John Basilone

One–Man Army

The success of the Allied assault on Guadalcanal hinged on the skills of the machine gunner, and there was none better than Gunnery Sergeant John Basilone.

During the defense of the Marine airstrip in late October of 1942, Basilone was everywhere at once: manning a machine gun; repairing a weapon in the dark while under fire; racing barefoot to the supply dump to grab 132 pounds of ammunition and returning to distribute it to his comrades so they could fend off the murderous assault; ordering the repositioning of a machine gun and directing its fire; and roving back and forth to trouble spots, all the while shouting words of encouragement and inspiring his men with his courage and stamina.

Within days after the battle, Basilone received the Congressional Medal of Honor. After a hero's welcome home and a short stint as a spokesman for war bonds, Basilone returned to the front, remarking, "I'm staying with my boys." He perished during the assault on Iwo Jima, earning him the Navy Cross.

Basilone is the only enlisted man in World War II to receive the nation's two highest awards for valor. And With a postage stamp released in his honor in 2005 and a 2010 HBO miniseries on the war in the Pacific featuring him prominently, it is clear his bravery resonates even today.


YEAR BORN/DIED 1916-1945

WAR World War II

RANK/ORGANIZATION Gunnery Sergeant U.S. Marine Corps

PLACE/DATE OF HEROIC ACT

Lunga Area, Guadalcanal, Solomon Islands October 24-26, 1942

COMPANY/DIVISION

1st Battalion, 7th Marines, 1st Marine Division

WHEN/WHERE INDUCTED

July 11, 1940 Baltimore, Maryland

CITY OF BIRTH Buffalo, New York

