
please her husband. She flew regularly
with him, learning to work the radio
and read charts. By the middle of 1929,
she was a qualified navigator and radio
operator, and then a pilot.

On June 22, 1930, the Lindbergh’s
first child, Charles Augustus Lindbergh
III, was born. There was incredible
interest in the baby, like there was about
everything related to Lindbergh.

Lindbergh began to hate the press
because they were always prying into his
life. It was impossible for him to move
around without news people following
him. He also worried that all this
publicity was dangerous for the baby.
His fears were justified.

Lindbergh Book 9/17/07 1:47 PM Page 27

28

In early 1932 Anne Lindbergh was
expecting her second child. The
Lindberghs lived in Hopewell, New
Jersey, on a large secluded estate.

On the evening of March 1, a Tuesday,
the family was following its normal
routine. The nurse put baby Charles to
bed in his crib on the second floor.
Charles Lindbergh had arrived home.
He was downstairs working when the
nurse came running to him.

The nurse had gone to the nursery at
10 p.m. and had found the crib empty.
She thought Anne Lindbergh had taken
the child, but she had not. Now, the
nurse told Charles Lindbergh that his
son was missing.

The Lindberghs began a frantic search
for Charles to no avail. Then, on the
windowsill of the baby’s room, they saw
an envelope. It was a ransom note. The
baby had been kidnapped.

Lindbergh Book 9/17/07 1:47 PM Page 28

29

A terrible nightmare had begun for the
Lindberghs. They paid the ransom, but
the baby was not returned. For seventy-
two heartbreaking days, the police
followed false leads. There was even
harassing mail arriving at the Lindbergh
home.

Then, on May 12, 1932, a truck driver
stumbled upon the body of a small child
in a field. Charles Lindbergh went to
the morgue to identify the body of his
son. The child’s head had been crushed.

C H A P T E R 5

Lindbergh Book 9/17/07 1:47 PM Page 29

30

The Lindberghs were devastated by
the tragedy. They were then subjected to
a storm of press attention. On August
16, 1932, Anne Lindbergh gave birth to
her second son, Jon.

In 1934, Bruno Richard Hauptmann,
was arrested for the murder of the
Lindbergh baby. He was a German-born
carpenter from the Bronx. It was
believed that he used a stepladder to
kidnap the child. He then may have
accidentally dropped Charles while
climbing down the ladder. The baby
must have been struck in the head, and
he died instantly.

In January 1935 a six week trial was
held. Charles Lindbergh attended every
day. Hauptmann was found guilty and
condemned to death.

Lindbergh Book 9/17/07 1:47 PM Page 30

31

The kidnapping and murder of
Charles Lindbergh III had a profound
effect on Charles Lindbergh. Everything
he had always hated and feared about
living his life in the full spotlight of
publicity had now cost him his son. His
darkest fears had come to pass. His fame
made him subject to endless press
stories. Hauptmann had undoubtedly
been inspired by them to kidnap the
baby.

All Charles Lindbergh wanted now
was to take his wife and newborn son
away from the United States. He wanted
to take them to peaceful seclusion
somewhere else. On December 22,
1935, the Lindberghs sailed from New
York on a passenger ship bound for
Europe.

Lindbergh Book 9/17/07 1:47 PM Page 31

32

In 1936 Bruno Richard Hauptmann
was executed. The Lindberghs now lived
in England. There, they felt cozy and
safe. The English people were more
reserved. They did not approach
Lindbergh on the street as Americans
had done. The press kept its distance as
well.

Charles Lindbergh and his wife, Anne.

Lindbergh Book 9/17/07 1:47 PM Page 32

33

Charles Lindbergh was then contacted
by a United States Army official with a
request. Germany, under Adolf Hitler,
was rearming very quickly. Her military
might was growing so much that other
European countries and the United
States were worried. Many feared
another world war could be on the
horizon.

Lindbergh was asked to go to
Germany and inspect the German Air
Force, the Luftwaffe. He would go as an
honored guest. But, he was asked to
keep his eyes open and report back what
he saw. The Germans, aware of
Lindbergh’s fame, were delighted to
welcome him.

Lindbergh Book 9/17/07 1:47 PM Page 33

34

On July 22, 1936, Charles Lindbergh
was the guest of honor in Germany. For
nine days, he toured the country
looking at airplane factories. He was
very impressed by the advances made by
German aviation. He believed the
Luftwaffe was an awesome force.

Lindbergh also liked the orderly
society he found in Germany. The press
was considerate and respectful.
Lindbergh was pleased with everything
he saw in Germany.

C H A P T E R 6

Lindbergh Book 9/17/07 1:47 PM Page 34

35

Lindbergh had gone to Germany to
find out if the developing war machine
posed a threat to the rest of the world.
He came away with the belief that
Germany was very strong. He thought
that it was so strong that engaging it in
a war would be a terrible mistake.

In the fall of 1937, Lindbergh
returned to Germany and became even
more convinced of Germany’s great
power. He returned to England to
convince the British to avoid conflict
with Germany.

In 1937 the Lindberghs’ third son,
Land, was born. Lindbergh was
spending most of his time campaigning
for peace. In August, Lindbergh visited
Russia. He hated the communist system
being used in Russia. He was not
impressed by Russia’s military or
anything else he saw there.

Lindbergh Book 9/17/07 1:47 PM Page 35

36

In 1938 at Munich, Britain appeased
Adolf Hitler by giving in to his demands
for more land. Charles Lindbergh
thought it was the right thing to do. He
was becoming more and more pro-
German to the shock and dismay of
many of his friends.

Hitler had been persecuting the Jews
and other minorities for some time.
Brutal concentration camps were being
built. Eventually, millions would die
there. Most people outside Germany
believed Hitler was an evil man and a
danger to humanity. Lindbergh did not
see any of this.

In October 1938 Hermann Goering
decorated Charles Lindbergh with the
Service Cross of the German Eagle. He
was decorated for his contribution to
aviation. Goering was a Nazi leader and
founder of the savage Gestapo secret
police.

Lindbergh Book 9/17/07 1:47 PM Page 36

37

Lindbergh was very upset to find
many people in England preparing for
war. Lindbergh believed the Nazi
regime in Germany had some good
points. He felt Germany was justified in
invading Czechoslovakia. He also
thought Germany was an important
barrier to the spread of communism.

Charles Lindbergh learned that people
in the United States were also preparing
for war with Germany. He was anxious
to return home. He wanted to explain
to the Americans how useless it was to
fight a powerful enemy like Germany.
But Lindbergh was worried about how
he would be greeted in the United
States. He knew that many people were
bitter about his pro-German attitude.

Lindbergh left his family in Paris and
returned alone to the United States. He
wanted to make sure it was safe before
he brought his wife and children home.

Lindbergh Book 9/17/07 1:47 PM Page 37

38

He landed in New York in 1939 and
had a meeting with President Franklin
Roosevelt. The two men distrusted one
another. Roosevelt believed war with
Germany was inevitable. Lindbergh
believed that such a war must be
avoided at all costs.

In June 1939 Lindbergh brought his
family home. They lived in Lloyd Neck,
a secluded part of Long Island, New
York. Lindbergh then was on temporary
active duty as a colonel in the U. S.
Army Air Corps.

In September 1939 Hitler invaded
Poland. England and France went to
war against Germany.

President Roosevelt was shocked that
even now Lindbergh was making
speeches urging the United States not to
get involved in the war. Lindbergh
believed Germany would defeat Britain.
To Lindbergh, it did not matter to the

Lindbergh Book 9/17/07 1:47 PM Page 38

39

United States who won. After the war,
the United States could just make
friends with the winner.

Lindbergh resigned from the U.S.
Army Air Corps. He made a radio address
urging neutrality for the United States.
The German army was entering Paris.
The Luftwaffe was bombing Britain.

In 1940 the Lindberghs’ first
daughter, Anne, was born. Lindbergh
joined the America First Committee. It
was an organization fighting to keep the
United States neutral.

Lindbergh spoke to the Congress. He
wanted to urge them to turn down the
Lend Lease Bill. The bill was for sending
war materials to help England and other
countries fighting Germany.

In April 1941 President Roosevelt held
a press conference. He said Charles
Lindbergh would never be called to

Lindbergh Book 9/17/07 1:47 PM Page 39

40

active service because of his opinion
that Germany was going to win the war.

Roosevelt compared Lindbergh to
men who had become traitors during
the Civil War. Roosevelt had doubts
about Lindbergh’s loyalty. The president
ordered an investigation of Lindbergh.
Lindbergh was watched constantly to
see who he was talking to and what he
was doing.

In May 1941 Charles Lindbergh
made a speech saying that Jewish
interests were pushing the United States
into the war. This brought a storm of
criticism against Lindbergh. Many of
his closest friends and admirers turned
against him.

On December 7, 1941, Japanese
planes attacked Pearl Harbor in Hawaii.
The debate about whether or not the
United States would go to war ended
with that attack.

Lindbergh Book 9/17/07 1:47 PM Page 40

41

Charles Lindbergh was broken-
hearted by the turn of events. He fought
hard to keep America at peace, but now
he wanted to fight for his country. He
offered his services to the army.

He was sent to Secretary of War
Stimson. Stimson told Lindbergh that
President Roosevelt considered him
unfit for service because of his pro-
German sentiments. A saddened
Lindbergh looked for other ways to help
with the war effort.

C H A P T E R 7

Lindbergh Book 9/17/07 1:47 PM Page 41

The Lindberghs’ fourth son, Scott,
was born in 1942. Around that time,
Lindbergh received a call from
automobile tycoon Henry Ford. Ford
had shared Lindbergh’s passion to keep
the United States out of the war.

Ford had a large auto factory at
Willow Run in New York. The
government had asked him to convert
production there from cars to military
materials. Ford asked Lindbergh to help
him turn the plant into a B-24 bomber
producer. Ford wanted to do this as
quickly as possible.

Charles Lindbergh worked with Ford.
Soon, the Willow Run plant was
turning out B-24 bombers at an
astonishing pace. Then, Charles
Lindbergh found a way to join in the
war effort without President Roosevelt
knowing about it.

42

Lindbergh Book 9/17/07 1:47 PM Page 42

43

Lindbergh’s friends from the United
States Navy conspired to sneak him
into the South Pacific war theater as a
civilian technical assistant. President
Roosevelt was not told. It would be a
secret mission.

On May 8, 1944, Lindbergh landed in
the South Pacific. All he was carrying
was a shaving razor, soap, boot polish,
chocolate bars, a toothbrush, underwear,
and a copy of the Bible.

Lindbergh’s job was to train other
American pilots to fly the Corsair planes
in combat against the Japanese in their
Zero planes. Lindbergh got aboard one
of the Corsairs with a .45 automatic
pistol in his gear. He was not authorized
to take part in military action. But he
had to be ready for whatever happened
in this war zone.

Lindbergh Book 9/17/07 1:47 PM Page 43

During the flight, the pilot flying
Lindbergh’s plane strafed Japanese
military camps with machine gun fire.
Soon, Lindbergh was firing too. He flew
on dawn patrols. He also helped rescue
downed pilots over the jungle and in the
open sea.

He always asked to get into the front
lines. The Marines found out that he, a
civilian technical assistant, was actually
firing weapons in combat. The Marines
winked at it and looked the other way.

On May 29th, Lindbergh dropped a
five-hundred-pound bomb on a
Japanese aircraft position. He was an
expert bombardier.

44

Lindbergh Book 9/17/07 1:47 PM Page 44

45

In the weeks that followed, Charles
Lindbergh flew more combat missions
than an average combat pilot. He dive-
bombed enemy positions, sank barges,
and patrolled.

Just about every Japanese anti-aircraft
gun in Western New Guinea had shot at
him. Lindbergh logged twenty-five
combat missions and ninety hours of
combat time.

On July 10, 1944, he was told that
General Douglas MacArthur wanted to

C H A P T E R 8

Lindbergh Book 9/17/07 1:47 PM Page 45

see him in Australia. During their
cordial meeting, MacArthur asked
Lindbergh to return to New Guinea to
teach pilots how to reduce fuel
consumption. This would enable
combat flights to last longer.

On July 28, 1944, Charles Lindbergh
joined the 433rd Fighter Squadron as an
observer. The mission was to bomb and
strafe Japanese positions. Soon,
Lindbergh’s plane was under attack.

Lindbergh fired for several seconds,
watching his shells zoom through the
air. But he seemed to be on a collision
course with a Japanese fighter plane. As
the Japanese plane neared, Lindbergh
pulled back on his controls with all the
strength he had.

There was a great jolt. The two planes
had just five feet of air between them.
Lindbergh had managed to avoid the

46

Lindbergh Book 9/17/07 1:47 PM Page 46

47

collision by his maneuver. He watched
the Japanese plane fall from the sky into
the sea. Lindbergh had gotten his first
enemy plane.

Lindbergh did not boast about the kill
or his skill in saving the plane. He
quietly said he shot in self defense and
said little else.

Days later, Lindbergh was again in
combat when a Japanese Zero dove
down. The Zero fired at the tail of
Lindbergh’s plane. Lindbergh crouched
behind the armor of the plane and
expected to die. But another American
plane’s bullets shot down the Zero.

Friends tried to talk Lindbergh into
returning to the States, but he insisted
his job was not yet done. He went to
Kwajalein and instructed fighter pilots
in long range cruising missions. Once

Lindbergh Book 9/17/07 1:47 PM Page 47

more he flew in combat. Lindbergh met
again with MacArthur. He complimented
Lindbergh on the Zero he had gotten.

In September 1944 Lindbergh flew
over the Japanese held atolls of Taroa,
Maloelap, and Wotje. He carried the
heaviest bomb load ever put in a F4U.
On September 13th, he dropped the
bomb on Wotje Island, destroying a
Japanese gun position.

With the end of World War II in sight,
Charles Lindbergh ended his combat
missions. He headed home. During the
time Lindbergh was flying, President
Roosevelt never learned that he was
fighting. After all, Lindbergh was the
man he had deemed unfit to wear an
American uniform. But Lindbergh was
serving gallantly in the most dangerous
war zones.

48

Lindbergh Book 9/17/07 1:47 PM Page 48

49

The last Lindbergh child, a daughter,
Reeve, was born in the fall of 1945. The
Lindberghs moved to a secluded
woodland in Scotts Cove, Connecticut.
Charles Lindbergh was able to enjoy his
five children. He read to them, invented
games for them, and taught them to
fish, sail, and hike.

He was a demanding father. He made
the children perform their chores to his
satisfaction. Anne Lindbergh was a
much gentler parent.

C H A P T E R 9

Lindbergh Book 9/17/07 1:47 PM Page 49

50

All during the Lindbergh marriage,
Charles Lindbergh was often away.
Because of this, Anne Lindbergh
struggled with loneliness. She wrote
poems and essays expressing some of her
feelings. She began having her articles
and poetry published in major
magazines.

Charles Lindbergh also turned to
writing in the late 1940s. He wrote Of
Flight and Life, published in 1948. He
described some of his flying experiences.
He said that he had come to understand
the horrors of Nazi Germany.

He also warned against the spread of
Russian communism which was causing
great anxiety at the time. He urged a
return to basic spiritual truths rather
than a complete reliance on science.

Lindbergh always had a deep pacifism

Lindbergh Book 9/17/07 1:47 PM Page 50

51

in his heart. He flew combat missions
and bombed targets. But he was sad to
realize he was taking life. With the
publication of his book, Lindbergh’s
popularity grew. Even those people who
were critical of his attitude before World
War II had a better understanding of his
reasons.

Charles Lindbergh was awarded the
Wright Brothers Memorial Trophy in
1949. The twenty-fifth anniversary of
Lindbergh’s historic flight in the Spirit
of St. Louis was in 1952. But he refused
to take part in any of the
commemorations. His strong desire for
privacy was still dominant. He did not
want the searchlight of the press to find
him again.

In 1952, Lindbergh published his
second book, The Spirit of St. Louis. It
told the story of the flight in 1927 and

Lindbergh Book 9/17/07 1:47 PM Page 51

many later events in his life. The book
became a best seller. It did even more to
restore Lindbergh’s reputation. In 1954
he was awarded the Pulitzer Prize for the
book.

52

Lindbergh’s plane, the Spirit of St. Louis

Lindbergh Book 9/17/07 1:47 PM Page 52

53

Also in 1954, President Dwight
Eisenhower approved the restoration of
Lindbergh’s military status. Lindbergh
was honored for his contribution to
aviation and his great combat service in
the South Pacific during World War II.
He was made a Brigadier General in the
United States Army. In the same year, he
was awarded the Daniel Guggenheim
Medal for contributions to the nation.

In 1955 Anne Morrow Lindbergh also
published a memorable book. During
her many years of reflection, she had
written down her thoughts. They
became Gift from the Sea. The small
book became an even greater best seller
than her husband’s book. It remains a
classic.

Charles Lindbergh was now working
as a troubleshooter for the United
States Air Force. His vast knowledge of

Lindbergh Book 9/17/07 1:47 PM Page 53

54

aviation was used in the development of
the nation’s rocketry and space
programs.

In 1927 Charles Lindbergh had flown
over the entire United States, looking
down at the beautiful landscape. Many
times before, he had made similar
flights. But, he increasingly noticed how
civilization was moving in on nature.
He became troubled by this.

Charles Lindbergh had always loved
aviation. But now he began to wonder if
the technology he had done so much to
advance had really helped humanity.

In September 1962 the Lindberghs
were warmly welcomed to the White
House by President John F. Kennedy.
They spent the night in the Queen’s
Room at the White House. Lindbergh
was deeply moved by the president’s
graciousness and Jacqueline Kennedy’s
warmth.

Lindbergh Book 9/17/07 1:47 PM Page 54

55

Charles Lindbergh joined the World
Wildlife Fund out of his concern for
vanishing species and the damaged
environment. He traveled all over the
world to see the effects civilization had
on the natural environment.

He visited Africa, Indonesia, and
South America. He joined in campaigns
to save specific endangered animals.
These animals included the great blue
whales, the giant land tortoises, and

C H A P T E R 10

Lindbergh Book 9/17/07 1:47 PM Page 55

56

other species. He became passionate
about saving native peoples, animals,
birds, plants, and trees.

Lindbergh spent a lot time with the
Tasaday tribe in the Philippines. It was a
small tribe that lived on the island of
Mindanao. They had become objects of
curiosity and were threatened with the
loss of their way of life.

Lindbergh landed among the Tasadays
from a helicopter. He spent some time
living with them in a steep
mountainside cave. These cave people
had not changed their way of life since
the dawn of history, and Lindbergh
observed how happy they were. The
jungle supported them. When he asked
them if they needed anything, they
could not come up with a request.

Through Lindbergh’s efforts, the
Tasaday area was named a national

Lindbergh Book 9/17/07 1:47 PM Page 56

57

reserve. It was banned from outside
interference.

Lindbergh fell in love with Hawaii. He
bought a small house in Maui. In 1970
he published another book, The
Wartime Journals of Charles A.
Lindbergh. The book revived some of
the controversy of the wartime years.
He said that the world was now
threatened by dangerous communism.
He stubbornly pointed out that this was
because of the removal of the German
barrier to Russian communism.

In the fall of 1973, Charles Lindbergh,
who was always very healthy, suffered
from a rash and fever. The ailment was
at first described as shingles. But then he
got a nagging cough that would not go
away. He went to the doctor and was
diagnosed with advanced lymphatic
cancer.

Lindbergh Book 9/17/07 1:47 PM Page 57

58

Charles Lindbergh had no fear of
death. Throughout his life, he had not
been a regular churchgoer. But, in later
years, he became interested in religion.
He went to a Benedictine monastery in
Pennsylvania for solace in 1970. He
returned there several times, deeply
affected by the spirituality.

Lindbergh wanted to die at home. In
the same way that he carefully arranged
other parts of his life, he now planned
his funeral. He returned to Maui and
had a coffin made from eucalyptus
wood. He decided he would be buried
in a drill shirt and pants.

He chose a burial site in the
churchyard. He selected the minister
who would read during the service. For
about ten days, Charles Lindbergh grew
weaker.

Lindbergh Book 9/17/07 1:47 PM Page 58

59

During that time he said his farewells
to his children and his wife. He double
checked his will to make sure everything
was in order. On the morning of August
26, 1974, Charles Lindbergh died. Rev.
Tincher, who presided at the brief
ceremony, described Lindbergh’s death
as just a new adventure.

Charles Lindbergh, as a very young
man, launched the aviation age. His
courageous, solo flight across the
Atlantic Ocean in 1927, opened the era
of commercial aviation. Aviation had
been seen as a hobby of daring
stuntmen. But then it was accepted as a
future means of transportation for
humanity. Throughout Lindbergh’s life,
he advanced the cause of aviation. He
also contributed to the space program.

Lindbergh Book 9/17/07 1:47 PM Page 59

60

Lindbergh’s opposition to America’s
entrance into World War II was seen as
very wrong. This was especially so
because of the enormous evil of Nazi
Germany. Lindbergh was a brave combat
pilot in World War II. But in his heart,
he despised war. He believed that in the
end, it accomplished nothing.

He refused to change his position,
even though it almost cost him his
reputation. Although he passionately
opposed the war, he almost died many
times fighting for his country. He was
far older than most other pilots. He
could have easily avoided the danger of
combat.

In his later years, Charles Lindbergh
remained a pioneer. He pointed out the
real dangers of the destruction of the
environment. He fought against
rampant technology and for
endangered species.

Lindbergh Book 9/17/07 1:47 PM Page 60

61

He dared to ask the question of
whether the aeronautical world, for
which he had given his life, had really
helped or hindered mankind. He left it
for others to answer the question.

Charles Lindbergh, as a young man, helped launch the
aviation age.

Lindbergh Book 9/17/07 1:47 PM Page 61

62

B I B L I O G R A P H Y

Berg, A. Scott. Lindbergh. New York:
G.P. Putnams Sons, 1998.

Mosley, Leonard. Lindbergh: A
Biography. Garden City: Doubleday
and Co. Inc., 1976.

Lindbergh Book 9/17/07 1:47 PM Page 62

63

G L O S S A R Y

accomplish: to achieve or complete

aeronautical: having to do with
the science of flight and aircrafts

ailment: sickness; illness

appease: to settle down or please

assail: to attack or assault

atoll: a ring-shaped island or reef

avail: purpose; benefit; gain

aviation: the operation of aircrafts

backers: people who provide
financial support

biplane: an airplane with two sets
wings

boast: to brag

brisk: chilly; cold

cadet: a student who is in
military training

campaign: to work for or spread
the word of a cause

coachman: a person who drives a
coach or carriage

commemoration: a celebration of
an event or a person

conspire: to plan in a secretive way

controversy: a public dispute
or debate

cordial: polite

decorated: given metals for
military service

devastate: to destroy or ruin

endorse: to show support
for something

frantic: very worried; anxious

hangar: a place where an airplane
is stored

hysterical: very worried; out
of control

lanky: tall and thin

livestock: animals that are raised
on a farm

marksman: a person who shoots well

morgue: a place where bodies
are taken

pacifism: the strong belief in peace

pelt: hitting hard

persecute: to oppress or harass
because of religion, race, or beliefs

pole: to move on a raft in the water
with the use of a long pole

preside: to hold a position of
authority

press: the media; the people who
distribute news

profound: deep; powerful

pulley: a wheel that is used to
increase the force that is
applied to it

regime: government; command

Republican: a political party in the
United States that is generally
associated with conservatism

resign: to retire a position or job

secluded: hidden; sheltered

sentiment: feeling

sextant: a tool that uses the position
of stars, the sun, and the moon
for navigation

startle: to surprise

strafe: to attack by airplane with
machine gun fire

strut: structural supports

throttle: a lever used to control the
speed of the aircraft

trawler: a fishing boat

treacherous: dangerous

troubleshooter: a problem solver

tycoon: a powerful businessperson

Lindbergh Book 9/17/07 1:47 PM Page 63

64

I N D E X

Army Air Corps, 38, 39
Cherbourg Harbor, 21
communism, 35, 37, 50, 57
Coolidge, Calvin, 25
Curtiss Jenny, 15
Eisenhower, Dwight, 53
Ford, Henry, 42
Germany 33, 34, 35, 36, 37,

38, 39, 40, 50, 57, 60
Goering, Hermann, 36
Hauptmann, Bruno Richard,

30, 31, 32
Hitler, Adolf, 33, 36, 38
Hopewell, New Jersey, 28
Japan, 40, 43, 44, 46, 47, 48
Kennedy, Jacqueline, 54
Kennedy, John F., 54
Lindbergh III, Charles

Augustus, 27, 28, 31
Lindbergh, Anne Morrow,

25, 26, 27, 28, 30, 49,
50, 53

Lindbergh, Anne, 39
Lindbergh, Charles, 5
Lindbergh, Evangeline, 5
Lindbergh, Jon, 30
Lindbergh, Land, 35
Lindbergh, Reeve, 49
Little Falls High School, 10
Little Falls, Minnesota, 5
Luftwaffe, 33, 39

MacArthur, General
Douglas, 45, 46, 48

Morrow, Dwight, 25
Nazi, 36, 37, 50, 60
Nebraska Aircraft

Corporation, 13
New Guinea, 45, 46
New York 4, 16, 17, 19, 21,

22, 31, 38
Orteig Prize, 16
Orteig, Raymond, 16
Paris, France, 4, 16, 17, 19,

21, 37
Pearl Harbor, Hawaii, 40
Redondo Union High

School, 10
Roosevelt, Franklin, 38, 39,

40, 41, 42, 43, 48
Russia, 35
Ryan Aircraft Company, 17
Sidwell Friends School, 8
the Spirit of St. Louis,

17, 18, 21, 24, 51, 52
United States Congress, 6,

23, 39
University of Wisconsin, 12
Washington, D.C., 6

Lindbergh Book 9/17/07 1:47 PM Page 64

	Chapter 1
	Chapter 2
	Chapter 3
	Chapter 4
	Chapter 5
	Chapter 6
	Chapter 7
	Chapter 8
	Chapter 9
	Chapter 10
	Glossary
	Index

