PAGE
PAGE

9th AIR FORCE/USCENTAF

[image: image1.jpg]

[image: image2.png]

Decoration Guide

September 2004

9th AIR FORCE /USCENTAF

Decoration Guide

CONTENTS

Chapter

Page

1
INTRODUCTION

4

2
GENERAL INFORMATION

5

3
SUBMISSION OF PACKAGE

3.1. Left Hand Side (Folder)

3.2. Right Hand Side (Folder)

6

4
MILITARY DECORATIONS

4.1. Who to Recommend

7

4.2. Why Recommend

7

4.3. When to Recommend

7

4.4. Level of Decoration to Recommend

8

5
PREPARING RECOMMENDATION FOR DECORATION

5.1. DÉCOR’6

9

5.2. Justification

9

5.3. Citation/Certificate

9

5.4. Submission Timlines

9

5.5. Presenting a Decoration

9

6
DÉCOR’6 COMPLETION INSTRUCTIONS

10
7
CITATION/CERTIFICATE PREPARATION INSTRUCTIONS

7.1 Format

13

7.2 Helpful Hints

13

8
PREPARING OPEN/CLOSING SENTENCES FOR CITATIONS

8.1 Administrative Instructions

16

8.2 Legion of Merit

16

8.3 Airman’s Medal

17

8.4 Bronze Star Medal

18

8.5 Meritorious Service Medal

18

8.6 Air Medal

19

8.7 Aerial Achievement Medal

20

8.8 Air Force Commendation Medal

20

8.9 Air Force Achievement Medal

21

9
DOWNGRADED PACKAGES

22

10
GLOSSARY OF TERMS

23

ATTACHMENT 1 – SAMPLE DÉCOR’6

26

ATTACHMENT 2 – 9AF DECORATION CHECKLIST

28

Chapter 1
INTRODUCTION
The primary purpose of the decorations program is to provide timely and appropriate recognition of our people. To ensure consistency and high-quality packages, we have updated the decorations guide to include recent policy changes. This guide should eliminate some of the common errors seen while reviewing packages. Information contained within this guide will improve the appearance of the package and provide standardization. While some information is repeated from previous guides, it is meant as a refresher. If you use this guide, AFI 36-2803, Air Force Awards and Decorations Program, and the decorations checklist as you prepare a package, it should “go through” the first time without any corrections, and it could mean the difference between approval and disapproval or downgrade. Remember, your people have worked hard so they deserve to have the best possible packages submitted for them.

To reduce frustration and ensure everyone is aware of the requirements, we ask all squadron monitors to make this guide available to your flights and everyone in the reviewing chain within the squadrons. Your squadron’s decorations monitor can answer questions and provide guidance on completing nomination packages. If your monitor is unsure on a certain aspect of the program, they can call the 9 AF Commanders Support Staff at 803-895-2939 or DSN 965-2939. Working together and utilizing this guide will ensure successful packages and timely recognition of our people.

 WALTER E. BUCHANAN III

 Lieutenant General, USAF

 Commander

Chapter 2

GENERAL INFORMATION

2.1. This decoration guide applies all personnel being submitted for any of the medals listed in Chapter 4, and are assigned to 9 AF/USCENTAF during the citation period. This guide is to be used as supplemental information only. For further clarification of the decorations program, see AFI 36-2803, The Air Force Awards and Decoration Program. If there is a conflict between this guide and the AFI 36-2803, the AFI will take precedence.

2.2. TDY Personnel: Decorations submitted for members deployed TDY to the USCENTAF Area of Operations (AOR), should be submitted to the USCENTAF Decorations Processing Unit (UDPU). Use the following information for submitting awards to the UDPU, including Joint Service decorations:

2.3. Permanent Party Personnel: All decorations for individuals assigned to the USCENTAF staff and USCENTAF AOR (permanent party personnel assigned to 332 AEW, 379 AEW,

380 AEW and their subordinate units) are processed in the following manner:

2.3.1.
All Permanent Change of Station (PCS) decorations, to include Joint Service decorations will be processed by the UDPU.

2.3.2.
Units MUST provide the UDPU copies of all orders and citations they process to preclude dual recognition of individuals for any decorations submitted.

2.3.3. Joint service decoration submissions must include a copy of the joint manning document with position highlighted or joint billet information.

2.4. The following website has UDPU guidelines and links: https://wwwmil.centaf.af.mil/Directorates/A1/CENTAF%20AWARDS/OEF.htm

Chapter 3

SUBMISSION OF PACKAGE

3.1. Left Hand Side

3.1.1.
One Copy of DÉCOR’6

3.1.2.
Surf from Assignment Management System (AMS)

3.1.3.
One Copy of decorations (approved or pending) during same time frame as recommendation that is being submitted

3.1.4.
One copy of Evaluations within time period of recommendation

*Retirement Decorations: When submitting retirement decorations without a final EPR, a Memorandum/Letter is needed as justification (see AFI 36-2803). Retirement Decorations need to be submitted 50 days prior to requested presentation date. This will allow us ample time to review and process accordingly.

3.1.5.
Late letter-If submitted 2 weeks after suspense

3.1.6. Diskette with draft recommendation (Recommend plastic protective cover placed on left side of folder)

3.2. Right Hand Side
3.2.1.
One Copy of draft (bond sheet of paper), of recommendation in ready print format

3.2.2.
Push Note-when recommendation warrants additional justification from commander

Notes:
*For 05 and below packages we will make every possible effort to make necessary changes from included Diskette.

**For 05 and below - If changes require re-write, CCEA will email and suspense for 7 days. Packages will be kept in CCEA until corrections are returned.

Chapter 4

MILITARY DECORATIONS

4.1. All military personnel on active duty are eligible for consideration for a U.S. military decoration.

4.2. Why Recommend: Members need to be recognized for their outstanding contributions to the mission. It’s good for the morale and retention of our superior performers. For those separating or retiring it’s a special way of saying “thank you for your contributions to the defense of our nation”. However, decorations are not automatic. When considering submitting someone for a decoration, think about their duty performance and how it compares with others of similar grades and positions. Think about their level of responsibility. Think about what they’ve done and their impact on mission accomplishment. If all of this places the person clearly above their peers, then a decoration may be appropriate.

4.3. When to Recommend: Decorations may be the result of:

4.3.1. PCS - This decoration is based on a period of service (usually from date member arrived on station to the day they leave for another assignment).

4.3.2. PCA - The new assignment must be markedly different from the previous duty to meet the intent of the completed period of service requirement. A duty description for the old unit and the new unit must be included in any PCA decoration package.

4.3.3. Separation - Usually from date member arrived on station to their last day on active duty.

4.3.4. Retirement - Usually from date member arrived on station to the last day of the month before their retirement date.

4.3.5. Outstanding Achievement - A single act or achievement so notable that delaying recognition diminishes the significance of the accomplishment.

4.3.6. Heroism - Is characterized by courage, intrepidity, or gallantry involving voluntary risk of life. NOTE: Airman’s Medal or AFCM only.

4.3.7. Act of Courage - An act of heroism that does not meet the requirements to award an Airman’s Medal. NOTE: AFCM only.

4.3.8. Extended Tour - Clearly outstanding and unmistakably exceptional service for an extended period of at least three (3) years. This type of recommendation will not be done if an assignment is projected.

4.3.9. Posthumous - Timeliness is critical in the approval and presentation of a posthumous

decoration. However, protocol would dictate the next of kin not be notified of the

recommendation until approval is received and a dignified presentation can be arranged. A posthumous decoration should not be automatic. Commanders and supervisors should apply the same criteria to the posthumous decoration as they would if the person were still living.

4.4. Level of Decoration to Recommend: The Secretary of the Air Force and Chief of Staff of the Air Forces’ policy is: The MSM is the highest decoration most personnel receive during their Air Force career. Therefore, we have the responsibility to recognize and reward outstanding performers while avoiding proliferation and perception of gaming an award for promotion purposes. To assist when reviewing recommendations and to encourage consistency in awarding decorations, the following guidelines apply:

4.4.1
Performance: Only those who exceed standards should be nominated for a decoration. Achievement or service to warrant an award must be accomplished with distinction above and beyond that required for the award of lower medal.

4.4.2.
Level of Responsibility: Personnel serving in higher grades usually serve in positions of greater responsibility and tend to qualify for higher awards. This is the major factor in determining the level of decoration that should be recommended.

Chapter 5

PREPARING A RECOMMENDATION FOR DECORATION

5.1. DÉCOR-6: A DÉCOR-6 is a PC IIII generated product required to complete a decoration. It is normally automatically generated 60-90 days prior to a PCS. If you haven’t received a Décor-6 prompting you to consider an individual for a decoration, contact your unit’s decoration monitor to get one (see page 10 for example of DECOR-6 and page 12 for checklist). When a Décor-6 is generated, it will automatically have a suspense date. You do not have to wait until a DÉCOR’6 is automatically produced to start planning and organizing a decoration. As soon as you become aware of a projected departure, retirement, etc., you can request one be generated by the Commanders Support Staff or MPF.

5.2. Justification: Approval authorities determine what justification (tells what the member did and how well they did it) is required for them to approve a decoration. For decorations requiring a narrative, it must be factual, well documented, and clearly show outstanding achievements/accomplishments.

5.3. Citation/Certificate: See page 13 for preparation instructions on the certificate/citation (AF Form 2228, Meritorious Service Medal Certificate, AF Form 2224, Air Force Commendation Medal Certificate, and AF Form 2274, Air Force Achievement Medal Certificate, serve as both the certificate and citation).

5.4. Submission Timeliness: Timely submission is essential. The following are the suspense dates for decorations going to 9 AF/USCENTAF CC:

LOM: 120 days prior to PCS/PCA, 90 days prior for retirement

Retirement or Separation Decoration: 50 days prior to presentation date

PCS, PCA, Extended Tour Decoration: 10 days after close out or after act

5.5. Presenting a Decoration: Timely presentation is essential. Hold the presentation ceremony at the earliest possible date after the award is approved. Appropriate presentation ceremonies include: commanders’ calls or any appropriate formal setting designed to draw attention to the individual and his/her accomplishments. The presenter is normally the WG/CC, GP/CC, or SQ/CC, as appropriate. Sending a medal through distribution to the individual is not an appropriate way to present a decoration.

NOTE: Recognition for the same act or achievement in two separate awards (dual recognition) is not allowed. Example: An individual completes a special project and receives an AFAM for outstanding achievement. The individual later receives an AFCM for PCS. There can be no mention of the outstanding achievement that led to the AFAM in the justification or citation for the AFCM.

Chapter 6

DÉCOR’6 COMPLETION INSTRUCTIONS

The DÉCOR’6 requires minimal additional information and is completed as follows:

6.1. Ensure the recommendation for decoration printout (RDP) date is clearly shown at the top left side of the page. The RDP is the date the DÉCOR’6 was printed.

6.1.2. ITEM 1A - Name of the decoration for which being recommended (MSM, AFCM, AFAM, etc.).

6.1.3. ITEM 1B - Enter the appropriate oak leaf cluster if it is not the basic (first) for the member. Refer to Item 6 on the second page of the DÉCOR’6 to determine what cluster is appropriate. Example: Under DECORATION in Item 6 it lists Merit Svc Medal; under NUMBER it lists 01. This means if you were recommending the individual for an MSM this would be the first oak leaf cluster.

6.1.4. ITEM 1C - Inclusive Dates:

a. The FROM date is normally the date arrived station (DAS) from Item 5. This date cannot overlap the closing date of a previous decoration based on meritorious service.

b. For PCS/PCA, the TO date will not be before the member’s final MPF out-processing date.

c. For separation, the TO date is the member’s last day of active duty.

d. For retirement, the TO date is the member’s last day of active duty (the last day of the retirement month, unless the member is being medically retired).

e. For extended tour, the TO date is the date a member has been on station for a minimum of three years.

f. For posthumous, the TO date is the date of death.

g. For outstanding achievement, the FROM and TO dates will be the inclusive dates of the special act or achievement.

6.1.5. ITEM 1D - Circle the appropriate type:

a. For voluntary risk of life, circle HEROISM.

b. For an outstanding achievement decoration, circle OUTSTANDING ACHIEVEMENT.

c. For a PCS, PCA, retirement, separation, extended tour, or posthumous decoration, circle MERITORIOUS SERVICE.

d. For an act of courage, circle ACT OF COURAGE.

6.1.6. ITEM 1E - Circle the appropriate reason: RET, SEP, PCS, PCA, EXT TOUR, POSTHUMOUS, ACH, HEROISM or ACT OF COURAGE.

6.1.7. ITEM 1F - For retirement and separation decorations, a desired presentation date must be entered. The presentation date cannot be later than the closeout date.

6.1.8. ITEM 1G - The member’s gaining MPF when based on PCS. If the assignment is changed after you receive the DÉCOR’6, indicate new assignment MPF. All other conditions would reflect current MPF.

6.1.9. ITEM 1H - Next duty assignment or future address:

a. RET/SEP: Enter member’s mailing address.

b. PCS/PCA: Enter office of next assignment.

c. EXT TOUR/POSTHUMOUS/ACH/HEROISM/ACT OF COURAGE: leave blank.

6.1.10. ITEM 2A - Unit of assignment during time frame of decoration (must include PAS code). Example: 37th Training Wing. If not correct, enter correct unit and PAS code in ITEM 2D.

6.1.11. ITEM 2B - Station of assignment during time frame of decoration. Example: Lackland AFB TX. If not correct, enter correct station of assignment in ITEM 2E.

6.1.12. ITEM 2C - Grade at time of act. Example: COL. If not correct, enter correct grade in ITEM 2F. Also, line through grade in SUBJECT section on front of DÉCOR’6 and enter correct grade.

6.1.13. ITEM 3 - If appropriate, enter next of kin’s name, relationship, and address.

6.1.14. ITEM 4 - Circle YES or NO as appropriate.

6.1.15. ITEM 5 - Ensure all information is correct. If it isn’t, neatly line through the incorrect information and type in the correct information next to the old information. Duty title, effective date of promotion and projected departure date information are the areas that need verification

and correction most. NOTE: If you change the grade in Item 2F, you will need to change the effective date of promotion.

6.1.16. ITEM 6 - If you know the member has received a decoration not shown, enter the information of the last one on the DÉCOR’6 and have the MPF update the system appropriately.

The decorations office will need a source document to do the update. Decorations received by 20 MSS/DPMPED will not be processed until all appropriate updates have been completed.

6.1.17. ITEM 7 - Attach the appropriate justification.

6.1.18. ITEM 8 - Before submitting a member for a decoration, makes sure there were no qualities force problems during the time frame of the decoration that would preclude approval. If there were none, circle RECOMMEND.
If there were some problems and you still choose to do a decoration on the member, the “FROM” date can be changed to start after the period when quality force problems existed or if the whole time period should be considered, type in the following statement:

“I certify that I have reviewed the PIF/UIF of (grade, full name of individual) and that the PIF/UIF contains the following derogatory information: (list name and date of document), copies of which are attached to this RIP.”
If you choose not to do a decoration on the member, circle DO NOT RECOMMEND and return the DÉCOR’6 to your unit orderly room, so they can forward it to the MPF.

**Be sure to type the supervisor and commander’s signature blocks on the DECOR-6, and be sure both are signed

NOTE: You do not have to wait until a DÉCOR’6 is automatically generated to start planning and organizing a decoration. As soon as you become aware of a projected departure, etc., you can request one be generated by the unit orderly room or MPF.

Chapter 7

CITATION/CERTIFICATE PREPARATION INSTRUCTIONS
7.1. Format: Letter quality, without corrections, whiteouts, or strikeovers.

7.1.2. Paper: 8 ½” by 11” plain bond or parchment paper (if available) or appropriate certificate.

7.1.3. Margins: Certificates: Side = 1” (must be equal on both sides) (on the MSM
certificate the signature block only may be moved slightly over to the left in order for it to fit without touching seal.)
7.1.4. Print Type: Times New Roman, 10 or 12 pitch (12 font for computer generated products). Citation must be justified or blocked.

7.1.5. Orientation: Portrait (certificates will be printed in portrait format).

7.2. Helpful Hints

7.2.1 Turn off the MS Word AutoFormat features under Tools, AutoCorrect, under the tabs

‘AutoFormat as You Type’, and ‘AutoFormat’. Click the ordinals, automatic bulleted lists and automatic numbered lists to not have any check-marks.

7.2.2. Do’s and Dont’s:

a. Do not split day from month. You may split month from year.

b. Rank must be spelled out in opening sentence: Lieutenant General, Master Sergeant, etc. Thereafter, use short title: General, Colonel, Lieutenant, Chief, Sergeant, etc. Reflect the title “Chaplain” as “Chaplain, Colonel John S. Doe.” Thereafter, reflect as Chaplain Doe.

c. If the individual had three or more duty titles, use “in various assignments culminating as (last duty title)” in the opening sentence. Show the total period of service for all duties.

d. Do not use symbols (e.g. $ or %) in citations/certificates.

 e Do not use inclusive dates in the text portion of certificates.

 f. Do not split the rank from the name (use shift + enter)

7.2.3. Capitalization. Capitalize only proper nouns, titles, and first words.

a. The words, squadron, group, and wing, are not capitalized unless you use the unit

designation in front of them.

Example:
Amn Jones is assigned to the 20th Fighter Wing

 Amn Jones is assigned to the fighter wing

b. Capitalize academic degrees only when used with a person’s name or when mentioning the specific degree.

Example:
a bachelor of arts degree (general)

a Bachelor of Arts Degree in Computer Science (specific degree)

 a master’s degree

a Master of Arts in Management
7.2.4. Numbers. The general rule is that if a number is 10 or more, use figures; if not, spell it out. Of course, there are exceptions. Below are the more common exceptions as they apply to us. For specific guidance, refer to page 275, AFH 33-337, 30 Jun 1997, Tongue and Quill.

a. When two or more numbers appear in a sentence, are of a related series, and one of the numbers is 10 or more, use figures for each number.

Example:
The four workers built 12 houses, 7 carports, and 5 garages.

b. Units of time, measurement, and money are always expressed in figures and do not affect the use of figures or other numbers in the same sentence.

Example:
Organized six events over a 3-month period.

Processed two reports for a 98 percent average.

Purchased four computers costing 2,000 dollars each.

c. Spell out numbers at the beginning of a sentence, or rephrase it to put the number within the sentence.

Example:
Seven hundred people attended the meeting.

The meeting was attended by 700 people.

d. Numbers of 1 million or larger are expressed in both figures and words. Under 1 million, but over 10, is written in figures.

Example: Over 1.5 million personnel were deployed.

Over 550,000 personnel were deployed.

7.2.5. Hyphenation. Hyphens have two primary purposes to indicate: the continuation of a word divided at the end of a line, and to connect the elements of certain compound words. When dividing a word, check the dictionary to see if you should use a hyphen. Some general rules are:

a. When using “non” and “multi” as a prefix, do not hyphenate.

b. When using “self” as a prefix for another word, use a hyphen.

Example: self-improvement
not
selfimprovement

Selfless
not
self-less

c. Use a hyphen to indicate a continuance for time. Do not space before or after the hyphen. For example, NCO of the Quarter, Jan-Mar 04.

d. Some examples of frequent misuse of hyphens are:

multiservice
not
multi-service

top-notch
not
topnotch or top notch

worldwide
not
world-wide or world wide

hardworking
not
hard-working or hard working

below-the-zone
not
below the zone

handpicked
not
hand-picked or hand picked

single-handedly
not
singlehandedly

first-rate
not
first rate

setup

not
set up or set-up

in-depth
not
in depth or indepth

fund-raiser
not
fund raiser

fund-raising
not
fund raising

subject-matter expert
not
subject matter expert

expert on subject matter
not
expert on subject-matter

computer was state of the art
not
computer was state-of-the-art

up-to-date report
not
up to date report

Report was up to date
not
report was up-to-date

7.2.6. Spelling. The best way to avoid a spelling error is to use the dictionary in addition to the

spell checker on the computer. Remember, the computer is not always right, so if you are unsure, look it up.

7.2.7. Dash. Indicate a dash (two hyphens typed together) with no spaces before or after it.

7.2.8. Operations/Exercises. The name of the actual operation or exercise will always be in all capitals. The word “operation” or “exercise” will only have the first letter capitalized.

Examples:
Operation ENDURING FREEDOM
Exercise BLUE FLAG

Chapter 8

INSTRUCTIONS FOR PREPARING CITATIONS
FOR SPECIFIC AWARDS

8.1. Administrative Instructions:

8.1.1. Prepare citations on 8-1/2 by 11 inch plain bond paper (orientation - landscape) or Air Force Form 2274. 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.

8.1.2. Use the mandatory opening and closing sentences listed below.

8.1.3. The narrative is a short description of the act, achievement, or service. Be specific on facts and confine to no more than two sentences, if possible.

8.1.4. In citation for "retirement awards" use the word "long and" (closing sentence) only for 30

years or more of service. Closing sentence for Air National Guard members not on EAD will read: "The singularly distinctive accomplishments of ______ reflect credit (great credit) on (himself) (herself), the ANG, and the United States Air Force.” Figure service of 30 years using TMSD or TAFMSD.

8.1.5. 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, and full name" in the opening sentence. Thereafter, reflect "Chaplain surname."

8.1.6. Numeric designators of units should read 3d Space Wing, 4th Space Wing, and so on.

8.1.7. Use Times New Roman (TMS RMN) 10- or 12-point or comparable font.

8.2. Legion Of Merit:

8.2.1. Opening Sentence. Colonel Anthony J. Jones distinguished himself by exceptionally meritorious conduct in the performance of outstanding services to the United States as (duty assignment) OR (while assigned to _____(office) (from ____to_____).

8.2.2. Narrative Description. 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.

8.2.3. 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:

8.2.3.1. 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.

8.2.3.2. 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.

8.3. Airman’s Medal:

8.3.1. Opening Sentence. Technical Sergeant Linda F. Bow distinguished herself by heroism

involving voluntary risk of life (at or near) (location) on (date).

8.3.2. Narrative Description. On that date, Sergeant Bow rushed to the area where an aircraft

crashed on takeoff. With complete disregard for her own safety, Sergeant Bow, despite the hazard of exploding fuel cells, unhesitatingly entered the flaming aircraft and persevered in her humanitarian efforts until she succeeded in removing one of the injured victims to a safe area.

8.3.3. Closing Sentence. The exemplary courage and heroism displayed by Sergeant Bow reflect great credit upon herself and the United States Air Force.

OR

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

8.3.3.1. Posthumous Award. The exemplary courage and heroism displayed by Sergeant

Bow in the dedication of service to her country reflect great credit upon herself and the United

States Air Force.

8.4. Bronze Star Medal:

8.4.1. Opening Sentence. Technical Sergeant Cristi J. Warren distinguished herself by (heroism) OR (meritorious achievement) OR (meritorious service) as (duty assignment) (while engaged in ground combat against an enemy of the United States) OR (while engaged in ground operations against the enemy) OR (while engaged in ground operations against an opposing armed force) (at or near) (on _____) OR (from _____to_____).

8.4.2. Narrative Description:

8.4.2.1. Heroism with V-device. On that date while effecting the rescue of an American helicopter crew shot down behind enemy lines, Sergeant Warren and her patrol were spotted and

immediately subjected to enemy action. Through the application of her exemplary leadership,

sound judgment and courage, Sergeant Warren safely led her patrol through the ensuing battle to

the successful accomplishment of its mission objective.

8.4.2.2. Achievement or Service. During this period while exposed to extreme danger from

hostile bombing and mortar attacks, Sergeant Warren established and maintained vital long-range

communications in support of the United States airlift of United Nations forces to Katanga.

8.4.3. Closing Sentence. By her heroic actions and unselfish dedication to duty, Sergeant Warren has reflected great credit upon herself and the United States Air Force.

OR

The exemplary leadership, personal endeavor, and devotion to duty displayed by Sergeant Warren in this responsible position reflect great credit upon herself and the United States Air Force.

8.4.3.1. Posthumous Award. By her heroic actions and unselfish dedication to duty in the service of her country, Sergeant Warren has reflected great credit upon herself and the United States Air Force.

8.5. Meritorious Service Medal:

8.5.1. 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)_____from _____to_____).

OR

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

assigned to), (on) or (from _____to_____).

8.5.2. Narrative Description. 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.

8.5.3. Closing Sentence. The singularly distinctive accomplishments of Sergeant Smith reflect

great credit upon himself and the United States Air Force:

8.5.3.1. 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.

8.5.3.2. Separation Award. The singularly distinctive accomplishments of Sergeant Smith

while serving his country reflect great credit upon himself and the United States Air Force.

8.5.3.3. 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.

8.6. Air Medal:

8.6.1. Opening Sentence. Major James C. Jones distinguished himself by meritorious achievement while participating in (aerial flight) OR (sustained aerial flight) as (duty assignment) (at or near) (on_____) OR (from_____to_____).

8.6.2. Narrative Description:

8.6.2.1. Aerial Flight. On that date when the F-16 aircraft Major Jones was piloting experienced severe mechanical malfunctions, Major Jones, at great personal risk, maneuvered the aircraft to a safe landing without further damage to the aircraft.

8.6.2.2. Sustained Aerial Flight. During this period, the airmanship and courage exhibited by

Major Jones in the successful accomplishment of these important reconnaissance missions, under

extremely hazardous conditions, demonstrated his outstanding proficiency and steadfast devotion

to duty.

8.6.3. Closing Sentence:

8.6.3.1. Aerial Flight. The professional skill and airmanship displayed by Major Jones reflect

great credit upon himself and the United States Air Force.

8.6.3.2. Sustained Aerial Flight. The professional ability and outstanding aerial accomplishments of Major Jones reflect great credit upon himself and the United States Air Force.

8.6.3.3. Posthumous Award. The professional skill and airmanship displayed by Major Jones

in the dedication of his service to his country reflect great credit upon himself and the United

States Air Force.

8.7. Aerial Achievement Medal:

8.7.1. Opening Sentence. Master Sergeant James Biggs distinguished himself by meritorious

achievement while participating in sustained aerial flight as (duty assignment) (at or near from _____ to _____).

8.7.2. 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.

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

8.7.3.1. 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.

8.8. Air Force Commendation Medal:

8.8.1. 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) from _____to _____).

OR

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

8.8.2. Narrative Description (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.

8.8.3. Narrative Description (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.

8.8.4. Closing Sentence. The distinctive accomplishments of Sergeant Ducharme reflect credit

upon herself and the United States Air Force.

8.8.4.1. 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.

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

8.8.4.3. Separation Award. The distinctive accomplishments of Sergeant Doe while

serving her country reflect credit upon herself and the United States Air Force.

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

8.9. Air Force Achievement Medal:

8.9.1. 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).

8.9.2. Narrative Description (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.

8.9.3. Closing Sentence. Confine the closing to one sentence, which will personalize the summation.

Chapter 9

DOWNGRADED PACKAGES

9.1. When a package submitted is downgraded, you have two different options:

You can either resubmit the package as a lesser award, or you can appeal the decision.

9.1.1. If you decide to submit the package as a lesser award, you will need to prepare a new citation and submit the new citation along with the entire original package. (AFI 36-2803, para 3.3.8).

9.1.2. You also have the right to have the package reconsidered at its present award level. You must include additional justification in memorandum format, not to exceed one page in length. Again, you must complete the original package.

9.2. Whatever you decide to do, you have 1 year from the date the approval authority’s decision to downgrade, to resubmit the package. If it is disapproved a second time, the decision is final and you have no further appeal rights.

Chapter 11

GLOSSARY OF TERMS

Act of Courage: An act of heroism that does not meet the requirements to award an Airman’s Medal (only the Air Force Commendation Medal can be awarded for an act of courage).
Aerial Achievement Medal (AAM): Aircrew members for award of the AAM for sustained flying activity in support of Operation “X”/USCENTAF mission. Missions must have been flown within the USCENTAF AOR.
Air Force Achievement Medal (AFAM): AAMs are awarded for sustained meritorious achievement while participating in aerial flight. Not awarded for single event flights.

Air Force Commendation Medal (AFCM): Awarded for an act of courage (heroism), outstanding achievement, or meritorious service.

Air Medal (AM): AMs are awarded in two categories: for single acts of heroism or meritorious achievement while participating in a single aerial flight, or a sustained series of aerial fights. Required achievement is less than that required for the Distinguished Flying Cross (DFC), but must be accomplished with distinction above and beyond that expected of professional airmen. Not awarded for peacetime sustained operational activities and flights
Airman’s Medal: Involving voluntary risk of life under conditions other than those of conflict with an armed enemy of the US. The saving of a life or the success of the voluntary heroic act is not essential. Do not award for normal performance of duties.
Bronze Star Medal (BSM): While engaged in an action against an enemy of the US, or while engaged in military operations involving conflict with an opposing foreign force, or while serving with friendly foreign forces engaged in an armed conflict against an opposing force in which the US is not a belligerent party.
Citation/Certificate: Formal decoration element that becomes a permanent part of member’s personnel record.

DÉCOR’6: Computer generated form used to identify and recommend an individual for a decoration.

Defense Meritorious Service Medal (DMSM): Shall only be awarded to members of the Armed Forces of the United States who, after November 3, 1977, distinguished themselves by

noncombat meritorious achievement or service. Only under the most unusual circumstances will the DMSM be awarded as an impact award for outstanding TDY achievement. The DMSM is

specifically intended to recognize exceptionally meritorious service performance and to honor an individual's accomplishments over a sustained period. (MSM equivalent)

Defense Superior Service Medal (DSSM): Shall be awarded by the Secretary of Defense to any member of the Armed Forces of the United States who has rendered superior meritorious service in a position of significant responsibility while assigned to a joint activity and whose performance cannot be recognized properly by any other Defense Medal.

Extended Tour (EXT TOUR): Not a PCS or PCA, but clearly outstanding, and unmistakably exceptional service for an extended period of at least three (3) years for award of the MSM and lesser decorations.

Joint Service Achievement Medal (JSAM): Shall be awarded only to members of the Armed Forces of the United States below the grade of O-6 who, after August 3, 1983, distinguished themselves by outstanding performance of duty and meritorious achievement. (AFAM equivalent)

Joint Service Commendation Medal (JSCM): Shall be awarded only to members of the Armed Forces of the United States who, after January 1, 1963, distinguished themselves by meritorious achievement or service. (AFCM equivalent)

Justification: Information to support approval of a decoration/award.

Legion of Merit (LOM): Awarded for extraordinary achievement in the performance of outstanding service to the United States or for exceptionally meritorious conduct in the performance of outstanding service to the United States.

Meritorious Service: Continuous honorable service. A completed period of service normally indicated by PCS, PCA, separation, retirement, or extended tour.

Meritorious Service Medal (MSM): Awarded for outstanding non-combat achievement or for outstanding non-combat service.

Military Personnel Flight (MPF): Personnel office located on each major Air Force installation.

Outstanding Achievement: A specific act or achievement, usually short in duration, so notable that recognition by decoration is warranted.

Permanent Change of Assignment (PCA): Reassignment from one unit to another on the same base or from one office or duty section to another.

Permanent Change of Station (PCS): A move from one geographical area to another.

Recommendation for Decoration Printout (RDP) Date: Date the personnel computer created the DÉCOR’6.

Special Act or Service Award: Awarded to an individual or group for a special act or service, which resulted in significant tangible or intangible benefits to the government, which can be verified.

**NOTE: Do not award the AFAM for aerial achievement or for retirement, ref.

 AFI 36-2803, Table 2.1, note 20.

Attachment 1

(SAMPLE DÉCOR’6)
Wed Apr 13 22:06:24 CDT 2001 (This is the RDP date)

PERSONAL DATA - PRIVACY ACT OF 1974

SUSPENSE: 01JUN01 (This is the MPF suspense)

362 USAF RECRUITING SQ

MARCH AFB CA 93090-1000

REPLY TO

ATTN OF: CAREER ENHANCEMENTS

SUBJECT: RECOMMENDATION FOR DECORATION -

 MSG DOE JOHN D JR
 - FR123-45-6789

TO: 362 USAF RECRUITING SQ/RSS

 ATTN: CPT DOE JOHN D

IF YOU SUBMIT A DECORATION RECOMMENDATION ON MSG DOE JOHN D JR, RETURN THIS FORM, THE CITATION AND THE NARRATIVE BY 01JUN01. 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 01JUN01. IF YOU NEED ASSISTANCE, PLEASE REFER TO AFI 36-2803 OR CONTACT THE MPF CAREER ENHANCEMENTS

EXT: 4-3287

1ST IND, 362 USAF RECRUITING SQ/RSS

30 Apr 01

 DATE

TO: CAREER ENHANCEMENTS

1. I RECOMMEND AWARD OF:

A. DECORATION: MERITORIOUS SERVICE MEDAL
B. CLUSTER: 02

C. INCLUSIVE DATES: 25 JUNE 1996 TO 13 JULY 2001

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

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

F. IF APPROVED, PRESENTATION DATE DESIRED: N/A (Mandatory for RET or SEP decorations)

G. IF APPROVED, FORWARD AWARD ELEMENT TO:

 23 MSS/DECORATIONS

 384 MAYNARD STREET SUITE D

 POPE AFB NC 28308-2374

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

 23 SUPPLY SQ/PV1CFH62

 POPE AFB NC 28308-2328

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. 362 USAF RECRUITING SQ
C. MSG
F. N/A

 EB0JFG13

D. N/A

B. MARCH AFB CA

E. N/A

PERSONAL DATA - PRIVACY ACT OF 1974

MSG DOE JOHN D JR

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:

N/A

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: RECRUITER

DATE OF CURRENT ASGMT: 25JUN96
DAFSC: 8R000

UNIT OF ASSIGNMENT: 362 USAF RECRUITING SQ

INSTALLATION OF ASGMT: MARCH AFB CA

EFF DATE OF PROMOTION: 01AUG89

DATE ARRIVED STATION: 25JUN96

PROJ DEPARTURE DATE: 13JUL01
RNLTD: 15AUG01

DATE OF SEPARATION: 06SEP02
TAFMSD: 04SEP82

RET-SEP-EFF-DATE-PROJ:
PAY DT: 14MAR82

COMPONENT: REGULAR
UIF: NO

EPR DATA: 5B - 990531 5B - 980531 5B - 970531

6. DECORATION HISTORY

 CLOSING ISSUING ORDER ORDER DEC

DECORATION
NUMBER DATE HQS NUMBER DATE COND

MERIT SVS MEDAL
02 15JUN96 12MSSQ 00101 96JUL PCS

AF COMM MEDAL
03 22JUN94 347 MSSQ 00025 95FEB PCS

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.

 (Supervisor’s Signature/Date) ____(Commander’s Signature/Date)______

SUPERVISOR/DATE
 COMMANDER/DATE

Attachment 2

9AF / USCENTAF Decoration Checklist
	Rank:

Name:

Group/Org:
	
	Date Initiated:

Closeout Date:

Presentation Date:

	DÉCOR 6
	
	JUSTIFICATION

	
	Type of decoration (1A)
	
	
	1 Copy of all inclusive EPRs/OPRs

(Highlight areas used)

	
	Check number of clusters (1B)
	
	
	Overlapping decorations included

	
	Inclusive dates (1C)
	
	
	Additional justification for time period not

	
	Conditions for decoration (1D)
	
	
	covered by EPRs/OPRs

	
	Reason for decoration (1E)
	
	

	
	Presentation date desired (1F)

(Mandatory For Retirement)
	
	DRAFT CERTIFICATE/CITATION HEADING

	
	Forward approved decoration to? (1G)
	
	
	12 pt font

	
	Next address (1H)
	
	
	All capital letters

	
	Correct duty info (2D, 2E, 2F)
	
	
	Center Justified

	
	Correct duty title (5)
	
	
	Correct number of Oak Leaf Clusters

	
	Recommend marked (8)
	
	
	Number of clusters in parentheses ()

	
	Signed by Squadron CC/Staff Chief (O6 Level)
	
	
	Surname (JR., SR., III, etc.) included

	
	Signature Element Typed/Legibly Printed
	
	
	Rank included with name

	
	Include label with mailing address
	
	
	Dates match those on the DÉCOR 6

	
	
	

	CERTIFICATE/CITATION BODY
	
	CERTIFICATE//CITATION SIGNATURE BLOCK

	
	Correct opening sentence
	
	
	Correct signature block used (9 AF/CC on

	
	Duty title matches the DÉCOR 6
	
	
	all except AFCM and AFAM; use 9 AF/CV for AFCM, and AFAM

	
	No abbreviations, acronyms or symbols
	
	
	Signature block aligned with signature line

	
	Check grammar and spelling
	
	
	Signature block right below signature line

	
	1” side margins for decoration body
	
	
	12 pt font

	
	Correct closing sentence
	
	

	
	Periods to end all sentences
	
	OTHER

	
	10 pt to 12 pt font
	
	
	Late letter if more than 60 days after closeout

Decoration Monitor or Alternate: “I verify the information in this package is included and correct”

___________________________ _________________________ ______________

(NAME/RANK) (PHONE NUMBER) (DATE)

PAGE

