[image: image1.wmf]Success is determined by taking the hand you were dealt and utilizing it to the very best

of your ability. -

Ty

Boyd

Quarterly Awards Writing Guide

 Have you ever wondered what critical elements go into developing an effective winning quarterly award package? To assist you, we have developed a “Quarterly Awards Writing Guide.” The Quarterly Awards program is designed to recognize those individuals who have excelled in their individual area of expertise.

 How many times have you submitted an individual for a quarterly award and he/she didn’t win? What was wrong with the package? Usually a couple of reasons: the package was weak, simply did not substantiate the nomination, or the information was in the wrong category or the form wasn’t filled out properly.

So what can you do to write a stronger nomination package?

FACTS!

FACTS!

FACTS!

When compiling inputs, ask the following three questions about the nominee and then ensure the answers to these questions are emphasized in the write-up:

 - What did the member do?

 - How did he/she accomplish it?

 - What was the result/impact?
Here’s an example:

What did the member do?

Ensured accountability and prompt processing of all TDY requests.

How was it accomplished?

By developing an effective suspensing and tracking system for all requests.

Result/Impact?

Produced a zero percent late rating and less than 3 percent return rate from MPF for the period of Jan - Mar 99.

While the results in the above examples are specific and convincing, they could have been made even stronger by a comparison of the previous late rating of the MPF return rate, for instance:

Reduced the late rating from 5 percent to 0 percent.

 Or

Halved the previous MPF return rate to a record 3 percent for the Jan - Mar 99 period.

 Remember, bullet statements are more compelling and easier to evaluate when illustrated by a comparison of before and after statistics, measurable amounts, or achievements never attained before.

Here are a few examples:

· Armed and trained more then 100 unit personnel -- an increase of 55 trained personnel over previous quarter.

· Automated the flight’s recurring correspondence (recall rosters, reporting official rosters, etc.) using a personal computer. Saved 20 to 30 man-hours each month.

· Managed the command’s largest munitions delayed-discrepancy file, reducing back logged maintenance by 20 percent.

· Renovated bldg. 2761 -- completed the job four weeks ahead of schedule.

· Identified and deleted 8,000 incorrectly documented man-hours

-- Improving delayed maintenance program effectiveness with a 50 percent increase in timeliness.

· Orchestrated Hahn’s first medical education workshops, where more than 45 nurses and medical technicians received training on latest cardiology management techniques. Saved USAF Hospital Hahn over $9,000 in training costs.

Additionally, it is helpful to include standard rates (such as DCS, Air Force or MAJCOM averages) when citing an individual’s performance rates. For instance, if a crew chief held a 96 percent mission-capable rate for an extended period, what was the average rate held?

If the Air Force average was 87 percent, then obviously the 96 percent rate is quite an accomplishment. By this simple method of comparison, the higher mission-capable rate held by the crew gains considerable strength.

COMMON MISTAKES:

Absence of results.

The bottom line is always the impact of an individual’s endeavors. Strive to answer the question “what did the member do?” with the effect an individual’s effort had on mission accomplishment. Be specific.

Generalities

Don’t use broad statements such as “save time and money.” Whenever possible give exact figures or notable achievements.

Superfluous Statements (translation: using too many flowery words)

Read the following example:

SSgt Doe is absolutely top flight. Her outstanding professional leadership, superlative managerial skill, and ceaseless efforts consistently resulted in major contributions to the effectiveness and combat capabilities of this wing, the NATO Alliance, and the USAF.

But what did she do? How was combat capability affected? How did she use her leadership and managerial skills?

Another version of what SSgt Doe did...

Wrote or revised 65 Special Security Instructions for emergency operations. In Feb 99, the Security Policy Survivability Analysis Team noted a substantial improvement in quality and content, commending SSgt Doe’s efforts.

Plainly stated, the more adjectives you use to describe a person, the more facts will be needed to prove your assertion.

Always keep it simple and let the accomplishments of the individual win approval.

Fill out the top of the form correctly (sample attached).

Place accomplishments in the appropriate block.

So what’s the secret of successful quarterly award writing?

Keep it simple and emphasize results!
Now the Hardest Part -- Putting Pen to Paper:

 Now you’re feeling pretty confident and are ready to start writing. But where do you begin? The first thing you should be asking yourself is “what have my people accomplished this past quarter?” Think about it, how often can you remember what you did last week, let alone 3 months ago?

 The best way to track past accomplishments is to have your people keep an

ongoing log/folder of what they do on a daily basis. This log/folder should include but not limited to special projects, classes attended (college or professional), volunteer/community service, letters of appreciation, etc. This ongoing log/folder will accomplish two things; first, will make it easier for YOU to write a “winning” quarterly award package and second, get your people into a routine of documenting what they’ve done the past year for annual reports, decorations, etc.

If you’re still not satisfied with the information you have at hand, ask the member the following questions:

 - What was the hardest task you completed?
 - Out of all the jobs you accomplished this past quarter, what are you most proud of?
 - As a leader, what was the biggest challenge you faced?
 - What was the most difficult decision/judgment of the past quarter?
 - How did you show initiative?

 - What are the other “hats” you wore during this quarter?

 - What did you do to show yourself as a positive representative of the AF?

 These are just a few examples of some questions you can ask a member to get them to open up and talk about what he/she did during the quarter. More importantly, this shows a member that his/her supervisor is “truly interested” in creating a winning write-up!

KEY POINTS:

1. Start early. Think positively about writing the quarterly award as well as thinking positively about the member. This should be a pleasure not a chore. Everyone knows procrastination kills enthusiasm.

2. When deciding what to list first under Leadership and Job Performance in Primary Duty start with the factor that had the greatest impact on member’s job performance. If you’re still in a quandary, ask yourself what impressed you most and start with that.

3. Don’t start bullet statements with “SSgt Doe......” they know the member’s name and you’ll be using valuable space that could be used to state more information.

4. Don’t keep listing member’s duty titles in the write-up, “As building custodian, SSgt Doe maintained.....” Once again, essential space is taken up and there is a more appropriate place to put the duty title.

5. Keep the “whole” person concept in mind.

6. Look at each area and only use the information in the quarter you are submitting the member for.

ACTION WORDS:

 The next section of this pamphlet is composed of action words for write-ups, sample bullet statements, and a checklist of key points to remember. The list of action words is designed to help you find just the perfect word to begin a bullet statement. The impact of your statements can be greatly affected by the words you use; concise writing, vivid descriptions and precise measurements add up to word pictures that accurately portray an individual’s performance.

Do you see the difference in the two statements below?

Produced a decoration guide that greatly reduced late decoration submissions.

Authored a first-of-its-kind, 20-page decoration writing guide, illustrated with examples and diagrams, which reduced late submissions to headquarters by 20 percent.

You may also find that reviewing the list jogs your memory--remember the time SSgt Doe conceived the idea to......

The sample bullet statements are a collection of some of the best we’ve found in the nominations received. We hope they help!

ACTION WORDS

accrued

accumulated

achieved

acquired

activated

added

administered

advanced

advised

amplified

analyzed

anticipated

applied

arranged

assembled

assisted

assured

attained

augmented

authored

bolstered

boosted

broadened

budgeted

built

calculated

capitalized

carried

chaired

challenged

clarified

coaxed

commanded

compared

completed

composed

conceived

concentrated

conducted

confronted

constructed

consulted

convened

conveyed

coordinated

corrected

correlated

counseled

crafted

created

cultivated

cut

dared

decided

deciphered

decreased

defined

delved

delegated

demonstrated

designed

detailed

determined

developed

devised

directed

discovered

educated

effected

elicited

eliminated

embellished

emerged

employed

enacted

encouraged

enforced

enhanced

enriched

exceeded

excelled

exhibited

expedited

explored

extended

fabricated

facilitated

familiarized

fashioned

fine-tuned

focused

forecasted

formalized

formed

formulated

fostered

founded

gained

generated

governed

grappled

grasped

halved

hand-crafted

highlighted

honed

hurdled

hustled

identified

imbued

impelled

imposed

improved

improvised

immersed

impressed

increased

induced

influenced

infused

initiated

innovated

inspected

inspired

installed

instilled

insured

integrated

intensified

interpreted

interviewed

inventoried

invested

invigorated

jettisoned

juggled

justified

keynoted

kindled

launched

led

lessened

licensed

located

magnified

maintained

managed

maneuvered

manufactured

marketed

mastered

maximized

motivated

negotiated

nominated

nourished

obtained

officiated

operated

ordered

organized

originated

outclassed

overcame

overhauled

overshadowed

paired

participated

penned

perfected

performed

persevered

persisted

persuaded

piloted

pioneered

pinpointed

placed

planned

powered

prepared

presented

presided

prevailed

prioritized

probed

processed

prodded

produced

programmed

promoted

propelled

purged

pushed

rallied

reduced

refined

reformed

rejuvenated

renovated

reorganized

reported

responded

researched

revamped

revolutionized

satisfied

scheduled

scrutinized

secured

selected

served

serviced

solved

sparked

spearheaded

squeezed

stabilized

steadied

stepped

steered

stimulated

stoked

streamlined

strengthened

strive

structured

substantiated

succeeded

suffused

suggested

summarized

supplemented

supplied

surpassed

suppressed

surveyed

tackled

tapped

toppled

traced

trained

transferred

transformed

transition

tutored

unified

unraveled

untangled

updated

upgraded

used

utilized

verified

visualized

volunteered

whittled

withstood

won

wrestled

wrote

ADD YOUR OWN ACTION WORDS IN THE SPACES PROVIDED BELOW

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

SAMPLE BULLET STATEMENTS

Job Knowledge:

Briefed over 200 TDY personnel and many visiting dignitaries -- including a congressional delegation. Commended by his peers for his grasp of the intricate details of the F-16 conversion.

Handpicked for his knowledge, appearance, and military bearing to brief CINCUSAFE on local CREEK POSITIVE initiatives.

Demonstrated Integrated Combat Turns procedures for aerospace executives during Blue Two visit for the advanced technology fighter.

Quality and Quantity of Work:

Achieved an 84% mission capable rate for Jan - Mar 99 versus the wing rate of 75 %. Her aircraft was “high flyer” for Jan and Feb.

Chosen as project chief for renovation of stadium bleachers; accomplished in 30 days what had been scheduled for 60 days - in adverse weather and with minimum supplies and manpower.

Forged the wing mobility-training program into a fully operational function 6 months ahead of schedule. Rated “excellent” during the Leadership Effectiveness Inspection.

Significant Self-Improvement:

Pursued an Associate’s Degree in CCAF earning 3 credit hours (keep in mind only put the credit hours they received during the quarter)

Enrolled in French language course to assist in speaking with local nationals in their own language.

Completed the NCO Academy correspondence course.

	AWARD

Pentagon Quarterly Awards
	CATEGORY (If Applicable)
Appropriate category

(Amn, NCO, SNCO)
	AWARD PERIOD
I Jan-00 to 31 Dec 00

	RANK/NAME OF NOMINEE (First, Middle Initial, Last)
SSGT John B. Doe
	SSN
999-99-9999
	MAJCOM, FOA, DRU

AF/RE

	DAFSC/DUTY TITLE
3SO71, NCOIC Awards and Decorations
	NOMINEE'S TELEPHONE (DSN & Commercial)
DSN: 225-9225 Comm: 703-695-9225

	UNITIOFFICE SYMBOL/STREET ADDRESS/BASE/STATE/ZIP CODE
HQ USAF/RE, 1150 Air Force Pentagon, (Pentagon), Washington DC 20330-1150

	RANK/NAME OF UNIT COMMANDER (First, Middle Initial, Last)/COMMANDER'S TELEPHONE (DSN & Commercial)

Mai Gen James E. Sherrard III/DSN: 225-9225, Comm: 703-695-9225

	SPECIFIC ACCOMPLISHMENTS (Use single-spaced, bullet format)

LEADERSHIP AND JOB PERFORMANCE IN PRIMARY DUTY (0-35 points)
Describe significant leadership accomplishments and how well the member performed assigned primary and additional duties. Define the scope and level of responsibilities and the impact on the mission. Include any new initiatives or techniques developed by the member that positively impacted the unit and/or the mission. Include results of Air Force, MAJCOM, Numbered Air Force-Level inspections and/or evaluations. Include awards received; e.g., NCO of the Quarter, Maintenance Professional of the Year, and so forth.

SIGNIFICANT SELF-IMPROVEMENT (0-5 points)
Show how the member developed or improved skills related to primary duties; e.g., formal training, Career Development Course enrollment or completion, On-the-Job Training, certifications, off-duty education related to primary duties, and so forth. Include completion of any professional military education (PME) as well as awards earned in-residence attendance. Include any off-duty education not directly related to primary duties; e.g., class, course degree enrollment and/or completion, grade point average. Cite any other relevant training or activity that significantly enhanced the member's value as a military citizen.

BASE OR COMMUNITY INVOLVEMENT (0-15 points)
Define the scope and impact of the member's positive leadership and involvement in both the military and civilian community. Include leadership, membership, or participation in unit advisory councils, professional military organizations, associations, and events; e.g., president of Top 3, enlisted dining-out committee, member of Air Force Sergeants Association, Sunday school teacher, and so forth.

Here are some comments made by previous Board Members,

Please make sure you use the most current AF Form 1206 (dated 2000) original and 4 copies (1206's are not to exceed 20 lines of narrative)

-Ensure bullets are in the correct category -- When preparing the 1206s writers need to pay attention to what the category is asking for --If you place a bullet in a 5 point area which could have gone in a 35 point area -- you've lost potential points.

-Don't write bullets that lack "impact"

-A bit disappointed with the overall quality - numerous misspellings & simple grammar errors that distract from an otherwise good package.

-Watch acronyms - not everyone understands the functional ones

-Inputs should include events occurring during the Quarter!!!!!!

-Bullets must be quantified - "he fixed registration problems from previous years, best registration process to date". How many registered guests? 4? 400? 4,000? Quantify statements to show impact -"Enrolled in SNCO Academy" or Active member Top III". Very poor statements- ' Any SNCO can & should enroll - All they have to do is fill out a form. Let's see progress! – “Completed I volume in SNCOA" etc. - Just because someone is enrolled, that doesn't mean they are working on it.

-Top III - let's see action! "Led", "Participate", "Spearheaded project". - Anybody can attend meetings!

NOMINATION FOR AWARD

�

PAGE
5

