

Army and Society

- 153. Nantage's Medal of Honor ★
- 154. A United States Colored Troops Medal 🦶 ★
- 155. Pfc. Sadao Munemori's Medal of Honor ★
- 156. S. Sgt. Jimmy Mizote's Senninbari 🦶
- 157. I-See-O's Eagle Feather Bonnet 🦶
- 158. A War Bond Dress and Apron 🦶
- 159. A Liberty Truck 🦶
- 160. The Wright Flyer 🦶
- 161. A Sikorsky R-4B Helicopter 🦶
- 162. Monkey Able's Flight Suit 🦶
- 163. Seeds of Destiny Academy Award 🦶

Second Floor

- 164. Introduction to the Art of Soldiering 🦶
- 165. Bruce Bieber by Tom Lea 🦶
- 166. Battle Scene by Samuel Johnson Woolf 🦶
- 167. Civil War Log Cabin by Sgt. Henry Slack 🦶
- 168. Bob Hope Entertaining the Troops Somewhere in England by Floyd Davis 🦶
- 169. Bataan Death March by Pfc. Clayton M. Rollins 🦶

Third Floor

- 170. Introduction to the Nisei Gallery 🦶 🦶 ★
- 171. Pvt. George Sakato's Helmet 🦶
- 172. Sgt. Gary Uchida's Personalized Travel Bag 🦶
- 173. Sgt. Shigeru Inouye's Prosthetic Hand 🦶
- 174. Pfc. Kaoru Moto's Medal of Honor 🦶 ★
- 175. The Congressional Gold Medal ★
- 176. The Medal of Honor Experience and Garden 🦶 ★
- 177. The Medal of Honor ★
- 178. Conclusion to the Audio Tour 🦶 🦶 ★

🦶 This We'll Defend 🦶 In Their Boots ★ Above and Beyond

Audio Tour Stops and Descriptions

This We'll Defend: The History of the United States Army - This is the longest of the Museum's three curated audio tours and it provides a comprehensive look at the history of the Army from its roots in the early colonial militias to the present day.

In Their Boots: Soldiers of the United States Army - Experience what it is like to be a Soldier. The artifacts on this tour will give you small glimpses across all eras into the life of the American Soldier

Above and Beyond: Valor in the United States Army - Find out what sort of courage is required of Soldiers when they go 'Above and Beyond' in the course of their duties. During this tour, you will learn about some of the Army's most courageous Soldiers from the War of 1812 to present.

Instructions: Look for this symbol 🎧 within the galleries to find your stop.

Press the green "i" button to open tour menu.
Use +/- buttons to move cursor.
Press the green "i" button to select your tour.

First Floor

- 101. This We'll Defend: The History of the United States Army Tour Introduction
- 102. In Their Boots: Soldiers of the United States Army Tour Introduction
- 103. Above and Beyond: Valor in the United States Army Tour Introduction ★
- 104. Museum Lobby ★

Concourse

- 105. HMMWV

Founding the Nation

- 106. Jamestown Rapier
- 107. American Long Rifle
- 108. Sgt. Levi Gassett's Powder Horn
- 109. Col. Samuel Webb's Marker
- 110. A 6-Pounder Gun
- 111. Maj. Gen. Winfield Scott's Congressional Gold Medal ★
- 112. Fort McHenry Saber and Scabbard
- 113. John P. Lherbette Patented Knapsack

Preserving the Nation

- 114. A Mexican Military Snare Drum
- 115. A Girandoni Air Rifle
- 116. 12-Pounder Napoleon
- 117. The 54th Massachusetts National Color ★
- 118. A Knee Bone with Minie Ball
- 119. Corps d'Afrique Regimental Color
- 120. Maj. Gen. William T. Sherman's Hat
- 121. Maj. Gen. Joshua Chamberlain's Gauntlets
- 122. M1870 Springfield Trapdoor Carbine

Nation Overseas

- 123. Chinese Flag Captured by Reilly's Battery

- 124. M1911 Pistol
- 125. Signal Corps Service Hat
- 126. M1892 Springfield Krag Rifle
- 127. Sgt. Alvin York's Helmet ★
- 128. Homing Pigeons ★
- 129. "Hello Girls" Uniform

Global War

- 130. M-4 Sherman Tank
- 131. Pvt. Charles Trent's Engraved Canteen
- 132. Normandy Beach Obstacles
- 133. Pvt. Martin Teahan's M-1 Rifle
- 134. Landing Craft From D-Day
- 135. General Douglas MacArthur's Cap ★
- 136. Sgt. Norman Perego's M1 Helmet
- 137. Pfc. Melvin Nesteby's Bible

Cold War

- 138. Davy Crockett Nuclear Weapon
- 139. Chinese Bugle ★
- 140. M1 Carbine with Infrared Sniper Scope
- 141. UH-1B Helicopter
- 142. M-16A1 Rifle
- 143. S. Sgt. Jon Cavaiani's Prisoner of War Pajamas ★
- 144. Green Beret
- 145. Inscribed Vietnam Helmet Cover
- 146. Spec. Elizabeth Milliken's Beret

Changing World

- 147. Engine from SUPER 6-1 Black Hawk
- 148. Military Working Dog's Vest
- 149. Sfc. James Brasher's Body Armor ★
- 150. Unmanned Aerial Vehicle
- 151. Bradley Fighting Vehicle
- 152. 2d Lt. Emily Perez's ID Tags