
[image: image5.wmf]
55th Wing

Decorations

Writing Guide

1 JAN 05
THIS PAGE INTENTIONALLY LEFT BLANK

TABLE OF CONTENTS

Introduction

4

Appointment of Monitors

4

Responsibilities of Monitors

4

General Information

5

Processing a Recommendation

6

Completing the DÉCOR 6

8
Finalizing the Submission Package

10
Common Errors

11
Air Medal Criteria

12
Aerial Achievement Medal Criteria

12

Campaign and Unit Awards

14
Medals Requiring Higher Level Approval

14
Military Volunteer Service Medal (MOVSM)

14
Sample DECOR6

15

Instruction for Preparing Citation for Specific Awards

17

Legion of Merit Opening / Closing Sentences and Citation

18
Meritorious Service Medal Opening / Closing Sentences and Certificate

20
Air Force Commendation Medal Opening / Closing Sentences and Certificate

22
Air Force Achievement Medal Opening / Closing Sentences and Certificate

24
Aerial Achievement Medal Opening / Closing Sentences and Certificate

26
Decoration Matrixes

28
Decoration Checklist

29
Decoration Chart and Order of Precedence

30
INTRODUCTION

1. The objective of the Air Force Awards and Decorations Program is to “foster morale, incentive, and esprit de corps.” Appropriateness and timeliness are the keys to the program. Commanders and supervisors at all levels must exercise care not to undermine the integrity of the Awards and Decorations Program by submitting decorations in a “token effort” or “to do something for your people.” Awards and decorations should be used to recognize exceptional acts of meritorious service, outstanding achievement, or heroism. ACC’s policy has always been in line with AFPC’s which states that, “As a general rule, the MSM is normally awarded to Majors and above or MSgts and above, AFCM to SSgts, TSgts and Capts, and AFAM to SrA and below or Lt’s who demonstrate meritorious service in a position commensurate with the rank.” Commanders must ensure that a sound unit program is developed to support established suspenses. We encourage all commanders and supervisors to give the Awards and Decorations program full attention and support by “taking care of your own.”

2. This guide provides guidance on the proper preparation of decorations. This guide is not intended to be all-inclusive, but rather a concise supplement to governing directives. Therefore, when preparing a recommendation, refer to AFI 36-2803, 15 June 2001, and DOD 1348.33-M, September 1996.

3. The office of primary responsibility for the Air Force Awards and Decorations Program is the Military Personnel Flight (MPF), Awards and Decorations, 55 MSS/DPMPE, ext. 294-2050.
APPOINTMENT OF MONITORS

1. Each squadron commander will assign a primary and alternate awards and decorations monitor. Assign monitors by submitting a letter to the Awards and Decorations Element, 55 MSS/DPMPE, indicating the following:

a. Name

b. Grade

c. Duty Phone

d. Primary or alternate

RESPONSIBILITIES OF MONITORS

1. Attend all base awards and decorations quarterly training.

2. Ensure all DÉCOR 6s are requested, received, internal suspense, and distributed to supervisors in a timely manner.

3. Review all recommendations for administrative compliance, and ensure decorations are submitted IAW AFI 36-2803 and this guide.

4. Type the date on a certificate when it has been approved and returned from the approval authority.

5. Ensure the correct numbers of copies of narratives/citations are provided in the decoration package.

6. Act as a liaison to the respective group executive officer.

7. In the event the recommendation package is returned for correction, ensure all corrections are made. Ensure the package is returned to Awards and Decorations in a timely manner.

8. Set up an internal suspense system, maintain a log, and file copy of any forwarded submission.

9. Review the daily Transaction Register (TR) from PC-III, which reflects all decoration actions e.g., pending, completed, and overdue submissions.

10. Ensure distribution is picked-up from Awards and Decorations daily or as needed, and approved decorations are presented to newly arrived personnel as soon as possible after they arrive.

11. Produce the AF Form 104, once the member shows that they have been awarded the decoration. At this time, this form will be sent to the MPF (DPMPE) to be processed and placed in the member’s UPRG for record. This applies to ALL awards and decorations that don’t require accompanying SPECIAL ORDERS.

GENERAL INFORMATION

1. MERITORIOUS SERVICE

Generally, a recommendation based on meritorious service is for PCS, PCA, extended tour, or retirement/separation. None of these conditions mandate a decoration submission; rather, it is at the discretion of the member’s rating chain. To recommend a member for a PCA decoration, the new assignment must be markedly different from the previous duty. Recommendation for an extended tour decoration may only be submitted when an individual’s service has been clearly exceptional for a period of at least three years. A “push note” from the unit commander should be included to explain any and all EPR markdowns and certify the member’s service has been honorable and exceptional.

2. OUTSTANDING ACHIEVEMENT

A decoration for outstanding achievement is intended to recognize a single specific act or accomplishment that is SEPARATE AND DISTINCT from a person’s regularly assigned duties, such as completion of important projects or successful TDYs. An award for outstanding achievement covers a short period of time with distinct beginning and ending dates. The accomplishment for this decoration should be of such magnitude that it could not be recognized in any other way and to delay submission until a completed period of service award would diminish the significance of the act.

3. AERIAL ACHIEVEMENTS

Recognizes aircrew members involved with operating aircraft or other personnel performing aircrew member duties. The recommendation must clearly substantiate exceptional performance and outstanding airmanship above that normally expected of professional airmen.

4. HEROISM

A recommendation based on heroism must clearly state that courage, intrepidity, or gallantry characterized the quality of the act(s). In the case of voluntary risk of life, the facts must clearly state the individual would not have been censured had they not voluntarily, and of their own volition, accomplished the action.

5. POSTHUMOUS

Base posthumous awards for a deceased person on the same criteria you use for a living person.

PROCESSING A RECOMMENDATION

1. RECOMMENDATION FOR DECORATION PRINTOUTS (DÉCOR 6)

a. DÉCOR 6s are automatically generated for separation, retirement, and PCS. The DÉCOR 6 will print out 120 days prior to the projected departure date. The suspense for a separation or retirement is 60 days prior to the member’s projected departure date (PDD). The suspense for a PCS is 45 days prior to the member’s PDD. DECOR6s are not automatically produced for extended tour, PCA, achievement, or heroism. Any DECOR6 ordered manually will have a 30-day suspense from the day it is ordered. **Suggestion: Order the DÉCOR 6 after the rater writes the decoration. This will assist in ensuring the suspense is met.

b. Submit DÉCOR 6 requests to the unit decoration monitor, in writing or in person. Unit decoration monitors may request a DÉCOR 6 from Awards and Decorations via email or over the telephone.

c. Per AFI 36-2803, the recommendation must be entered into official channels within 2 years of the act, achievement, or service performed. When submitting a decoration, the Recommendation for Decoration Printout (Décor 6) must be dated prior to the 2 year close out of the decoration. For example, if you are submitting a decoration which closes out 1 Dec 02 and the Décor 6 date is 14 Dec 04, the medal is outside of the 2 year time period. Placed into official channels is defined as when the recommending official signs the recommendation and a higher official in the chain of command endorses it.

d. Lack of a DÉCOR 6 notification (i.e. MilMod/PCIII) is no excuse for late or omitted decorations. It is the rater’s responsibility to ensure timely completion. Timely decorations mean points towards promotion for our enlisted members.
2. JUSTIFICATION

Recommendations based on generalities, broad, or vague terminology, superlative adjectives, or lists of duties performed are not accepted. The justification must be specific and factual by providing concrete examples of exactly what the person did, how well they did it, what the impact was or benefits gained, and how they significantly exceeded the expected performance of duty. EPRs/OPRs will be used for justification in the 55th Wing and the reports should cover the entire period of the decoration recommendation and have the used bullets must be highlighted and numbered.

ADDITIONAL JUSTIFICATION: Additional justification is necessary if information used is not captured in an OPR/ERP. Prepare other justification in bullet statement format, limit to 10 bullets. Must be reviewed and signed by squadron commander or higher.

3. SUSPENSES

The citation and DÉCOR 6 is due to 55th Wing command section 20 days prior to date of PCS, presentation, or retirement, whichever comes first, and are due to Awards and Decorations (MPF) 30 days after the preprinted suspense date (located in the left-hand corner).

4. NON-RECOMMENDING A DECORATION

If a decoration has not been placed into official channels, and the supervisor and commander want to non-recommend the member for a decoration, section 8 of the DÉCOR 6 must be completed, update PC-III and send the DÉCOR 6 to 55 MSS/DPMPE.

*NOTE: There is a separate suspense date (located in the first paragraph) for a decoration non-recommended.
5. DOWNGRADED/DISAPPROVED RECOMMENDATION
Recommendations that are downgraded/disapproved may be resubmitted with additional justification. The justification for reconsideration must be in memorandum or letter format, not to exceed one page. Attach a copy of the original recommendation with all endorsements and a new citation. Submit reconsideration requests into official channels within one year of the date of the downgrade/disapproval. A one-time reconsideration by the award authority is final.

Forward recommendations placed in official channels to the designated approval/ disapproval authority for final action regardless of whether intermediate endorsing officials or commanders determine the award does not meet the criteria.

All recommendations placed into official channels and disapproved must be sent to Awards and Decorations, 55 MSS/DPMPE with all award elements, completed DÉCOR 6, and supporting documents (justification and commander’s letters).

*NOTE: Placed into official channels is defined as when the recommending official signs the recommendation (DÉCOR 6 and justification) and a higher official in the chain of command endorses it.

COMPLETING THE DÉCOR 6

All DÉCOR 6s should be neat, clean, and error free. Corrections are allowed, but unit must use correction tape to avoid cross-outs. The following explains each item in detail.

PREPARED: Indicates the date the DÉCOR 6 is produced by the computer (date is preprinted and can not be altered).

SUSPENSE: Indicates the date that the completed recommendation is due to 55 MSS/DPMPE.

1st IND: Enter the date the initiator signs the recommendation for decoration printout.

1A. DECORATION: Spell out the full name of the decoration, i.e., Air Force Commendation Medal.

1B. CLUSTER: Enter “BASIC” for a basic award. If this is the member’s second or subsequent award of the same decoration, be sure to indicate the correct oak leaf cluster (i.e., “1 OLC”, “2 OLC”, etc.). This is verified by checking item 6 of the DÉCOR 6.

*NOTE: Do not confuse “number” of decorations with number of “OLC”. For example, 2 OLC is equal to 3 awards.

1C. INCLUSIVE DATES: Enter the start date for a recommendation based on meritorious service (i.e., PCS, PCA, extended tour, retirement, separation); generally this is the date-arrived-station (located in item 5), unless a previously awarded decoration for meritorious service is inclusive of that time frame. If an award was made during this time frame, the next award will start the day after the closeout date of the first award. For recommendations based on heroism, outstanding achievement, or acts of courage, the opening date would be the actual date the achievement or act began, or the actual date(s) the heroism occurred. Enter the closeout date, as follows:

PCS – Projected Departure Date in Item 5, DÉCOR 6.

PCA –Last duty day with the unit.

Extended Tour – One is eligible for an Extended Tour medal, if warranted any date equal to or after the member has three years since last decoration (PCS or Extended Tour) and no projected assignment. Only those deserving of an Extended Tour medal should be submitted. Appropriateness and timeliness is key, commanders and supervisors at all levels must exercise care not to undermine the integrity of the Awards and Decorations Program by submitting decorations in a “token effort” or “to do something for your people.” Merely meeting the minimum time on station should not be the primary reason for receiving an Extended Tour medal.
*NOTE: Backdated Extended Tour medals should be avoided. The onus is on the supervisors to ensure Extended Tour medals are submitted in a timely manner to ensure members are receiving the credit they deserve.
Retirement – Last day of active duty, normally the last day of the month prior to the effective date of retirement with the exception of medical retirement (actual date of retirement is APPL-RET-DOS-REQ in item 5).

*NOTE: Process recommendations for retirement in time for a presentation ceremony and to permit processing and appropriate entries on retirement documents.

Separation – Actual date of separation from active duty (DATE OF SEPARATION in item 5).

Achievement – Actual dates the achievement or act terminated.

Posthumous – Actual date of death.

Heroism/Act of Courage – Actual date that the heroics terminated (usually the same date as the open date).

1D. ACT: Indicate Heroism, Outstanding Achievement, Meritorious Service, or Act of Courage by circling or underlining.

1E. CONDITION: Indicate RET, SEP, PCS, PCA, EXT TOUR, POSTHUMOUS, ACH, or ACT OF COURAGE by circling or underlining.

*NOTE: Air Medals and Aerial Achievement Medals are always an Achievement.

1F. PRESENTATION DATE DESIRED: THIS IS A MUST FOR DECORATIONS TO BE PRESENTED WHILE MEMBER IS ASSIGNED TO OFFUTT AFB NE. If a decoration is completed after this date, it will be forwarded to address provided in item G or H.

1G. FORWARD ELEMENTS TO: This item should reflect member’s servicing Awards and Decorations office.

1H. NEXT DUTY ASSIGNMENT: This should reflect the member’s gaining unit if PCSing or PCAing. If member is retiring or separating, forwarding address is required. If not provided, the decoration will be returned to the unit for correction.

2. UNIT, STATION OF ASSIGNMENT, AND GRADE: If the information in 2A, 2B, and 2C is not correct, complete items 2D, 2E, and 2F as appropriate. If it is correct, type “N/A” for the respective items.

A. 55 MISSION SUPPORT SQ

D. 55 OPERATIONS GP

 OD1CFC3G

 OD1CFGVH

B. OFFUTT AFB NE

E. N/A

C. SSG

F. TSG

3. For Posthumous, Prisoner of War, or Missing in Action enter member’s Next of Kin (name, relationship, and address).

4. Circle Yes/No. If you have a group submission, circle “Yes.” If you are submitting a recommendation on a single individual, circle “No.”

5. This section gives pertinent duty information that will be needed to complete the citation and other elements. It contains the duty title; date arrived station, projected departure date, and other useful information.

6. DECORATION HISTORY: This area must be checked to ensure there are no overlapping awards for meritorious service, or dual recognition for outstanding achievement. Pay very close attention to the number reflected in the second column. This is the TOTAL NUMBER of decorations, NOT the cluster. Example: If the first decoration listed is AFCM with the second column listing a 02, then the next AFCM approved will be the second oak leaf cluster (the 3rd decoration).

7. The commander must ensure the member’s service during the period of the recommendation was honorable. This may require a “push-note” explaining any PR markdowns.

8. Annotate on DÉCOR 6 whether you recommend or non-recommend an individual by circling or crossing out the appropriate item. Ensure that both the supervisor and squadron commander sign and date the DÉCOR 6 for the AFAM. The squadron commander and group commander must sign and date the DÉCOR 6 for the AAM, AFCM, and MSM. The supervisor and squadron commander signatures are required when non-recommending an individual for a decoration.

FINALIZING THE SUBMISSION PACKAGE

1. The submission package should include all of the following items:

a. Signed/Dated DÉCOR 6
b. Signed certificate.

c. Original certificate (plus five copies with SSAN).

d. Copies of EPRs/OPRs that cover the inclusive dates of the recommendation.

e. Copies of previously approved decorations covering the inclusive period.

*NOTE: Ensure name remains centered with SSAN typed three spaces to the right. Include FV or FR, as it appears on the DÉCOR 6.

2. Once the approving official has signed the certificate, enter actual date it was signed under “GIVEN UNDER MY HAND”. When typing the date use all caps and spell the month out completely. For AAM dates should be typed as “1ST”, “2D”, “3D”, and “4TH”. Do not use “2ND” or “3RD” when typing dates. Use Times New Roman 10- or 12-pitch only.
3. Finally, ensure all copies provided are clear and legible. If any of the documentation is missing, incomplete, or not legible, the package will be returned for corrections.

COMMON ERRORS

1. Following are some examples of the most common errors found in decoration packages. Attention to detail is essential and will eliminate many of the errors. We understand that some errors identified are subjective and often based on personal views; however, the majority of mistakes are simple and avoidable. Below is a list of common errors:

a. Incorrect inclusive dates:

· Overlapping dates from a previous decoration

· Use of terminal leave date versus actual date of separation or retirement

· Retirement date other than the last day of the month prior to the effective date of retirement

· Dates on the DÉCOR 6 that are different from the citation and/or the certificate

b. DÉCOR 6 entries illegible, crossed-out, sloppy handwriting, not in blue or black ink.

c. DÉCOR 6 not signed and dated by both the recommending official and the first endorser.

d. Appropriate oak leaf cluster (OLC) not entered on either the DÉCOR 6 or citation.

e. Dual recognition:

· Justifications from EPRs/OPRs or comments on the citation reflect accomplishments used on a previous decorations

f. Non-compliance with citation requirements, particularly opening and closing sentences

g. Days separated from the month at the end of a line in the opening sentence

h. Rank separated from the member’s name at the end of a line

i. Abbreviations and symbols are not authorized (examples include, but are not limited to):
· Dollar sign ($)
-- NCOIC
-- 1st Lt

· Percent (%)
-- 12 AF
-- Lt Col

j. Failing to use commas between name and Jr. and after Jr.:

· Colonel John D. Smith, Jr., distinguished…(correct format)

k. Inserting comma between name and III:

· Colonel John D. Smith III distinguished…(correct format)

l. Not completing items 1h (PCS), 2d, 2e, and 2f when information has changed (see completing a DÉCOR 6).

m. Referring to a Chaplain in the text as his actual military rank (below is the correct format):

· Opening sentence: Chaplain, Colonel Joseph A. Wilson

· Body: Chaplain Wilson

n. In citations for retirement awards, “…culminate a (long and) distinguished career in the service of his…”

· ONLY if 30 or more years of TAFMS has been served

o. Separating the number of the unit and the unit name at the end of a line, e.g. 55th separated from Wing on the next line.

p. Not using Times New Roman 10- or 12- point font (unbolded).

q. Using superscripts: 55th, 1st, 2nd, 3rd (Correct format 55th, 1st, 2d, 3d)
2. 55 MSS/DPMPE will return decoration packages to the appropriate Unit CSS if an error is discovered. Corrections should be made in approximately 7 duty days.

AIR MEDAL CRITERIA

The only current approval authority for Air Medals earned in the CENTCOM AOR is USCENTAF, Shaw AFB. Process all Air Medal packages IAW the USCENTAF Awards and Decorations Guidebook, available at the following link:

https://wwwmil.acc.af.mil/dp/DPP/awards/EnduringFreedom/USCENTAF%20Decoration%20Guidebook%20(Jun%2003).doc
For more information of the processing of USCENTAF medals, visit their website at:

https://wwwmil.centaf.af.mil/Directorates/A1/CENTAF%20AWARDS/OEF.htm
AERIAL ACHIEVEMENT MEDAL CRITERIA

1. General Instructions.

a. As with Air Medals, all Aerial Achievement Medals earned within the CENTCOM AOR must be processed and approved by USCENTAF, Shaw AFB. Use the USCENTAF Awards and Decorations Guidebook for eligibility and processing instructions.
b. For all other AORs, process Aerial Achievement Medals using the same procedures as

AFCM/MSMs. When submitting an Aerial Achievement Medal to the wing for signature, a Sortie Verification letter is required. This letter should validate the number of sorties flown by the member and the dates flown (start and stop date). It must also be signed by the squadron commander or his/her designated representative to ensure validity.
2. Criteria for Sustained Operations:

a. Successful completion of 20 missions in support of contingencies, CAP, close air support, air defense, rescue, operational reconnaissance, peace-keeping, command and control, electronic warfare, airlift nation-building, and counter-drug operations where aircrews face a hostile threat. Treaty verification, parpro, and weather sampling require 20 missions. Bomber power projection missions, and medivac missions with actual patients aboard that occur in the AOR, require 10 missions.

b. For Airborne Command Post (ABNCP) aircrews, 50 missions are required. This includes National Airborne Operations Center (NAOC) aircrews.

c. Humanitarian relief operations, due to their limited duration and urgency, require completion of 10 missions. Missions can be combined for different relief operations.

d. Flight test aircrews require successful completion of 20 missions where the member may encounter extraordinary risk:

· Specific missions eligible include operations at or beyond extremities of the current defined aircraft flight envelope.

· Operations that validate initial operational capability.

· Initial fights following major modifications to avionics capability that directly impact flight safety.

· Initial flights following modifications that affect structural integrity or aerodynamic stability with the potential of affecting safety of flight.

· Operations that define, expand, or validate initial capability of major weapons, terrain following radar or imaging systems, or serial delivery systems.

· Flight test members may qualify by completing one special mission flight by ferrying an unairworthy aircraft to a repair facility or a flight to establish an aircraft performance record.

· Individuals must perform duties as primary crewmembers. (Individual must be checked out in aircraft to be eligible for Aerial Achievement Medal Consideration)

e. Air refueling aircrews may be recommended based on participation in any of the above missions provided at least two of the following criteria are involved:

· The mission requires the crew to operate outside the reach of conventional rescue facilities.

· The mission subjects the crew to some degree of risk due to potential interference by foreign governments.

· Crew is performing missions involving increased stress levels such as comm-out rendezvous, extended crew duty day, and refueling in instrument meteorological conditions.

3. Submissions involving different mission areas or specific events may be combined, regardless of mission area. Submissions are authorized when the member has completed 70 percent of the qualifying requirement and their participation is terminated due to termination of flight operations, PCS, PCA, or unit redeployment. Subsequent awards must meet the same submission requirements as the basic award. Aerial Achievement missions cannot count toward an Air Medal submission. For missions involving multiple sorties within the AOR, unit commanders may elect to count individual sorties for submission requirements.
CAMPAIGN AND UNIT AWARDS

To inquire on specific campaigns or unit awards, customers may log on to the HQ AFPC homepage (http://www.afpc.randolph.af.mil), and click on "Awards and Decs." For campaign ribbons click on one of the awards listed (Armed Force Expeditionary Medal (AFEM), Armed Forces Service Medal (AFSM), or Humanitarian Service Medal). You may search by operation name or date. If you are looking for a Joint Meritorious Unit Award (JMUA), click on JMUA. To look up an Air Force Outstanding Unit Award (AFOUA) or an Air Force Organizational Excellence Award (AFOEA) click on "Air Force Unit Awards." This list begins around 1991 to present. DPMPE maintains books with all current campaign awards and unit awards prior to 1992.
MEDALS REQUIRING HIGHER LEVEL APPROVAL

Medals that require approval above Wing level include Legion of Merit (LOM), Airman's Medal, and Air Medal. Prior to submitting your package contact DPMPE for required package contents. All recommendations must be routed through your chain of command.
MILITARY VOLUNTEER SERVICE MEDAL (MOVSM)

1. To qualify for award of the MOVSM, a service member’s volunteer service must:

a. Be to the civilian community, to include the military family community.

b. Be significant in nature and produce tangible results.

c. Reflect favorably on the service member’s military unit and the Department of Defense.

d. Be of a sustained and direct nature.

2. Guidelines:

a. While there is no specific time period to qualify for the MOVSM (i.e., 500 hours of community service in a 24-month period), approval authorities shall ensure the service to be honored merits the special recognition afforded by this medal.

b. The MOVSM is intended to honor direct support of community activities.

c. For the purpose of this award, attending membership meetings or social events of a community service group is not considered qualifying service.
The MOVSM recognizes service provided to a community over time; therefore, multiple awards of the MOVSM during a single tour of duty is not authorized.

(SAMPLE DÉCOR 6)
Sat Jul 26 01:40:59 MDT 1999

 PERSONAL DATA - PRIVACY ACT OF 1974

 SUSPENSE: 01NOV99

 55 MISSION SUPPORT SQ

 OFFUTT AFB NE 68113-2110

 PAS-ATCH-TNG: 55 MISSION SUPPORT SQ

 REPLY TO

 ATTN OF: CAREER ENHANCEMENTS

 SUBJECT: RECOMMENDATION FOR DECORATION -

 SSG DOE, JOHN E. - FR123-45-6789

 TO: 55 MISSION SUPPORT SQ/DPMPE

 ATTN: TSG SMITH, JANE A.

 IF YOU SUBMIT A DECORATION RECOMMENDATION ON SSG DOE, JOHN E. , RETURN THIS FORM, THE CITATION AND THE NARRATIVE BY 01NOV99. IF YOU DO NOT PLAN TO RECOMMEND A DECORATION, PLEASE COMPLETE ITEM 8, OBTAIN YOUR COMMANDER'S INDORSEMENT AND RETURN THIS FORM TO US BY 09AUG99. IF YOU NEED ASSISTANCE, PLEASE REFER TO AFI 36-2803 OR CONTACT THE MPF CAREER ENHANCEMENTS EXT: 4-2050.

 1ST IND, 55 MISSION SUPPORT SQ/DPMPE __________

 DATE

 TO: CAREER ENHANCEMENTS

 1. I RECOMMEND AWARD OF:

 A. DECORATION: AIR FORCE COMMENDATION B. CLUSTER: 2 OLC

 MEDAL

 C. INCLUSIVE DATES: 2 AUG 97 - 26 SEP 99

 D. HEROISM, OUTSTANDING ACHIEVEMENT, MERITORIOUS SVC, ACT OF COURAGE

 E. RET, SEP, PCS, PCA, EXT TOUR, POSTHMS, ACH, HEROISM, ACT OF COURAGE

 F. IF APPROVED, PRESENTATION DATE DESIRED: 20 SEP 99

 G. IF APPROVED, FORWARD AWARD ELEMENT TO:

 36 MSS/DECORATIONS

 UNIT 14001 BOX 11

 APO AP 96543-4001

 H. NEXT DUTY ASSIGNMENT OR FUTURE ADDRESS (RET OR SEP):

 36 MISSION SUPPORT SQ /AT0RFDVP

 ANDERSEN AFB GUAM 96543-5000

 2. UNIT, STATION OF ASSIGNMENT AND GRADE AT TIME OF ACT, ACHIEVEMENT OR SERVICE (IF ITEM A, B OR C IS DIFFERENT, CORRECT IN ITEM D, E AND F):

 A. 55 MISSION SUPPORT SQ / D. N/A

 OD1CFC3G

 B. OFFUTT AFB NE E. N/A

 C. SSG F. TSgt

PERSONAL DATA - PRIVACY ACT OF 1974

 SSG SMITH JOHN E.

 FR123-45-6789

 3. IF POSTHUMOUS, OR RECOMMENDEE IS MISSING IN ACTION OR PRISONER OF WAR, GIVE NAME, RELATION AND ADDRESS OF NEXT OF KIN:

 4. ARE OTHERS BEING RECOMMENDED FOR SAME ACT/SERVICE? YES/NO IF YES, ATTACH OTHER RECOMMENDATIONS TO THIS PACKAGE. EXPLAIN ANY DELAYS, DATE RECOMMENDATION WILL BE FORWARDED AND IDENTIFY OTHERS BY GRADE, NAME, SSN, PRESENT ORGANIZATION, STATION AND DECORATION RECOMMENDED.

 5. CURRENT DUTY TITLE: NCOIC, AWARDS AND DECORATIONS

 DATE OF CURRENT ASGMT: 02 AUG 97 DAFSC: 3S051

 UNIT OF ASSIGNMENT: 55 MISSION SUPPORT SQ

 INSTALLATION OF ASGMT: OFFUTT AFB NE

 EFF DATE OF PROMOTION: 01AUG97

 DATE ARRIVED STATION: 02AUG97

 PROJ DEPARTURE DATE: 26SEP99 RNLTD: 30NOV 99

 DATE OF SEPERATION: 26SEP01 RET-SEP TAFMSD: 30AUG91

 RET-SEP-EFF-DATE-PROJ: PAY DT: 30AUG91

 COMPONENT: REGULAR UIF: NO

 EPR DATA:5B-980722 5B-980105 5B970429

 6. DECORATION HISTORY

 CLOSING ISSUING ORDER ORDER DEC

 DECORATION NUMBER DATE HQS NUMBER DATE COND

 AF COMM MEDL 02 22JUL98 377TH ABW 00059 98JUL PCS

 AF ACHVMT MDL 01 30MAY94 58 SOW 00014 94OCT ACH

 NONE

 NONE

 NONE

 NONE

 NONE

 7. BY VIRTUE OF SIGNING THE ATTACHED NARRATIVE/JUSTIFICATION, I CERTIFY THE MEMBER'S SERVICE DURING THE PERIOD OF THIS RECOMMENDATION HAS BEEN HONORABLE AND THE ATTACHED CITATION IS UNCLASSIFIED. NO PREVIOUS AWARD HAS BEEN MADE TO MEMBER FOR THE ACT, ACHIEVEMENT OR SERVICE DESCRIBED.

 ATCH

 1. NARRATIVE

 2. CITATION

 8. I HAVE PERSONALLY REVIEWED THE MEMBER'S PIF. I RECOMMEND/

 DO NOT RECOMMEND MEMBER FOR A DECORATION.

 ___________________________ ______________________________ SQUADRON CC/DATE GROUP CC/DATE

INSTRUCTIONS FOR PREPARING CITATIONS FOR SPECIFIC AWARDS
1. Prepare citations on 8-1/2 by 11 inch plain bond paper (orientation - landscape) or the appropriate Air Force Form (AF 2224/2228/2274/2275). If available use parchment paper. Prepare in letter quality format without corrections, white-outs, strike-overs or abbreviations. Citations must be in good taste and of a quality that will capture the substance of the decoration with dignity and clarity.

2. Use the mandatory opening and closing sentences listed on the following pages.

3. The narrative is a short description of the act, achievement, or service. Be specific on facts and confine the narrative to the appropriate number of lines on the citation.

4. In citation for "retirement awards" use the word "long and" (closing sentence) only for 30 years or more of service. Figure service of 30 years using TMSD or TAFMSD.

5. The use of commonly identified code names is acceptable in citations, i.e., RED FLAG, etc.

Do not use any abbreviations, other than Jr., Sr., II, and so on, following the individual's name. For compound grade titles, such as First Lieutenant, Staff Sergeant, and so on, spell out the complete grade title in the opening sentence and then use the short title in the balance of the citation. Reflect the title "Chaplain" as "Chaplain, grade, full name" in the opening sentence. Thereafter, reflect "Chaplain surname."

6. Numeric designators of units should read 3d Aerospace Wing, 4th Aerospace Wing, and so

on.

7. Use Times New Roman 10- or 12-point font.
Refer to AFI 36-2803, Attachment 4 for information on opening and closing sentences. The AFI guidance supercedes all info below if there is a conflict.

LEGION OF MERIT

OPENING SENTENCE

Colonel Anthony J. Jones distinguished himself by exceptionally meritorious conduct in the performance of outstanding services to the Unites States as (duty assignment) OR (while assigned to _______(office) (from _____to_____).

NARRATIVE DESCRIPTION

(No more than 15 lines, 10 or 12 point Times New Roman font)

In this important assignment, the leadership, exemplary foresight, and ceaseless efforts consistently demonstrated by Colonel Jones resulted in significant contributions to the effectiveness and success of the program.

OR

During this period, the exemplary ability, diligence, and devotion to duty of Colonel Jones were instrumental factors in the resolution of many complex problems of major importance to the Air Force.

CLOSING SENTENCE

The superior initiative, outstanding leadership, and personal endeavor displayed by Colonel Jones reflect great credit upon himself and the United States Air Force.
OR

The singularly distinctive accomplishments of Colonel Jones reflect great credit upon himself and the United States Air Force
(Retirement Award)

The singularly distinctive accomplishments of Colonel Jones culminate a *long and distinguished career in the service of his country and reflect great credit upon himself and the United States Air Force.
* This term is used for members that have served for 30 years TAFMS only.
(Posthumous Award)

The singularly distinctive accomplishments of Colonel Jones in the dedication of his service to his country reflect great credit upon himself and the United States Air Force.

OR
By his courageous action and humanitarian regard for his fellowman in the dedication of service to his country, Colonel Jones has reflected great credit upon himself and the United States Air Force.

[image: image1.png]9010, ITY $9181S POIIU() A} PUR J[OsWIY uodn JIpaIo JeoI3 J09[Jo1 URUDOI(]
[ouojo) Aq pakeldsip 1oaropuo Jeuosiod pue drysiopes] Surpueisino ‘oanenur Iouadns oyJ "IOIIR], UO IBA\ [EQO[D) 9} JO soul|
oy 9y} uo pue suorerado uoneuLIOfUI Jo 9Fpe Surno oYy uo TIVD SSYJNOD dooy [[im dnoin jequio)) oruonod[g Yis§ oY) Jo peay
a1 Je 2Inua) [euswoudyd ST TULIAIUT A1) UT SW)SAS U01102}01d-J[os JeIoITe [eIonIo SULIN0s [IYM 1o9[] 2I)ud oy 0} opeiSdn refjop
UOI[[IW (€Y “TBOA-UI9) QAISSBUI B 10 UOIIBPUNOJ O} PIE| Sey UeUD[OI(] [oUO[o)) ‘uelsTueySyy pue beiy sunSor-jsod ur soAl] suonieod
saaes 1eq) Ajiqedes wonoajord 2010] mou puelq e pakojdop pue pajse) AJ[nyIelsewt oY ‘SYIUOW oM} UeY) SSOf U] INOAITII IOV I
pue NOQda¥d ONIINANYT ‘HOLVM NIFTHILNOS suoneiad(jo joddns ur syuowkodop pojeredss Aqjeosryder3oos ‘snooueinuirs
srdnmuw Sunmp ussoid sem joSpnq [enuue Iefjop UOI[IU] Ue pue Jeroie 4] ‘[Euuosied g/ ‘suorpenbs oy 1oao diysiopes]
Jouadns st "ssedoxd oy ur suoipenbs ooueusjutewr e pue yoddns suoneredo snid ‘dnoin jequio) oruOXNOL[g AJUO 9010,
Iy oY) Sureanoe ‘9010 Iy yySig pue Surpy yigs oy ojur wesks uodeam TIVD SSYJNOD HOEI-DH 9Yi JO uoneziueioal ayj
P3[9Y ‘UOISIA suoljeIodo UOT)BULIOJUT ,9010,] IIY 91} JO JJBlS JO JoIyD) oYy ur o[o1 Aoy & Suike[d 007 Ioquedes (¢ 01 7007 1090100 |
woy ‘eUOZLIY ‘OSseg 90I0 IIY UBJIUON-SIAB(‘SUIp YISS ‘dnoin jequio)) Oruonoo[q YIG§ ‘IOPUBIWIO)) SE SOJe)S Pajiu() oy}
0} $30IAISS SUIPUR)ISINO JO 99URULIONIRd o) UI 1oNPUOd snoLiojLow Affeuondaoxs Aq Jfoswry paysmsunsIp weurI(‘d UoA9}S [oU0[0))

NVIAZIOIA 'd NHAHLS
OL

LIYHN 40 NOIDHT dHL

J0 AIVMYV dHL ANVINODDV OL NOLLV.LID

MERITORIOUS SERVICE MEDAL

OPENING SENTENCE

Master Sergeant Joe B. Smith distinguished himself in the performance of outstanding service to the United States as (duty title) OR (while assigned to the (office) ______).

OR

Master Sergeant Joe B. Smith distinguished himself by outstanding achievement (as) or (while assigned to_______).

OR

NOTE: The following opening sentence should be used for more than 2 duty titles: Major Anthony J. Jones distinguished himself in the performance of outstanding service to the United States in various assignments culminating as _________.

NARRATIVE DESCRIPTION
(No more than 15 lines, 10 or 12 point Times New Roman font)

During this period, the outstanding professional skill, leadership, and ceaseless efforts of
Sergeant Smith resulted in major contributions to the effectiveness and success of Air Force (programs).

OR

In this important assignment, Sergeant Smith’s outstanding leadership and devotion to duty were instrumental factors in the resolution of many problems of major importance to the Air Force.

CLOSING SENTENCE

The singularly distinctive accomplishments of Sergeant Smith reflect great credit upon himself and the United States Air Force.

(Retirement Award)

The singularly distinctive accomplishments of Sergeant Smith culminate a * long and distinguished career in the service of his country and reflect great credit upon himself and the United States Air Force.

* This term is used for members that have served for 30 years TAFMS only.

(Separation Award)

 The singularly distinctive accomplishments of Sergeant Smith while serving his country reflect great credit upon himself and the United States Air Force.

(Posthumous Award)

The singularly distinctive accomplishments of Sergeant Smith in the dedication of his service to his country reflect great credit upon himself and the United States Air Force.
[image: image6.png]

THE UNITED STATES OF AMERICA

TO ALL WHO SHALL SEE THESE PRESENTS, GREETINGS:

THIS IS TO CERTIFY THAT THE PRESIDENT OF THE UNITED STATES OF

AMERICA AUTHORIZED BY EXECUTIVE ORDER, 16 JANUARY 1969 HAS

AWARDED

THE MERITORIOUS SERVICE MEDAL

(SECOND OAK LEAF CLUSTER)

TO

MASTER SERGEANT MARK A. JUMP

FOR
MERITORIOUS SERVICE

22 SEPTEMBER 1995 TO 30 SEPTEMBER 2003

ACCOMPLISHMENTS
Master Sergeant Mark A. Jump distinguished himself in the performance of outstanding service to the United States as Noncommissioned Officer in Charge, Awards and Decorations, 55th Mission Support Squadron, 55th Mission Support Group, 55th Wing, Offutt Air Force Base, Nebraska. During this period, Sergeant Jump's professional skill and superior leadership abilities directly contributed to the successful implementation of a myriad of Air Force-wide recognition programs. His ceaseless efforts were key factors in finalizing the 1995 Chief of Staff-directed Decorations Tiger Team that instituted streamlined decoration processing procedures for contingency and deployment operations. He managed a 100,000 dollars per year decoration replacement program that processed over 10,000 individual requests for veterans of World War II, Korea and Vietnam. His innovative thinking and investigative research abilities resulted in his selection as the Offutt Air Force Base 1996 Suggestion Evaluator of the Year. The singularly distinctive accomplishments of Sergeant Jump reflect great credit upon himself and the United States Air Force.

GIVEN UNDER MY HAND

27 SEPTEMBER 2003

[image: image7.wmf]JOHN C. KOZIOL

Brigadier General, USAF

Commander, 55th Wing

AIR FORCE COMMENDATION MEDAL

OPENING SENTENCE

Staff Sergeant Lisa A. Ducharme distinguished herself by (meritorious service) OR (outstanding achievement) OR (an act of courage) as (duty assignment and office) OR (while assigned to_________(office).

OR

Staff Sergeant Lisa A. Ducharme distinguished herself by (outstanding achievement) OR (an act of courage) (at or near) on (date).

OR

NOTE: The following opening sentence should be used for more than 2 duty titles:
Staff Sergeant Lisa A. Ducharme distinguished herself by meritorious service in various assignments culminating as _________.

NARRATIVE DESCRIPTION

(No more than 15 lines, 10 or 12 point Times New Roman font)

(Act of Courage)

On that date, Sergeant Ducharme arrived on the scene of an automobile accident, which seriously injured the driver of the vehicle. Without hesitation, Sergeant Ducharme went to the aid of the injured victim, expertly administered first aid, and remained with him until arrival of professional assistance.

(Service or Achievement)

During this period, the professional skill, leadership, and ceaseless efforts of Sergeant Ducharme contributed to the effectiveness and success of Air Force programs.

CLOSING SENTENCE

The distinctive accomplishments of Sergeant Ducharme reflect credit upon herself and the United States Air Force.

(Act of Courage)

By her prompt action and humanitarian regard for her fellowman, Sergeant Ducharme has reflected credit upon herself and the United States Air Force.

(Retirement Award)

The distinctive accomplishments of Sergeant Ducharme culminate a (long and) distinguished career in the service of her country and reflect credit upon herself and the United States Air Force.

(Separation Award)

The distinctive accomplishments of Sergeant Ducharme while serving her country reflect credit upon herself and the United States Air Force.

(Posthumous Award)

The distinctive accomplishments of Sergeant Ducharme in the dedication of her service to her country reflect credit upon herself and the United States Air Force.

[image: image2.png]

THE UNITED STATES OF AMERICA

THIS IS TO CERTIFY THAT

THE AIR FORCE COMMENDATION MEDAL

(SECOND OAK LEAF CLUSTER)

TO

TECHNICAL SERGEANT FRED A. WRIGHT

FOR
MERITORIOUS SERVICE

23 JULY 1998 TO 30 NOVEMBER 2003

ACCOMPLISHMENTS

Technical Sergeant Fred A. Wright distinguished himself by meritorious service as Noncommissioned Officer in Charge, Awards and Decorations, 55th Mission Support Squadron, 55th Mission Support Group, 55th Wing, Offutt Air Force Base, Nebraska. During this period, Sergeant Wright's professional skill and superior leadership abilities directly contributed to the successful implementation of a myriad of Air Force-wide recognition programs. His ceaseless efforts were key factors in finalizing the 1995 Chief of Staff-directed Decorations Tiger Team that instituted streamlined decoration processing procedures for contingency and deployment operations. He managed a 100,000 dollars per year decoration replacement program that processed over 10,000 individual requests for veterans of World War II, Korea and Vietnam. His innovative thinking and investigative research abilities resulted in his selection as the Offutt Air Force Base 1996 Suggestion Evaluator of the Year. The distinctive accomplishments of Sergeant Wright reflect credit upon himself and the Unites States Air Force.

GIVEN UNDER MY HAND

17 DECEMBER 2003

[image: image8.wmf]JOHN C. KOZIOL

Brigadier General, USAF

Commander, 55th Wing

AIR FORCE ACHIEVEMENT MEDAL

OPENING SENTENCE

First Lieutenant Wanda A. Nikolauzyk distinguished herself by (meritorious service) OR (outstanding achievement), as (duty assignment, and office location) OR while assigned to (office location).

OR

First Lieutenant Wanda A. Nikolauzyk distinguished herself by outstanding achievement (at or near).

NARRATIVE DESCRIPTION

(No more than 11 lines, 10 or 12 point Times New Roman font)

(Achievement or Service)

Lieutenant Nikolauzyk’s outstanding professional skill, knowledge and leadership aided immeasurably in identifying problem areas in the field of _______ and in developing and implementing research projects capable of solving these problems.

CLOSING SENTENCE
Confine the closing to one sentence, which personalize the summation.

[image: image3.png]

DEPARTMENT OF THE AIR FORCE

THIS IS TO CERTIFY THAT

THE AIR FORCE ACHIEVEMENT MEDAL

(FIRST OAK LEAF CLUSTER)

HAS BEEN AWARDED TO

AIRMAN FIRST CLASS KATHARYN E. HUNSEL

FOR

MERITORIOUS SERVICE

27 DECEMBER 1997 TO 5 APRIL 2003

ACCOMPLISHMENTS

[image: image9.wmf]Airman First Class Katharyn E. Hunsel distinguished herself by meritorious service as Security Entry Controller, 55th Security Forces Squadron, 55th Mission Support Group, 55th Wing, Offutt Air Force Base, Nebraska. While conducting random entry point checks, Airman Hunsel exhibited astute perceptiveness and thorough search techniques that resulted in the detection of illicit narcotics and the apprehension of the suspect. Her outstanding military bearing and professionalism demonstrated during the Air Combat Command Nuclear Surety Inspection in 1998 directly contributed to the wing's overall "Excellent" rating. Airman Hunsel provided a superb post briefing to the Russian Commander of Strategic Rocket Forces during his base tour, reflecting positively on her ability to protect alert EC-135 aircraft vital to the National Command Authorities.

GIVEN UNDER MY HAND

30 NOVEMBER 2003

[image: image10.wmf]JOHN C. KOZIOL

Brigadier General, USAF

Commander, 55th Wing

AERIAL ACHIEVEMENT MEDAL

OPENING SENTENCE

Master Sergeant James Biggs distinguished himself by meritorious achievement while participating in sustained aerial flight as (duty assignment), (unit of assignment), from (start date) to (end date).

NARRATIVE DESCRIPTION

During this period, the airmanship and courage exhibited by Sergeant Biggs in the successful accomplishment of these important reconnaissance missions, under extremely hazardous conditions, demonstrated his outstanding proficiency and steadfast devotion to duty.

CLOSING SENTENCE

The professional ability and outstanding aerial accomplishments of Sergeant Biggs reflect great credit upon himself and the United States Air Force.

(Posthumous Award)

The professional ability and outstanding aerial accomplishments displayed by Sergeant Biggs in the dedication of his service to his country reflect great credit upon himself and the United States Air Force.

[image: image4.png]

THE UNITED STATES OF AMERICA

TO ALL WHO SHALL SEE THESE PRESENTS GREETING:

THIS IS TO CERTIFY THAT

THE SECRETARY OF THE AIR FORCE

HAS AWARDED

 THE AERIAL ACHIEVEMENT MEDAL

(FIFTH OAK LEAF CLUSTER, POSTHUMOUS)

TO

CAPTAIN FRED E. ROEBKIE

FOR

SUSTAINED MERITORIOUS ACHIEVEMENT

WHILE PARTICIPATING IN AERIAL FLIGHT

Captain Fred E. Roebkie distinguished himself by meritorious achievement while participating in sustained aerial flight as Pilot, 52nd Fighter Squadron, 52nd Operations Group, Prince Sultan Air Base, Al Khaj, Kingdom of Saudi Arabia, from 1 October 2002 to 15 February 2003. During this period of increased tensions with Iraq, Captain Roebkie exhibited extraordinary airmanship and thereby guaranteed continued air superiority for Operation SOUTHERN WATCH. His flexibility in employment of airpower allowed coalition forces to maintain their presence, successfully protect high value airborne assets, and achieve all of the major command objectives. The professional ability and outstanding aerial accomplishments of Captain Roebkie reflect great credit upon himself and the United States Air Force.

GIVEN UNDER MY HAND

17 NOVEMBER 2003

[image: image11.png]<2 ' o

Mg

o)

JOHN C. KOZIOL
Brigadier General, USAF

Commander, 55th Wing

DECORATION MATRIXES

MSM

MSM
 MSM
 AFCM AFCM AFAM

(less than 3
(PCS/PCA
 (separation/
 (separation/ (PCS/PCA
	
	 years)
	 over 3 years)
	 retirement)
	 retirement)
	 over 2 years)
	

	Colonel
	Norm
	Norm
	Norm/#2
	#3
	#3
	#6

	Lt Col
	#1
	Norm
	Norm/#2
	#3
	#3
	#6

	Maj
	#1
	Norm
	Norm/#2
	#3
	#3
	#6

	Capt
	#1
	#4
	#4
	Norm
	Norm
	#6

	1 Lt
	#1
	#1
	#1
	Norm
	Norm
	#6

	2 Lt
	#1
	#1
	#1
	#4
	#4
	Norm/#6

	
	
	
	
	
	
	

MSM

MSM
 MSM
 AFCM AFCM AFAM

(less than 3
(over 3 years (separation/
 (separation/ (PCS over 2
	
	 years)
	 PCS, ext tour)
	 retirement)
	 retirement)
	 years, ext tour)
	

	CMSgt
	Norm
	Norm
	Norm/#2
	#3
	#3
	#6

	SMSgt
	#1
	Norm
	Norm/#2
	#3
	#5
	#6

	MSgt
	#1
	Norm
	Norm/#2
	#3
	#5
	#6

	TSgt
	#1
	#4
	#4
	Norm
	Norm
	#6

	SSgt
	#1
	#1
	#1
	Norm
	Norm
	#6

	SrA
	#1
	#1
	#1
	#4
	#4
	Norm/#6

	A1C
	#1
	#1
	#1
	#1
	#1
	Norm/#4/#6

Note #1: Not normally awarded.

Note #2: No minimum time limit is required.

Note #3: Usually an MSM is appropriate unless duty performance detracts from package.

Note #4: Appropriate only if level of responsibility/duty performance is great enough.

Note #5: AFCM is normal for periods of 2 to 3 years.

Note #6: Award not given for retirement.

55TH WING -- AIR FORCE COMMENDATION MEDAL (AF 2224) or

MERITORIOUS SERVICE MEDAL (AF2228) QUALITY CHECKLIST

Note: Air Force Achievement Medals are approved at Group level; Exception: Wing Agencies
DECOR 6

 YES NO

	Is the Decor 6 completely filled in on the front?
	
	

	 a. Supervisor's information at the top is correct. If blank, fill in.
	
	

	 b. Oak leaf cluster is consistent with decoration history on reverse.
	
	

	d. Inclusive dates are filled in. Date cannot begin until arrival date and closing date should

match the departure date on reverse. Include PCIII document if actual departure date is different from the departure date projected on reverse.
	
	

	 d. Nature of decoration annotated/presentation date entered if planned at this location.
	
	

	 e. Duty title on reverse is correct. IF INCORRECT INCLUDE PCIII DOCUMENT WITH CORRECT DUTY TITLE.
	
	

	 f. Have the supervisor and Commander signed the Decor 6?
	
	

CERTIFICATE

	1. Top of decoration. Cluster, name and date lines are all caps. Name line has full spelling of the rank, and the name should match the Decor 6. (ex: Rank First Name Middle initial Last Name Suffix). All lines are 12 point font Times New Roman.
	
	

	2. Is the text body Times News Roman 10-12-point (12 pt preferred) font and fully justified? (No compression and single-spaced).
	
	

	3. Does the text contain the mandatory opening sentences (per AFI 36-2803 and wing guidance), mandatory narrative description (During this period …), and closing sentence (The distinctive accomplishments…).
	
	

	4. Is this a retirement/separation decoration? Use the effective date of the retirement/separation located on the Decor 6. Use appropriate closing sentence.
	
	

	4. The text does not exceed 15 lines for MSM/AFCM or 11 lines for AFAM.
	
	

	5. Are operations, code words, and exercise names in solid caps? (i.e.: Exercise COPE TAUFAN, Operation SOUTHERN WATCH, and Exercise FOAL EAGLE 2000, etc)
	
	

	6. No rank/name, day/month, numeric/organization separation. (put on same line)
	
	

	7. Is the entire signature block located under preprinted horizontal signature line at bottom or citation? Signature block is 12 point font Times New Roman. DO NOT DATE.

 JOHN C. KOZIOL

 Brigadier General, USAF

 Commander, 55th Wing
	
	

	8. No abbreviations or acronyms (i.e.: NCOIC, PACAF, $, %, USAF, AB, etc.).
	
	

	9. Are EPR/OPRs covering complete inclusive dates included in the package with bullets used highlighted and numbered to correspond with the narrative?
	
	

	10. Is the decoration submission in a pocket folder, 55th Wing Tracking Sheet on front, completed Décor 6, EPR/OPRs, push letter (if necessary), and sortie verification letter (AAMs) placed inside the left pocket, and printed decoration placed inside the right pocket?
	
	

RATER'S SIGNATURE: __ DATE: __________________

RIBBONS COMMONLY WORD TODAY, IN CORRECT ORDER OF PRECEDENCE
[image: image12.jpg]* *
x * 5
MEDAL OF HONOR

DEFENSE SUPERIOR
SERVICE MEDAL

PURPLE HEART

EINIE

JOINT SERVICE
COMMENDATION MEDAL

GALLANT UNIT CIT.

PRISONER OF WAR
MEDAL

ARFORCE
RECOGNITION RIBBON

SOUTHWEST ASIA
CAMPAIGN

ARMED FORCES
SERVICE MEDAL

AIR FORCE OVERSEAS
RIBBON - LONG TOUR

ARMED FORCES
RESERVE MEDAL

Lok

REPUBLIC OF KOREA
PRES. UNIT CITATION

LEGION OF MERIT

DEFENSE MERITORIOUS

SERVICE MEDAL

AIR FORCE

COMMENDATION MEDAL

JOINT MERITORIOUS
UNIT AWARD

COMBAT READINESS
MEDAL

ARMY OF OCCUPATION
MEDAL

KOSOVO CAMPAIGN
MEDAL

HUMANITARIAN
SERVICE MEDAL

]
AF EXPEDITIONARY
SERVICE RIBBON

AIR FORCE NCO PROF.
MIL. ED. GRAD. RIBBON

=15 § 0§ [mEN

DEFENSE DISTINGUISHED

SERVICE MEDAL

DISTINGUISHED FLYING
CROSS

MERITORIOUS
SERVICE MEDAL

JOINT SERVICE
ACHIEVEMENT MEDAL

illE I

AF MERITORIOUS
UNIT AWARD

AR AR
AR FORCE GOOD

CONDUCT MEDAL

NATIONAL DEFENSE
SERVICE MEDAL

GLOBAL WAR ON TERROR
EXPEDITIONARY MEDAL

OUTSTANDING VOLUN.
SERVICE MEDAL

AIR FORCE LONGEVITY
SERVICE AWARD RIBBON

BASIC MIL. TRNG.
HONOR GRADUATE

U.S.AF. DISTINGUISHED
SERVICE MEDAL

AIRMAN'S MEDAL

AIR MEDAL

AIR FORGE AGHIEVEMENT
MEDAL

OUTSTANDING UNIT
AWARD (AIR FORCE)

AIR RESERVE FORCES
MERIT. SERVICE MEDAL

ANTARCTICA
SERVICE MEDAL

GLOBAL WAR ON TERROR
SERVICE MEDAL

2 s é
AIR AND SPACE
CAMPAIGN MEDAL

I
& %

£

& L

USAF BASIC MILITARY
TRAINING INST. RIBBON

SMALL ARMS EXPERT
MARKSMNSHP RIBBON

UNITED NATIONS
MEDAL*

NATO MEDAL

KLM
(SAUDI ARABIA)

SILVER STAR

BRONZE STAR
MEDAL

AERIAL ACHIEVEMENT
MEDAL

PRESIDENTIAL
UNIT CITATION

AIR FORCE ORGAN.
EXCELLENCE AWARD

OUTSTANDING AIRMAN
OF THE YEAR

ARMED FORCES
EXPEDITIONARY MEDAL

KOREAN DEFENSE
SERVICE MEDAL

%

AIR FORCE OVERSEAS
RIBBON - SHORT TOUR

AIR FORCE
RECRUITING RIBBON

AIR FORCE
TRAINING RIBBON

KLM
(KUWAIT)

�

�EMBED Word.Picture.8���

�

�

�

�

1
PAGE
15
Brought to you by: AFMentor and AFWriting.com

_996061833.doc
[image: image1.png]

_996061838.doc
[image: image1.png]

_996061826.doc
[image: image1.png]

