


Congressional Medal of Honor Society

Biographies & Autobiographies of Medal of Honor Recipients

This is a curated list of books by and about Medal of Honor Recipients. Please note that not every book ever written about Recipients is on this list – such a list would be much too long to include here. However, we have tried to include a good mix here for your reference. This list grows with time, so check back later too!

List is organized by Conflict/Era, then by Recipient name, then by author name.

Various Conflicts/Eras			
Recipient	Title	Author/Editor	Publication Year
various	Above and Beyond: A History of the Medal of Honor from the Civil War to Vietnam	Editors of Boston Publishing Co.	1985
various	Ordinary Heroes: A Tribute to Congressional Medal of Honor Recipients	Tom Casalini & Timothy Wallis	2000
various	Man in a Green Beret and Other Medal of Honor Winners	Mel Cebulash	1969
various	Heroes: U.S. Marine Corps Medal of Honor Winners	Marc Cerasini	2002
various	Medal of Honor: Portraits of Valor Beyond the Call of Duty	Nick Del Calzo	
various	Top Guns: America's Fighter Aces Tell Their Stories	Joe Foss & Matthew Brennan	1991
various	African American Recipients of the Medal of Honor: A Biographical Dictionary, Civil War through Vietnam War	Charles W. Hanna	2002
various	Medic: America's Medical Soldiers, Sailors and Airmen	Eloise Engle	1967
various	Heroes of the Army	Bruce Jacobs	1956
various	Heroes of the Army: The Medal of Honor and Its Winners	Bruce Jacobs	1956
various	Brothers in Valor: Battlefield Stories of the 89 African Americans Awarded the Medal of Honor	Robert F. Jefferson, Jr.	2018
various	Every Night & Every Morn: Portraits of Asian, Hispanic, Jewish, African-American, and Native American Recipients of the Congressional Medal of Honor	John L. Johnson	2007

various	The Spirit of America: The Biographies of Forty Living Congressional Medal of Honor Recipients	Hugh Kayser	1982
various	Negro Medal of Honor Men	Irvin H. Lee	1967
various	The Story of American Heroism	Medal Winners and Roll of Honor Men	1896
various	Military Order: Congressional Medal Of Honor Legion of the United States	St. Clair A. Mulholland	1905
various	United States of America's Congressional Medal of Honor Recipients and their Official Citations	R. J. Proft	2002
various	Above & Beyond: The Story of the Congressional Medal of Honor	Joseph L. Schott	1963
Various	Black Valor: Buffalo Soldiers and the Medal of Honor, 1870-1898	Frank N. Schubert	1997
various	Beyond Glory: Medal of Honor Heroes in their Own Words	Larry Smith	2003
various	Marine War Heroes	Jay Scott	1963
various	South Carolina's Recipients of the Medal of Honor: Second Report to the General Assembly	South Carolina General Assembly Medal of Honor Committee	1974
various	Double Winners of the Medal of Honor	Ray Tassin	1986
various	Heroes: U.S. Army Medal of Honor Recipients	Barrett Tillman	2006
various	Fighter Aces	Raymond R. Toliver	1965
various	The Medal of Honor	Roger Wachtel	2009
various	Medal of Honor: Profiles of America's Military Heroes from the Civil War To the Present	Allen Wallace & Mike Mikaelin	
various	America's Heroes: Medal of Honor Recipients from the Civil War to Afghanistan	James H. Willbanks, ed.	2011

Civil War

Recipient	Title	Author/Editor	Publication Year
Ames, Adelbert	Adelbert Ames: 1835-1933	Blanche Ames Ames	1964
Baldwin, Frank D.	Memoirs of the Late Frank D. Baldwin, Major General, U.S.A.	Alice Blackwood Baldwin	1929
Benedict, George G.	Army Life in Virginia: Letters From The Twelfth Vermont Regiment and Personal Experiences	George G. Benedict	1895
Brown, Jr., Morris	Fight All Day, March All Night: A Medal of Honor Recipient's Story	Wayne Mahood	2012
Carney, Wiliam H.	William H. Carney: Civil War Hero	Peggy Davidson & Tim Kelly	1996
Carr, Eugene A.	War Eagle: A Life of General Eugene A. Carr	James T. King	1963
Chamberlain, Joshua	The Passing of the Armies: An Account of the Final Campaign of the Army of the Potomac Based on Personal Reminiscenses	Joshua L. Chamberlain	1915

[continued on the next page]

Chamberlain, Joshua	In the Hands of Providence: Joshua L. Chamberlin & the American Civil War	Alice Rains Trulock	1992
Chamberlain, Joshua	Soul of the Lion: A Biography of Gen. Joseph L. Chamberlain	Willard M. Wallace	1960
Haney, Milton L.	The Story of My Life	Milton L. Haney	1904
Howard, Oliver O.	Sword and Olive Branch: Oliver Otis Howard	John A. Carpenter	1964
Miles, Nelson A.	The Search for General Miles	Newton F. Tolman	1968
Oviatt, Miles M.	A Civil War Marine at Sea: The Diary of Medal of Honor Recipient Miles M. Oviatt	Miles M. Oviatt & Mary P. Livingston	1998
Parrott, Jacob	Bravest of the Brave: Jacob Parrott	Charles M. Jacobs	1998
Phelps, Charles E.	Personal Recollections of the Wilderness Campaign: Charles E. Phelps	Dixie and Eugene, eds. McAndrews	
Porter, Horace	An American Soldier and Diplomat: Horace Porter	Elsie Porter Mende	1927
Porter, Horace	Campaigning with Grant	Horace Porter	
Schofield, John M.	Forty-Six Years in the Army	John M. Schofield	1897
Shafter, William R.	Pecos Bill: A Military Biography of William R. Shafter	Paul Carlson	1989
Sickles, Daniel	Dan Sickles: Hero Of Gettysburg and "Yankee King of Spain"	Edgcumb Pinchon	1945
Sickles, Daniel	Sickles The Incredible	W.A. Swanberg	1956
Smith, Andrew Jackson	Carrying the Colors: The Life and Legacy of Medal of Honor Recipient Andrew Jackson Smith	W. Robert Beckman	2020
Walker, Mary E.	A Woman of Honor: Dr. Mary E. Walker	Mercedes Graf	2001
Walker, Mary E.	Dr. Mary Walker: An American Radical, 1832-1919	Sharon M. Harris	2009
Wilson, John Alfred	Adventures of Alf Wilson of the War of the Rebellion	John Alfred Wilson	1880
various	Deeds of Valor: How America's Civil War Heroes Won the Congressional Medal of Honor	W.F. Beyer & O.F. Keydel, eds.	1894
various	Civil War Medal of Honor Recipients: A Complete Illustrated Record	Robert P. Broadwater	2007
various	Uncommon Valor: A Story of Race, Patriotism, and Glory in the Final Battles of the Civil War	Melvin Claxton & Mark Puls	2006
various	The Badge of Gallantry: Recollections of Civil War Congressional Medal of Honor Winners	Joseph Mitchell	1968
various	Capturing a Locomotive: A History of Secret Service in the Late War	William Pittenger	1905
various	Daring & Suffering: A History of the Andrews Railroad Raid Into Georgia in 1862	William Pittenger	1887
various	The Bravest Five Hundred of '61: Their Noble Deeds Described by Themselves	Theophilus F. Rodenbough, compiler	1891
various	The Peninsula: McClellan's Campaign of 1862	Alexander S. Webb	1881

[continued on the next page]

various	Fighting Men: A Chronicle of Three Black Civil War Fighting Men	John Zubritsky	1994
---------	---	----------------	------

Indian Campaigns

Recipient	Title	Author/Editor	Publication Year
Barnes, Will C.	Apaches and Longhorns: The Reminiscences of Will C. Barnes	Frank C. Lockwood, ed.	1941
Carter, Robert G.	Four Brothers in Blue	Robert G. Carter	
Carter, William H.	Horses, Saddles and Bridles	William H. Carter	
Carter, William H.	From Yorktown to Santiago with the Sixth Cavalry	William H. Carter	1900
Cody, William F. "Buffalo Bill"	Life and Adventures of "Buffalo Bill"	William F. Cody	1917
Custer, Thomas	Crazy Horse and Custer: The Parallel Lives of Two American Warriors	Stephen E. Ambrose	1975
Custer, Thomas	Custer's Heroes: The Little Bighorn Medals of Honor	Douglas D. Scott	2007
Dixon, William "Billy"	Life and Adventures of "Billy" Dixon of Adobe Walls, Texas Panhandle	Frederick Barde	1914
Smith, Cornelius C.	Don't Settle for Second: Life and Times of Cornelius C. Smith	Smith, Jr., Cornelius C.	1977
Windolph, Charles A.	I Fought with Custer: The Story of Sergeant Windolph (as told to Frazier and Robert Hunt)	Charles A. Windolph	1987
various	Valor Across the Lone Star State: The Congressional Medal of Honor in Frontier Texas	Charles M. Neal Jr.	2002
various	Black Valor: Buffalo Soldiers and the Medal of Honor, 1870-1898	Frank N. Schubert	1997

Spanish-American War

Recipient	Title	Author/Editor	Publication Year
Hobson, Richmond P.	The Unlucky Hero	Frank Donovan	1963
Hobson, Richmond P.	The Sinking of the "Merrimac": A Personal Narrative	Richmond Pearson Hobson	1899
Roosevelt, Sr., Theodore	The Rise of Theodore Roosevelt	Edmund Morris	1979
Roosevelt, Sr., Theodore	Theodore Roosevelt: The Citizen	Jacob A. Riis	1904
Roosevelt, Sr., Theodore	The Works of Theodore Roosevelt: The Rough Riders	Theodore Roosevelt	1899
Roosevelt, Sr., Theodore	Roosevelt: The Story of a Friendship	Owen Wister	1930
various	Our Heroes of the Spanish American War	Central Bureau of Engraving, New York	1898

[continued on the next page]

various	Reminiscences and Thrilling Stories of the War by Returned Heroes	James Rankin Young	1899
Philippine Insurrection			
Recipient	Title	Author/Editor	Publication Year
Funston, Frederick	Memories of Two Wars: Cuban and Philippine Experiences	Frederick Funston	1914
Parker, James	The Old Army: Memories, 1872-1918	James Parker	2003
Mexican Campaign			
Recipient	Title	Author/Editor	Publication Year
Gaujot, Julien	Medal of Honor Winner in Douglas, Julien Gaujot	Cindy Hayostek	
World War I			
Recipient	Title	Author/Editor	Publication Year
Barger, Charles S.	Quietly Exploding: The Life of Medal of Honor Recipient Charles Barger	Joseph B. Bowman	2018
Barkley, John L.	No Hard Feelings	John L. Barkley	1930
Barkley, John L.	Scarlet Fields: The Combat Memoir of a World War I Medal of Honor Hero	John L. Barkley	2012
Boone, Joel T.	The Presidents' Doctor: An Insider's View of Three First Families	Milton F. Heller, Jr.	2000
Dilboy, George	Georgie! My Georgie! The First Greek-American to Win the Medal of Honor	Edward Brady	2005
Donovan, William	Wild Bill Donovan: The Last Hero	Anthony Cave Brown	1982
Donovan, William	Donovan of OSS	Corey Ford	1970
Donovan, William	Wild Bill Donovan: The Spymaster Who Created the OSS and Modern American Espionage	Douglas Waller	2012
Edwards, Daniel R.	This Side of Hell: Dan Edwards, Adventurer	Lowell Thomas	1932
Hatler, M. Waldo	The M. Waldo Hatler Story	Margaret and Waldo Hatler	1968
Isaacs, Edouard V.	Escape: The Gripping Story of World War I Medal of Honor Recipient Edouard V. Isaacs	Dwight R. Messimer	1994
Lukes, Frank	The Balloon Buster	Norman S. Hall	1966
Rickenbacker, Edward	Ace of Aces: The Life of Capt. Eddie Rickenbacker	H. Paul Jeffers	2003
Rickenbacker, Edward	Fighting the Flying Circus	Eddward V. Rickenbacker	1965
Rickenbacker, Edward	Rickenbacker: An Autobiography	Edward V. Rickenbacker	1968
Whittlesey, Charles W.	The Lost Battalion: Charles Whittlesey		
York, Alvin	Sergeant York and His People	Sam A. Cowan	nd

[continued on the next page]

York, Alvin	Sergeant York: An American Hero	David D. Lee	1985
York, Alvin	Alvin York: A New Biography of the Head of the Arbonne	Douglas D. Mastriano	2014
various	Never In Finer Company: The Men of the Great War's Lost Battalion	Edward G. Lengel	2018
World War II			
Recipient	Title	Author/Editor	Publication Year
Baker, Vernon J.	Lasting Valor	Vernon J. Baker	1997
Basilone, John	Hero of the Pacific: The Life of Marine Legend John Basilone	James Brady	2010
Basilone, John	I'm Staying With My Boys: The Heroic Life of Sergeant John Basilone, USMC	Jim Proser	2004
Bong, Richard	Dick Bong: Ace of Aces	George C. Kenney	1960
Bonnyman, Jr., Alexander	Bones of My Grandfather: Reclaiming a Lost Hero of World War II	Clay Bonnyman	2018
Boyington, Gregory "Pappy"	Baa Baa Black Sheep	Gregory "Pappy" Boyington	1958
Britt, Maurice	Against All Odds: A True Story of Ultimate Courage and Survival in World War II	Alex Kershaw	2022
Carter Jr., Edward A.	Honoring Sergeant Carter	Allene G. Carter & Robert Allen	2003
Daly, Michael J.	Against All Odds: A True Story of Ultimate Courage and Survival in World War II	Alex Kershaw	2002
Daly, Michael J.	A Cause Greater than Self: The Journey of Captain Michael J. Daly, World War II Medal of Honor Recipient	Stephen J. Ochs	2012
DeBlanc, Jefferson	Point of No Return: The Saga of Jeff De Blanc	Eric Hammel	2016
Doolittle, James	I Could Never Be So Lucky Again	James Doolittle	
Doolittle, James	Thirty Seconds Over Tokyo	Ted W. Lawson	1943
Doolittle, James	Target Tokyo: Jimmy Doolittle and the Raid that Avenged Pearl Harbor	James M. Scott	2022
Doss, Desmond T.	Corporal Desmond T. Doss	Columbia Union Conference	1962
Doss, Desmond T.	Desmond Doss: In God's Care	Frances M. Doss	1998
Doss, Desmond T.	Desmond Doss, Conscientious Objector: The Story of an Unlikely Hero	Frances M. Doss	
Dunham, Russell	Episode on Hill 616: The Story of Congressional Medal of Honor Recipient Russell E. Dunham and his 400 Days in Combat During World War II	Russell Dunham	1981
Dyess, Jimmie	A Hero Among Heroes: Jimmie Dyess and the 4th Marine Division	Perry M. Smith	1998
Dyess, Jimmie	Courage, Compassion, Marine: The Unique Story of Jimmie Dyess	Perry M. Smith	2015

[continued on the next page]

Erwin, Henry “Red”	Beyond Valor: A World War II Story of Extraordinary Heroism, Sacrificial Love, and A Race against Time	Jon Erwin & William Doyle	2020
Fluckey, Eugene	Thunder Below!	Eugene Fluckey	1992
Fluckey, Eugene	Galloping Ghost: The Extraordinary Life of Submarine Captain Eugene Fluckey	Carl Lavo	
Foss, Joseph	Joe Foss, Flying Marine	Joe Foss	1943
Foss, Joseph	A Proud American: An Autobiography of Joe Foss	Joe Foss	
Hallman, Sherwood H.	More Than A War Hero	Virginia Hallman	2011
Howard, James H.	Roar of the Tiger: From Flying Tigers to Mustangs, A Fighter Ace’s Memoir	James H. Howard	1991
Kearby, Neel E.	"One More Pass Before Seeking Cover": The Military Career of Neel E. Kearby	Joe M. Stevens	
Kelly, Charles E.	One Man's War	Charles E. Kelly	1944
Knight, Jack L.	Knight's Hill: The Story of a Family in War	Bill Knight	2004
Lucas, Jacklyn	Indestructible: The Unforgettable Story of a Marine Hero at the Battle of Iwo Jima	Jack Lucas	2006
MacArthur, Douglas	General Douglas MacArthur	Bob Considine	1964
MacArthur, Douglas	The Years of MacArthur; Volume III: Triumph and Disaster, 1945-1964	D. Clayton James	1985
MacArthur, Douglas	Douglas MacArthur	Clark Lee & Richard Henschel	1952
MacArthur, Douglas	Inchon Landing: MacArthur's Last Triumph	Michael Langley	1979
MacArthur, Douglas	Reminiscences	Douglas MacArthur	1964
MacArthur, Douglas	American Caesar: Douglas MacArthur, 1880-1964	William Manchester	1978
MacArthur, Douglas	General Douglas MacArthur: Soldier-Statesman	Francis Trevelyan Miller	1951
Mallon, George	Captain Mallon: Doughboy Hero	Steve Chicoine	2017
Mann, Joe E.	Rendevous with Destiny	Joe Mann	
McKinney, John	Phantom Warrior: The Heroic True Story of Pvt. John McKinney's One-Man Stand Against the Japanese in World War II	F.B. Johnson	2007
Munro, Douglas A.	Guardian of Guadalcanal: The World War II Story of Douglas A. Munro, United States Coast Guard	Gary Williams	2014
Murphy, Audie	To Hell and Back	Audie Murphy	1949
Murphy, Audie	Audie Murphy - American Soldier	Audie Murphy	1982
Murphy, Audie	Audie Murphy: American Soldier	Harold B. Simpson	1975
Murphy, Audie	The Price of Valor: The Life of Audie Murphy, America's Most Decorated Hero of World War II	David A. Smith	2015
Murphy, Audie	Against All Odds: A True Story of Ultimate Courage and Survival in World War II	Alex Kershaw	2022
O'Callahan, Joseph T.	I was Chaplain on the Franklin	Joseph T. O'Callahan	1961
O'Hare, Edward “Butch”	Fortress Rabaul	Bruce Gamble	2010

[continued on the next page]

O'Hare, Edward "Butch"	Fateful Rendezvous: The Life of Butch O'Hare	Steve Ewing & John B. Lundstrom	1997
O'Kane, Richard H.	Clear the Bridge: The War Patrols of the U.S.S. Tang	Richard H. O'Kane	
Paige, Mitchell	A Marine Named Mitch	Mitchell Paige	
Pease, Jr., Harl	Fortress Rabaul	Bruce Gamble	2010
Roosevelt, Jr., Theodore	Theodore Roosevelt, Jr.: The Life of a War Hero	H. Paul Jeffers	2002
Roosevelt, Jr., Theodore	His Father's Son: The Life of General Ted Roosevelt, Jr.	Tim Brady	2017
Urban, Matt	The Matt Urban Story: Life and World War II Experiences	Matt Urban	1989
Vandegrift, Alexander A.	Guadalcanal General: The Story of A.A. Vandegrift USMC	John Foster	1966
Vandegrift, Alexander A.	Once a Marine: Memoirs of General A.A. Vandegrift (as told to Robert B. Asprey)	A.A. Vandegrift	1964
Wahlen, George E.	The Quiet Hero: The Untold Medal of Honor Story of George E. Wahlen at the Battle for Iwo Jima	Gary W. Toyn & Orrin Hatch	2007
Wainwright, Jonathan M.	General Wainwright's Story: The Account of Four Years of Humiliating Defeat, Surrender, and Captivity	Robert Considine, ed.	1946
Wainwright, Jonathan M.	Hero Of Bataan: The Story of Jonathan M. Wainwright	Duane Schultz	1981
Walker, Kenneth	Kenneth N. Walker: Airpower's Untempered Crusader	Martha Byrd	1997
Ware, Keith	Against All Odds: A True Story of Ultimate Courage and Survival in World War II	Alex Kershaw	2022
Wilson, Alfred L.	The Gentle Giant of the 26th Division	Carol McKinney	1994
various	The American Aces of WWII and Korea	W.N. Hess	1968
Various	Immortal Valor: The Black Medal of Honor Winners of World War II	Robert Child	2022

Korean War

Recipient	Title	Author/Editor	Publication Year
Davis, Raymond G.	The Story of Ray Davis	Ray Davis	1995
Dean, William F.	General Dean's Story (as told to William Worden)	William F. Dean	1954
Goodblood, Clair	Above and Beyond the Call of Duty: The Corporal Clair Goodblood Story	Martin J. O'Brien	2000
Hudner, Thomas	Devotion: An Epic Story of Heroism, Friendship, and Sacrifice	Adam Makos	2017
Kapaun, Emil	A Shepherd in Combat Boots: Chaplain Emil Kapaun of the 1st Cavalry Division	William L. Maher	2002
Kapaun, Emil	The Miracle of Father Kapaun: Priest, Soldier, and Korean War Hero	Roy Wenzel & Travis Heying	2013

[continued on the next page]

Miyamura, Hiroshi	Hershey: Congressional Medal of Honor Recipient Korean War, Hiroshi "Hershey" Miyamura	Dale E. Malone & Charles R. Woodson	2011
Puckett, Jr., Ralph	Ranger: A Soldier's Life	Ralph Puckett, Jr.	2017
Rubin, Tibor "Teddy"	Single Handed: The Inspiring True Story of Tibor "Teddy" Rubin - Holocaust Survivor, Korean War Hero, and Medal of Honor Recipient	Daniel M. Cohen	2015
various	The American Aces of WWII and Korea	W.N. Hess	1968
various	Korea's Heroes: The Medal of Honor Story	Bruce Jacobs	1953
various	On Desperate Ground: The Marines at The Reservoir, The Korean War's Greatest Battle	Hampton Sides	2019

Vietnam War

Recipient	Title	Author/Editor	Publication Year
Adams, William E. & Thacker, Brian	Undaunted Valor: Medal of Honor	Matt Jackson	
Adkins, Bennie	A Tiger Among Us: A Story of Valor in Vietnam's A Shau Valley	Bennie Adkins	2018
Beikirch, Gary	Blaze of Light: The Inspiring True Story of Green Beret Medic Gary Beikirch, Medal of Honor Recipient	Marcus Brotherton	2020
Benavidez, Roy P.	The Three Wars of Roy Benavidez	Roy P. Benavidez	1986
Benavidez, Roy P.	Medal of Honor: A Vietnam Warrior's Story	Roy P. Benavidez	1995
Benavidez, Roy P.	Medal of Honor: One Man's Journey From Poverty and Prejudice (Memories of War)	Roy P. Benavidez	2005
Benavidez, Roy P.	The Last Medal of Honor: The True Story of Green Beret Sergeant Roy P. Benavidez and His Six Hour Battle in Hell	Pete Billac	1990
Benavidez, Roy P.	Legend: The Incredible Story of Green Beret Sergeant Roy Benavidez's Heroic Mission to Rescue a Special Forces Team Caught Behind Enemy Lines	Eric Blehm	2016
Bennett, Thomas	Peaceful Patriot: The Story of Tom Bennett	Bonni McKeown	1980
Brady, Patrick H.	Dead Man Flying: Victory in Vietnam, The Legend of Dust Off, America's Battlefield Angels	Patrick H. Brady	2010
Capodanno, Vincent R.	The Grunt Padre: The Service and Sacrifice of Father Vincent Robert Capodanno, Vietnam, 1966-67	Daniel L. Mode	2000
Cook, Donald G.	The First Marine Captured in Vietnam: A Biography of Donald G. Cook	Donald L. Price	2007
Crescenz, Michael	No Greater Love: The Story of Michael Crescenz, Philadelphia's Only Medal of Honor Recipient of the Vietnam War	John A. Siegfried & Kevin Ferris	2022
Davis, Sammy L.	You Don't Lose 'Til You Quit Trying : Lessons on Adversity and Victory from a	Sammy L. Davis & Caroline Lambert	2016

[continued on the next page]

	Vietnam Veteran and Medal of Honor Recipient		
Day, George E. "Bud"	American Patriot: The Life and Wars of Colonel Bud Day	Robert Coram	2008
Day, George E. "Bud"	Return with Honor	George E. "Bud" Day	
Dickey, Douglas E.	Remembering Douglas Eugene Dickey, USMC	Terence W. Barrett	2015
Dickey, Douglas E.	A Final Valiant Act: The Story of Doug Dickey, Medal of Honor	John B. Lang	2020
Dix, Drew D.	The Rescue of River City	Drew Dix	
Donlon, Roger H. C.	Beyond Nam Dong	Roger H. C. Donlon	1998
Duffy, John J.	The Battle for "Charlie"	John J. Duffy	2014
Ferguson, Frederick	Frederick Ferguson, Medal of Honor: Vietnam War	Chris Anderson & Mary M. McCarville	2014
Fisher, Bernard	Beyond the Call of Duty	Bernard Fisher	
Fox, Wesley L.	Courage and Fear: A Primer	Wesley Fox	2008
Fox, Wesley L.	Marine Rifleman: Forty-Three Years in the Corps	Wesley Fox	2002
Hosking, Charles	Snake's Daughter: The Roads In and Out of War	Gail Hosking Gilberg	1997
Howard, James H. "Jimmie"	Roar of the Tiger	James H. Howard	1991
Howard, Robert L.	Robert Howard, American Soldier	Aaron Miller	2015
Jacobs, Jack	If Not Now, When?: Duty and Sacrifice in America's Hour of Need	Jack Jacobs & Douglas Century	2008
Kays, Kenneth	Troubled Hero: A Medal of Honor, Vietnam, and the War at Home	Randy K. Mills	2006
Kerrey, Joseph R. "Bob"	When I Was a Young Man: A Memoir	Joseph "Bob" Kerrey	2002
Livingston, James L.	Noble Warrior	James E. Livingston	2010
Lynch, Allen	From Zero to Hero: From Bullied Kid to Warrior	Allen Lyncy & Richard Ernsberger Jr.	2019
Miller, Franklin D.	Reflections of a Warrior	Franklin D. Miller & Elwood J. C. Kureth	1991
Norris, Thomas & Thornton, Michael E.	By Honor Bound: Two Navy SEALs, the Medal of Honor, and a Story of Extraordinary Courage	Thomas Norris & Michael E. Thornton	2016
Novosel, Michael	Dustoff: The Memoir of an Army Aviator	Michael Novosel	
Olive III, Milton L.	Step Forward The Hero: The Story of Milton L. Olive, III, First African American Awarded the Medal of Honor in the Vietnam War	Donald Spivey	2014
Sabo, Leslie	Company of Heroes: A Forgotten Medal of Honor and Bravo Company's War in Vietnam	Eric Poole	2015
Sijan, Lance	Into the Mouth of the Cat: The Story of Lance Sijan, Hero of Vietnam	Malcolm McConnell	1985
Stockdale, James B.	A Vietnam Experience: Ten Years of Reflection	James B. Stockdale	1984
Stockdale, James B.	In Love and War: The Story of a Family's Ordeal & Sacrifice During the Vietnam Years	James B. and Sybil Stockdale	1984

[continued on the next page]

Stockdale, James B.	In Love and War (revised and updated)	James B. and Sybil Stockdale	1990
Stockdale, James B.	Thoughts of A Philosophical Fighter Pilot	James B. Stockdale	
Thacker, Brian & Adams, William E.	Undaunted Valor: Medal of Honor	Matt Jackson	
Thornton, Michael E. & Norris, Thomas	By Honor Bound: Two Navy SEALs, the Medal of Honor, and a Story of Extraordinary Courage	Thomas Norris & Michael E. Thornton	2016
Thorsness, Leo	Surviving Hell: A POW's Journey	Leo Thorsness	2008
Thorsness, Leo	Leo Thorsness, Vietnam: Valor in the Sky (Medal of Honor)	Michael P. Spradlin	2019
Various	Uncommon Valor: The Recon Company that Earned Five Medals of Honor and Included America's Most Decorated Green Beret	Stephen L. Moore	2018
various	Vietnam Medal of Honor Heroes	Edward F. Murphy	1987

Somalia

Recipient	Title	Author/Editor	Publication Year
Gordon, Gary & Shughart, Randall	Black Hawk Down: A Story of Modern War	Mark Bowden	2010
Gordon, Gary & Shughart, Randall	In the Company of Heroes	Michael Durant	2004

War on Terrorism (Iraq)

Recipient	Title	Author/Editor	Publication Year
Bellavia, David	House to House: An Epic Memoir of War	David Bellavia & John Bruning	2007
Bellavia, David	Remember the Ramrods: An Army Brotherhood in War and Peace	David Bellavia	2023
Dunham, Jason	The Gift of Valor: A War Story	Michael Phillips	2005
Smith, Paul R.	My Son, My Hero, A Mother's Journal: Sergeant First Class Paul R. Smith, Medal of Honor, War on Terrorism	Janice Pvirre	2005
various	Uncommon Valor: The Medal of Honor and the Six Warriors Who Earned It in Afghanistan and Iraq	Dwight J. Zimmerman & John Gresham	2010

War on Terrorism (Afghanistan)

Recipient	Title	Author/Editor	Publication Year
Carpenter, William Kyle	You Are Worth It: Building a Life Worth Fighting For	William Kyle Carpenter	2019
Carter, Ty & Romesha, Clinton	The Outpost: An Untold Story of American Valor	Jake Tapper	2013

Chapman, John & Slabinski, Britt	Roberts Ridge: A Story of Courage & Sacrifice on Takur Ghar Mountain, Afghanistan	Malcolm MacPherson	2006
Chapman, John & Slabinski, Britt	Alone at Dawn: Medal of Honor Recipient John Chapman & the Untold Story of the World's Deadliest Special Operations Force	Dan Schilling & Lori Chapman Longfritz	2019
Giunta, Salvatore	Living With Honor: A Memoir by America's First Living Medal of Honor Recipient Since the Vietnam War	Salvatore Giunta	2013
Groberg, Florent	8 Seconds of Courage: A Soldier's Story from Immigrant to the Medal of Honor	Florent Grobert & Tom Sileo	2017
Meyer, Dakota M.	Into the Fire: A Firsthand Account of the Most Extraordinary Battle in the Afghan War	Dakota Meyer	2012
Murphy, Michael P.	Lone Survivor: The Eyewitness Account of Operation Redwing and the Lost Heroes of SEAL Team 10	Marcus Luttrell	2007
Murphy, Michael P.	Seal of Honor: Operation Red Wings and the Life of Lt. Michael P. Murphy, USN	Gary Williams	2010
Murphy, Michael P.	Heart of a Lion: The Leadership of Lt. Michael P. Murphy, U.S. Navy SEAL	Gary Williams	2011
Romesha, Clinton	Red Platoon: The True Story of the Battle for Outpost Keating	Clinton Romesha	2016
Romesha, Clinton & Carter, Ty	The Outpost: An Untold Story of American Valor	Jake Tapper	2013
Slabinski, Britt & Chapman, John	Roberts Ridge: A Story of Courage & Sacrifice on Takur Ghar Mountain, Afghanistan	Malcolm MacPherson	2006
Slabinski, Britt & Chapman, John	Alone at Dawn: Medal of Honor Recipient John Chapman & the Untold Story of the World's Deadliest Special Operations Force	Dan Schilling & Lori Chapman Longfritz	2019
various	Uncommon Valor: The Medal of Honor and the Six Warriors Who Earned It in Afghanistan and Iraq	Dwight J. Zimmerman & John Gresham	2010

Interim Periods

Recipient	Title	Author/Editor	Publication Year
Byrd, Richard E.	Skyward	Richard E. Byrd	1928
Byrd, Richard E.	Little America	Richard E. Byrd	1930
Byrd, Richard E.	Alone	Richard E. Byrd	1938
Eadie, Thomas	I Like Diving	Tom Eadie	1929
Greely, Adolphus W.	Reminiscences of Adventure and Service	A. W. Greely	1927
Lindbergh, Charles	The Boy's Story of Lindbergh: The Lone Eagle	Richard J. Beamish	1928
Lindbergh, Charles	The Story of Lindbergh: The Lone Eagle	Richard J. Beamish	1928
Lindbergh, Charles	Lindbergh	A. Scott Berg	1998
Lindbergh, Charles	We Grew Up In America: Stories of Their Own Youth	Alice Isabel Hazeltine, compiler	1954
Lindbergh, Charles	We	Charles A. Lindbergh	1927
Lindbergh, Charles	Of Flight and Life	Charles A. Lindbergh	1948

[continued on the next page]

Lindbergh, Charles	The Spirit of St. Louis	Charles A. Lindbergh	1953
Lindbergh, Charles	The Wartime Journals of Charles A. Lindbergh	Charles A. Lindbergh	1970
Lindbergh, Charles	The Last Hero: Charles A. Lindbergh	Walter S. Ross	1964
Lindbergh, Charles	The Charles A. Lindbergh Coloring Book	Mary Ellen Schutz	1987

[continued on the next page]