

MEDAL OF HONOR

DANIEL INOUE

MEDAL OF HONOR

DANIEL INOUYE

SCRIPT

Chuck Dixon

PENCILS AND INKS

Christopher Ivy

COLORS

Peter Pantazis

LETTERING

Troy Peteri

COVER

Christopher Ivy

PRODUCER AND EDITOR

Joseph Craig

DESIGNER

Kevin Irwin

Special thanks to Matthew J. Seelinger, Michael E. Lynch, Robert Asahina,
Paul Morando, Laura Jowdy, Tim Frank and Jim McLaughlin.

Medal of Honor: Daniel Inouye, May 2020. Published by the Association of the United States Army, 2425 Wilson Boulevard, Arlington, VA 22201. President and Chief Executive Officer: GEN Carter F. Ham, USA Ret.; Vice President, Education: LTG Guy C. Swan III, USA Ret.; Vice President, Membership and Meetings: LTG Patricia E. McQuiston, USA Ret.; Vice President, Noncommissioned Officer and Soldier Programs: SMA Daniel A. Dailey, USA Ret.

© 2020 Association of the United States Army
All rights reserved.

The Association of the United States Army (AUSA) is the Army's professional association. If you have a connection with the Army—professionally or personally—AUSA is your resource for educational resources, business opportunities, local and national support, philanthropy initiatives, scholarships, family programs, influential representation, and genuine relationships with a supportive Army community.

Become a member today at www.ausea.org/join.

DANIEL KEN INOUE WAS BORN INTO A JAPANESE AMERICAN FAMILY IN HONOLULU, HAWAII.

INITIALLY SPURNED BY THE COUNTRY OF HIS BIRTH, INOUE WOULD GO TO EXTRAORDINARY LENGTHS TO PROVE HIS LOVE OF AMERICA.

DANIEL INOUE

DANIEL WAS TAUGHT BY HIS PARENTS FROM A YOUNG AGE THE VALUE OF HONOR AND LOYALTY.

I OWE SO MUCH TO THE PEOPLE OF HAWAII. I EXPECT YOU TO REPAY THAT DEBT.

TAKING THIS RESPONSIBILITY TO HEART, DANIEL VOLUNTEERED WITH THE RED CROSS.

ON THE DAY IMPERIAL JAPAN ATTACKED PEARL HARBOR, HE RUSHED TO HELP TREAT THE WOUNDED.

APRIL 1945.
SAN TERENCE, ITALY.

THE WEHRMACHT
WAS EVERY BIT
AS DANGEROUS IN
RETREAT AS ON
THE ATTACK.

IN A DESPERATE REARGUARD
ACTION, THE GERMANS WERE
DETERMINED TO SLOW THE
ALLIED ADVANCE UP THE
ITALIAN PENINSULA.

INTO THE TEETH OF THIS
DEFENSE MARCHED THE
SOLDIERS OF THE 442ND.

THEIR TASK
WAS TO SWEEP
THE GERMANS
OFF THIS
MOUNTAINSIDE.

C'MON,
GO FOR
BROKE!

THANKS TO A BATTLEFIELD
COMMISSION, INOUE WAS
NOW A SECOND
LIEUTENANT IN COMMAND
OF HIS OWN PLATOON.

IT WAS A CHARGE HE
TOOK VERY SERIOUSLY.

HE MADE IT WITHIN
FIFTEEN FEET OF
THE CONCEALED
EMPLACEMENT.

WITH TWO HAND GRENADES HE
TOOK THE GERMAN POSITION OUT.

BEFORE THEY COULD
TRAIN THEIR WEAPON ON
HIM, INOLYE MOVED TO
NEUTRALIZE A SECOND
MACHINE GUN CREW.

GUN
EMPLACEMENT
NUMBER
TWO WAS
DESTROYED.

FROM THE THIRD MG NEST,
A SOLDIER FIRED A RIFLE
GRENADE AT INOLYE.

THE EXPLOSION
CREATED A
CRIPPLING BLOW.

THOUGH THERE WAS NO SENSATION
IN HIS NOW-RUINED ARM, THE LIVE
GRENADE REMAINED CLUTCHED
IN HIS FINGERS.

FIGHTING TO REMAIN
CONSCIOUS, INUYE
TOOK THE GRENADE
IN HIS LEFT HAND.

GRENADE!
GET DOWN!

A SOUTHPAW
TOSS LANDED
CLOSE TO THE
THIRD NEST.

BUT THE THIRD MACHINE
GUN STILL NEEDED TO
BE ELIMINATED.

AND NEITHER BLOOD
LOSS OR SHOCK OR
PAIN WAS GOING TO
KEEP INUYE DOWN.

HIS OWN SAFETY WAS NOT TO BE CONSIDERED.

HIS ONLY THOUGHTS WERE FOR THE DEBT HE OWED TO THE PLACE HE CALLED HOME.

A COUNTRY THAT HAD NOT ALWAYS RETURNED HIS DEVOTION.

HE WAS STRUCK ONCE MORE.

A ROUND FRACTURED HIS RIGHT LEG.

HIS MEN CAUGHT UP WITH HIM, ASTOUNDED TO FIND INOUE ALIVE.

SIR, ARE YOU--?

HELP ME UP.

INOUE REFUSED EVACUATION UNTIL THE JOB WAS DONE.

HIS PLATOON TOOK THE THIRD MACHINE GUN-- AND THE RIDGE.

KEEP GOING, MEN! NOBODY CALLED OFF THE WAR.

For information on the AUSA Book Program and to
download a copy of *Medal of Honor: Daniel Inouye*,
visit www.ausa.org/moh.

Association of the United States Army

2425 Wilson Boulevard
Arlington, VA 22201
www.ausa.org

Become a member today at www.ausa.org/join.