

Acts of Courage: Inside America's Military

TODAY'S ★★★ MARINE ★★★ HEROES

by Michael Sandler

[Intentionally Left Blank]

Acts of Courage: Inside America's Military

TODAY'S ★★★ MARINE ★★★ HEROES

by Michael Sandler

**Consultant: Fred Pushies
U.S. SOF Adviser**

BEARPORT
PUBLISHING

New York, New York

Credits

Cover and Title Page, © Joe Raedle/Getty Images and © Tyler Stableford/The Image Bank/Getty Images; 4, © AP Photo/Chao Soi Cheong; 5, © U.S. Air Force/Tech Sgt. Cedric H. Rudisill; 6, © LCpl. Samuel Bard Valliere/DOD/ZUMA Press/Newscom; 7, © Dave Martin/AFP/Newscom; 8T, © U.S. Marine Corps; 8B, © Franco Pagetti/VII/Corbis; 9, © U.S. Marine Corps/Lance Cpl. Jeremy W. Ferguson; 10, © Lucian Read; 11, © Lucian Read; 12, © Lucian Read; 13L, © U.S. Marine Corps/Sgt. Luis R. Agostini; 13R, © Charlie Neuman/San Diego Union-Tribune/Zuma Press/Newscom; 14T, © Steven Barston; 14B, © U.S. Air Force/Tech Sgt. William Greer; 15, © U.S. Marine Corps/LtCol Mark A. Olson, IMEF Information Operations Officer; 16, © Mujahed Mohammed/AFP/Getty Images/Newscom; 17, © Carrie Devorah/WENN.com/Newscom; 18T, Courtesy of Vernice "FlyGirl" Armour; 18B, © Science Faction/SuperStock; 19, Courtesy of Vernice "FlyGirl" Armour; 20T, © U.S. Marine Corps/Pfc. Michael T. Gams; 20B, © Science Faction/SuperStock; 21, © U.S. Marine Corps/Lance Cpl. Kelsey J. Green; 22T, © U.S. Marine Corps/Courtesy of Dakota Meyer; 22B, © Military.com; 23L, © U.S. Marine Corps/Lance Cpl. David Rogers; 23R, © U.S. Marine Corps/Lance Cpl. Dale Jeon; 24, © U.S. Marine Corps/Courtesy of Dakota Meyer; 25, © Jason Reed/Reuters/Newscom; 26T, © U.S. Navy; 26B, © Toby Morris Photo/Zuma Press/Newscom; 27, © DoD photo by Cherie A. Thurlby; 28T, © U.S. Marine Corps/Lance Cpl. Alesha R. Guard; 28B, © U.S. Marine Corps/Cpl. Katherine Keleher; 29, Photo by Jeff Schogol. Used with permission from Stars and Stripes. ©2010, 2011 Stars and Stripes; 31, © Keith McIntyre/Shutterstock.

Publisher: Kenn Goin

Senior Editor: Lisa Wiseman

Creative Director: Spencer Brinker

Design: Dawn Beard Creative

Photo Researcher: Picture Perfect Professionals, LLC

Library of Congress Cataloging-in-Publication Data

Sandler, Michael, 1965–

Today's Marine heroes / by Michael Sandler ; consultant, Fred Pushies.

p. cm. — (Acts of courage: inside America's military)

Includes bibliographical references and index.

Audience: Ages 7-12.

ISBN-13: 978-1-61772-444-2 (library binding)

ISBN-10: 1-61772-444-0 (library binding)

1. United States. Marine Corps—Biography—Juvenile literature. 2. Iraq War, 2003—Biography—Juvenile literature. 3. Afghan War, 2001—Juvenile literature. I. Pushies, Fred J., 1952– II. Title.

VE24.S28 2012

956.7044'345092273—dc23

2011044374

Copyright © 2012 Bearport Publishing Company, Inc. All rights reserved. No part of this publication may be reproduced in whole or in part, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher.

For more information, write to Bearport Publishing Company, Inc., 45 West 21st Street, Suite 3B, New York, New York 10010. Printed in the United States of America.

10 9 8 7 6 5 4 3 2 1

★★★ Contents ★★★

A Tragic Day	4
In War and Peace	6
Trapped in Fallujah	8
Enemy in the Darkness	10
A Human Shield	12
Terror in Tarmiya	14
Saving a Soldier	16
Hero in a Helicopter.....	18
Unstoppable	20
Ambush in Ganjgal.....	22
Straight into Danger	24
The Greatest Sacrifice.....	26
More Marine Heroes	28
Glossary	30
Bibliography.....	31
Read More.....	31
Learn More Online.....	31
Index.....	32
About the Author.....	32

A Tragic Day

September 11, 2001, began as a beautiful, clear day in New York City. However, at 8:46 that morning everything changed. An airplane full of people slammed into the North Tower of the World Trade Center. Less than 20 minutes later, a second plane crashed into the South Tower. Smoke poured from the massive buildings and flames shot out of the top floors.

The North and South Towers
after being hit by the planes
on September 11, 2001

The North and South Towers
of the World Trade Center
were called the twin towers.

The same morning, a plane flew into the **Pentagon** in Virginia and another one crashed into a field in Pennsylvania. The United States learned later that day that the four planes had been **hijacked** by members of a **terrorist group** called **Al Qaeda**. In all, nearly 3,000 people died. Al Qaeda's leader, Osama bin Laden, had organized the attack on the United States from his base in Afghanistan. Leaders in the United States decided the camps where Al Qaeda trained its soldiers needed to be destroyed. So in October 2001, the U.S. government sent **troops** to Afghanistan.

The Pentagon after being attacked on September 11, 2001

In War and Peace

The United States' war against terrorism expanded in 2003, when some government officials claimed that Saddam Hussein, the ruler of Iraq, was trying to build dangerous weapons, including **nuclear** ones. They feared he would use them against the United States and other countries. To stop him, the United States sent military troops to invade Iraq on March 20, 2003. Though the weapons were never found, the United States and its **allies** did remove Saddam Hussein from power.

Marines in Iraq

The Marine Corps is a part of the military that carries out missions on land and in the sea and air. The Marines have played a large part in America's wars in Afghanistan and Iraq. The red parts of this map show where some of the events in this book took place.

Thousands of brave men and women served in Afghanistan and Iraq in the years following the attack on the United States on September 11, 2001. This book recounts some of the acts of courage by U.S. Marines who fought in these wars. The bravery and **selflessness** they have shown in fighting for their country is the very definition of *hero*.

Marines not only fight in wars. They perform other important tasks, such as guarding American **embassies** in different countries and helping people when **natural disasters** strike.

Index

Afghanistan 5, 6–7, 20, 22, 27, 28–29

Al Qaeda 5

Armour, Vernice 18–19

Baghdad, Iraq 6, 14

bin Laden, Osama 5

Dunham, Jason 26–27

Fabayo, Ademola 23, 25

Fallujah, Iraq 6, 8–9, 10, 13

Ganjgal 6, 22

Gustafson, Brady A. 20–21

Humvee 23, 24–25

Hussein Saddam 6

Iraq 6–7, 8–9, 14, 18–19, 26–27, 29

Kasal, Brad 8–9, 10–11, 12–13, 14

Martinez, Marco 14–15, 16–17

Medal of Honor 22, 25, 26–27

Meyer, Dakota 22–23, 24–25

MRAP 20–21

Navy Cross 8, 13, 14, 17, 20–21, 25

Nicoll, Alex 10–11, 12–13

Operation Phantom Fury 8–9

Pruitt, Christopher 9

Rodriguez-Chavez, Juan 23, 24–25

Taliban 20–21, 23

Vietnam War 17

About the Author

Michael Sandler has written many children's nonfiction books. He lives in Brooklyn, New York, with fellow writer Sunita Apte and their two children, Laszlo and Asha. Michael is an avid traveler.

[Intentionally Left Blank]

Acts of Courage: Inside America's Military

TODAY'S ★★★ MARINE ★★★ HEROES

In the years following September 11, 2001, thousands of brave men and women have fought in the war against terrorism in Afghanistan and Iraq. Many of them have faced extremely dangerous, even deadly, combat situations. This book recounts some of their stories. From First Sergeant Brad Kasal, who used his body as a human shield to protect a fellow Marine from a grenade explosion, to Corporal Dakota Meyer, who saved dozens of soldiers during intense combat by driving a Humvee into enemy fire, the courageous actions of the U.S. Marines in this book show what heroism truly means.

TODAY'S AIR FORCE HEROES

TODAY'S ARMY HEROES

TODAY'S COAST GUARD HEROES

★ **TODAY'S MARINE HEROES**

TODAY'S NAVY HEROES

BEARPORT
PUBLISHING

www.bearportpublishing.com

ISBN-13: 978-1-61772-444-2

9 781617 724442