

Medal of Honor

Protecting the Dignity of the Medal

The Congressional Medal of Honor Society of the United States, was chartered by the 85th Congress under a legislative act signed into law by President Eisenhower on August 14, 1958. The purposes of the society are....

- To form a bond of friendship and comradeship among all holders of the Medal of Honor.
- To protect, uphold, and preserve the dignity and honor of the medal at all times and on all occasions.
- To protect the name of the medal, and individual holders of the medal from exploitation.
- To provide appropriate aid to all persons to whom the medal has been awarded, their widows or their children.

- To serve our country in peace as we did in war.
- To inspire and stimulate our youth to become worthy citizens of our country
- To foster and perpetuate Americanism.
- The Society will not participate in local or national politics, nor lend its support for the purpose of obtaining special legislative considerations.

Medal of Honor Requirements

- Deed must be witnessed by at least two eyewitnesses
- Must be so outstanding it clearly distinguishes his/her gallantry beyond the call of duty.
- Must involve the risk of his/her life.
- Must be the type of deed which, if not done, would not subject him/her to any justified criticism.

Design of Medal of Honor

The medal as officially described is made of silver, heavily electroplated in gold. The main feature of all branch medals, the five-pointed star appears with the heroic Minerva, the highest symbol of wisdom and righteous war, in the center. Surrounding this central feature in circular form are the words "United States of America" representing nationality. An open laurel wreath, enameled in green, encircles the star, and the oak leaves at the base of the prongs of the star are likewise enameled in green to give them prominence.

Design of Medal of Honor

(Continued)

The medal is suspended by a blue silk ribbon, spangled with 13 white stars representing the original States, and this ribbon is attached to an eagle supported upon a horizontal bar. Upon the bar, which is attached to two points of the star, appears the word "Valor," indicative of the distinguished service represented by the medal.

The reverse side of the medal is plain so that the name of the recipient may be engraved thereon. On the reverse side of the bar are stamped the words "The Congress To."

**Some Men Who Have
Earned
the
Medal of Honor**

JACHMAN, ISADORE S.

- Rank and organization: Staff Sergeant, U.S. Army, Company B, 513th Parachute Infantry Regiment.
- Place and date: Flamierge, Belgium, 4 January 1945.
- Entered service at: Baltimore, Md.
- Birth: Berlin, Germany. G.O. No.: 25, 9 June 1950.

Citation:

For conspicuous gallantry and intrepidity above and beyond the call of duty at Flamierge, Belgium, on 4 January 1945, when his company was pinned down by enemy artillery, mortar, and small arms fire, 2 hostile tanks attacked the unit, inflicting heavy casualties. S/Sgt. Jachman, seeing the desperate plight of his comrades, left his place of cover and with total disregard for his own safety dashed across open ground through a hail of fire and seizing a bazooka from a fallen comrade advanced on the tanks, which concentrated their fire on him.

Citation (continued)

Firing the weapon alone, he damaged one and forced both to retire. S/Sgt. Jachman's heroic action, in which he suffered fatal wounds, disrupted the entire enemy attack, reflecting the highest credit upon himself and the parachute infantry.

**ZABITOSKY, FRED
WILLIAM**

- **Rank and organization:** Sergeant First Class (then S/Sgt.), U.S. Army, 5th Special Forces Group (Airborne).
- **Place and date:** Republic of Vietnam, 19 February 1968.
- **Entered service at:** Trenton, N.J.
- **Born:** 27 October 1942, Trenton, N.J.

Citation:

For conspicuous gallantry and intrepidity in action at the risk of his life above and beyond the call of duty. Sfc. Zabitosky, U.S. Army, distinguished himself while serving as an assistant team leader of a 9-man Special Forces long-range reconnaissance patrol. Sfc. Zabitosky's patrol was operating deep within enemy-controlled territory when they were attacked by a numerically superior North Vietnamese Army unit. Sfc. Zabitosky rallied his team members, deployed them into defensive positions, and, exposing himself to concentrated enemy automatic weapons fire, directed their return fire.

Citation: (continued)

Realizing the gravity of the situation, Sfc. Zabitosky ordered his patrol to move to a landing zone for helicopter extraction while he covered their withdrawal with rifle fire and grenades. Rejoining the patrol under increasing enemy pressure, he positioned each man in a tight perimeter defense and continually moved from man to man, encouraging them and controlling their defensive fire. Mainly due to his example, the outnumbered patrol maintained its precarious position until the arrival of tactical air support and a helicopter extraction team. As the rescue helicopters arrived, the determined North Vietnamese pressed their attack.

Citation (continued)

Sfc. Zabitosky repeatedly exposed himself to their fire to adjust suppressive helicopter gunship fire around the landing zone. After boarding 1 of the rescue helicopters, he positioned himself in the door delivering fire on the enemy as the ship took off. The helicopter was engulfed in a hail of bullets and Sfc. Zabitosky was thrown from the craft as it spun out of control and crashed. Recovering consciousness, he ignored his extremely painful injuries and moved to the flaming wreckage. Heedless of the danger of exploding ordnance and fuel, he pulled the severely wounded pilot from the searing blaze and made repeated attempts to rescue his patrol members but was driven back by the intense heat.

Citation (continued)

Despite his serious burns and crushed ribs, he carried and dragged the unconscious pilot through a curtain of enemy fire to within 10 feet of a hovering rescue helicopter before collapsing. Sfc. Zabitosky's extraordinary heroism and devotion to duty were in keeping with the highest traditions of the military service and reflect great credit upon himself, his unit, and the U.S. Army.

MURPHY, AUDIE L.

- Rank and organization: Second Lieutenant, U.S. Army, Company B 1 5th Infantry, 3d Infantry Division.
- Place and date: Near Holtzwihr France, 26 January 1945.
- Entered service at: Dallas, Tex.
- Birth: Hunt County, near Kingston, Tex. G.O. No.. 65, 9 August 1945.

- **Citation**

2d Lt. Murphy commanded Company B, which was attacked by 6 tanks and waves of infantry. 2d Lt. Murphy ordered his men to withdraw to prepared positions in a woods, while he remained forward at his command post and continued to give fire directions to the artillery by telephone. Behind him, to his right, 1 of our tank destroyers received a direct hit and began to burn. Its crew withdrew to the woods. 2d Lt. Murphy continued to direct artillery fire which killed large numbers of the advancing enemy infantry.

Citation (continued)

With the enemy tanks abreast of his position, 2d Lt. Murphy climbed on the burning tank destroyer, which was in danger of blowing up at any moment, and employed its .50 caliber machinegun against the enemy. He was alone and exposed to German fire from 3 sides, but his deadly fire killed dozens of Germans and caused their infantry attack to waver. The enemy tanks, losing infantry support, began to fall back.

Citation (continued)

For an hour the Germans tried every available weapon to eliminate 2d Lt. Murphy, but he continued to hold his position and wiped out a squad which was trying to creep up unnoticed on his right flank. Germans reached as close as 10 yards, only to be mowed down by his fire. He received a leg wound, but ignored it and continued the single-handed fight until his ammunition was exhausted. He then made his way to his company, refused medical attention, and organized the company in a counterattack which forced the Germans to withdraw.

Citation (continued)

His directing of artillery fire wiped out many of the enemy; he killed or wounded about 50. 2d Lt. Murphy's indomitable courage and his refusal to give an inch of ground saved his company from possible encirclement and destruction, and enabled it to hold the woods which had been the enemy's objective.

GORDON, GARY I.

- Rank and organization: Master Sergeant, U.S. Army.
- Place and date: 3 October 1993, Mogadishu, Somalia.
- Entered service at: -----
- Born: Lincoln, Maine.

Citation:

Master Sergeant Gordon, United States Army, distinguished himself by actions above and beyond the call of duty on 3 October 1993, while serving as Sniper Team Leader, United States Army Special Operations Command with Task Force Ranger in Mogadishu, Somalia. Master Sergeant Gordon's sniper team provided precision fires from the lead helicopter during an assault and at two helicopter crash sites, while subjected to intense automatic weapons and rocket propelled grenade fires.

Citation (continued)

When Master Sergeant Gordon learned that ground forces were not immediately available to secure the second crash site, he and another sniper unhesitatingly volunteered to be inserted to protect the four critically wounded personnel, despite being well aware of the growing number of enemy personnel closing in on the site. After his third request to be inserted, Master Sergeant Gordon received permission to perform his volunteer mission.

Citation (continued)

When debris and enemy ground fires at the site caused them to abort the first attempt, Master Sergeant Gordon was inserted one hundred meters south of the crash site. Equipped with only his sniper rifle and a pistol, Master Sergeant Gordon and his fellow sniper, while under intense small arms fire from the enemy, fought their way through a dense maze of shanties and shacks to reach the critically injured crew members. Master Sergeant Gordon immediately pulled the pilot and the other crew members from the aircraft, establishing a perimeter which placed him and his fellow sniper in the most vulnerable position.

Citation (continued)

Master Sergeant Gordon used his long range rifle and side arm to kill an undetermined number of attackers until he depleted his ammunition. Master Sergeant Gordon then went back to the wreckage, recovering some of the crew's weapons and ammunition. Despite the fact that he was critically low on ammunition, he provided some of it to the dazed pilot and then radioed for help.

Citation (continue)

Master Sergeant Gordon continued to travel the perimeter, protecting the downed crew. After his team member was fatally wounded and his own rifle ammunition exhausted, Master Sergeant Gordon returned to the wreckage, recovering a rifle with the last five rounds of ammunition and gave it to the pilot with the words, "good luck." Then, armed only with his pistol, Master Sergeant Gordon continued to fight until he was fatally wounded. His actions saved the pilot's life. Master Sergeant Gordon's extraordinary heroism and devotion to duty were in keeping with the highest standards of military service and reflect great credit upon him, his unit and the United States Army.

BROWN, MELVIN L.

- Rank and organization: Private First Class, U.S. Army, Company D, 8th Engineer Combat Battalion.
- Place and date: Near Kasan, Korea, 4 September 1950.
- Entered service at: Erie, Pa. Birth: Mahaffey, Pa. G.O. No.: 11, 16 February 1951.

Citation:

Pfc. Brown, Company D distinguished himself by conspicuous gallantry and intrepidity above and beyond the call of duty in action against the enemy. While his platoon was securing Hill 755 (the Walled City), the enemy, using heavy automatic weapons and small arms, counterattacked. Taking a position on a 50-foot-high wall he delivered heavy rifle fire on the enemy. His ammunition was soon expended and although wounded, he remained at his post and threw his few grenades into the attackers causing many casualties. When his supply of grenades was exhausted his comrades from nearby foxholes tossed others to him and he left his position, braving a hail of fire, to retrieve and throw them at the enemy.

Citation (continued)

The attackers continued to assault his position and Pfc. Brown weaponless, drew his entrenching tool from his pack and calmly waited until they 1 by 1 peered over the wall, delivering each a crushing blow upon the head. Knocking 10 or 12 enemy from the wall, his daring action so inspired his platoon that they repelled the attack and held their position. Pfc. Brown's extraordinary heroism, gallantry, and intrepidity reflect the highest credit upon himself and was in keeping with the honored traditions of the military service. Reportedly missing in action and officially killed in action, September 5, 1950.

RUBIO, EURIPIDES

- Rank and organization: Captain, U.S. Army, Headquarters and Headquarters Company, 1st Battalion, 28th Infantry, 1st Infantry Division, RVN.
- Place and date: Tay Ninh Province, Republic of Vietnam, 8 November 1966.
- Entered service at: Fort Buchanan, Puerto Rico.
- Born: 1 March 1938, Ponce, Puerto Rico.

Citation:

For conspicuous gallantry and intrepidity in action at the risk of his life above and beyond the call of duty. Capt. Rubio, Infantry, was serving as communications officer, 1st Battalion, when a numerically superior enemy force launched a massive attack against the battalion defense position. Intense enemy machinegun fire raked the area while mortar rounds and rifle grenades exploded within the perimeter. Leaving the relative safety of his post, Capt. Rubio received 2 serious wounds as he braved the withering fire to go to the area of most intense action where he distributed ammunition, re-established positions and rendered aid to the wounded.

Citation (continued)

Disregarding the painful wounds, he unhesitatingly assumed command when a rifle company commander was medically evacuated. Capt. Rubio was wounded a third time as he selflessly exposed himself to the devastating enemy fire to move among his men to encourage them to fight with renewed effort. While aiding the evacuation of wounded personnel, he noted that a smoke grenade which was intended to mark the Viet Cong position for air strikes had fallen dangerously close to the friendly lines. Capt. Rubio ran to reposition the grenade but was immediately struck to his knees by enemy fire.

Citation (continued)

Despite his several wounds, Capt. Rubio scooped up the grenade, ran through the deadly hail of fire to within 20 meters of the enemy position and hurled the already smoking grenade into the midst of the enemy before he fell for the final time. Using the repositioned grenade as a marker, friendly air strikes were directed to destroy the hostile positions. Capt. Rubio's singularly heroic act turned the tide of battle, and his extraordinary leadership and valor were a magnificent inspiration to his men. His remarkable bravery and selfless concern for his men are in keeping with the highest traditions of the military service and reflect great credit on Capt. Rubio and the U.S. Army.

GREGORY, EARL D.

- Rank and organization: Sergeant, U.S. Army, Headquarters Company, 116th Infantry, 29th Division.
- Place and date: At Bois-de-Consenvoye, north of Verdun, France, 8 October 1918.
- Entered service at: Chase City, Va.
- Birth: Chase City, Va. G.O. No.: 34, W.D., 1919.

Citation:

With the remark "I will get them," Sgt. Gregory seized a rifle and a trench-mortar shell, which he used as a hand grenade, left his detachment of the trench-mortar platoon, and advancing ahead of the infantry, captured a machinegun and 3 of the enemy. Advancing still farther from the machinegun nest, he captured a 7.5-centimeter mountain howitzer and, entering a dugout in the immediate vicinity, single-handedly captured 19 of the enemy.

Questions/Comments?