MEMORANDUM FOR ALL 35TH SUPPLY SQUADRON SUPERVISORS

FROM: 35 SUPS/CEM/CCF

SUBJECT: Supervisors Guide to Admonitions and Reprimands

1. The following guide was developed by the 35th Supply Squadron Chief Enlisted Manager and First Sergeant to provide general information and guidance in the proper documentation of admonitions and reprimands.

2. General: Included among the various tools available to help supervisors meet their responsibility for maintaining Air Force standards and accomplishing the Air Force mission are administrative reprimands and admonitions. This guide addresses only administrative reprimands and admonitions, as distinguished from punitive reprimands administered as a result of either court-martial conviction or of nonjudicial (Article 15) punishment.

3. Definitions:

 a. An admonition is "an expression of official displeasure or censure, oral or written, addressed to an officer or airman for a special act." It is generally cautionary advice.

 b. A reprimand is "a reproof, either oral or written, more severe than an admonition, given to an officer or airman, and carrying a strong implication of official censure."

4. Authority: While there is no statutory authority for such actions, the authority to administratively admonish or reprimand derives from the inherent authority and responsibility of commanders and supervisors to correct and train those under their command or supervision, and regulatory authority and guidance concerning those actions.

5. When Appropriate: Administrative reprimands and admonitions may be issued to military members for minor infractions and are generally appropriate only after counseling has proven ineffective.

6. How to Issue: A reprimand or an admonishment may be either oral or written. If issuance of such censure is appropriate, that fact should be recorded; thus, writing is definitely preferable. While there is no prescribed format for reprimands or admonitions, it is appropriate to use a letter format addressed to the individual and signed by the issuing official in original and one copy.

 a. The content should basically contain a brief statement of the facts constituting the infraction and a statement of reprimand or admonition (see examples at the end). Additional information may be required depending on expected disposition, such as entry in a UIF.

 b. Other matters such as reminder of specific duties, duty hours, etc., may be added as desired. The issuing official should personally deliver the letter in private, preferably with an explanation of the reasons this action was taken. Although not legally required, the issuing official may concurrently consider and rebuttal or mitigation by the individual.

7. Disposition:

 a. Any superior (including civilians) may give a reprimand or admonishment to any subordinate. If the issuing official considers the written reprimand or admonition appropriate for inclusion in the individual's UIF, the signed copy is forwarded to the individual's immediate commander or high level commander. If the reviewing commander concurs, he or she must notify the offender of the intent to place the letter in the UIF, provide the offender an opportunity to respond to the letter, and then inform the offender of the final decision. The easiest way (and the preferred method) to ensure that all procedures are correctly followed is to use AF Form 1058, but the necessary information may also be contained on the letter of reprimand or admonishment.

 b. Upon receipt of the referred admonition or reprimand, the individual concerned must be given a reasonable opportunity to gather, prepare and present matters in rebuttal and/or mitigation. Normally three workdays are allowed for this preparation. Additional time may be granted upon receipt of reasonable requests.

 c. If the individual declines to submit matters in his or her behalf, he or she should acknowledge in writing that the opportunity to submit a statement was given but not utilized.

 d. Upon receipt of the individual's matters in rebuttal, mitigation or declination to submit such matters, the commander must re-evaluate the correspondence to determine whether to forward the copy and reply to the appropriate MPF for inclusion in the individual's UIF. The commander has the following options:

 (1) The correspondence may be forwarded for placement in the member's UIF.

 (2) In appropriate cases, the commander my direct that the correspondence not be placed in the individual's UIF and instead place it in the Unit Assigned Personnel Information File (PIF).

 (3) If the commander is completely dissuaded by the matters presented, and there's no other cogent reason to put the correspondence in the Unit PIF, it should be destroyed.

 e. The commander should notify the individual of the action taken.

8. Retention in UIF:

 a. Normal Retention Period: As a general rule, administrative reprimands or admonitions will be removed from UIFs and destroyed one year after the effective date of the reprimand or admonition (date individual initially acknowledges receipt of unfavorable information or declines to do so). This retention is subject to exceptions for UIFs with multiple documents.

 b. Early Removal: The command, or successor, is authorized to withdraw and administrative reprimand or admonition after it has been recorded or filed in the UIF when retention of the document not longer serves a useful management purpose. If the document was referred for filing in the UIF by a base or higher level commander, removal consideration must be routed similarly. Early removal may be an effective management tool.

First Sergeant, 35th Supply Squadron

Enlisted Manager, 35th Supply Squadron

5. Attachments

1. Punitive Articles 77-134

2. Common Offenses

3. Sample Letter

4. Sample Offense Paragraphs

5. Sample Reprimand Paragraphs

PUNITIVE ARTICLES UNDER THE UNIFORM CODE OF MILITARY JUSTICE

77-134

	Article
	Principals

	77
	Conviction of lesser included offenses

	79
	Accessory after the fact

	80
	Attempts

	81
	Conspiracy

	82
	Solicitation

	83
	Fraudulent enlistment, appointment or separation

	84
	Effecting unlawful enlistment, appointment or separation

	85
	Desertion

	86
	Absence without leave

	87
	Missing movement

	88
	Contempt toward officials

	89
	Disrespect toward a superior commissioned officer

	90
	Assaulting or willfully disobeying superior commissioned officer

	91
	Insubordinate conduct toward warrant officer, noncommissioned officer or petty officer

	92
	Failure to obey order or regulation

	93
	Cruelty and maltreatment

	94
	Mutiny and sedation

	95
	Resistance, breach of arrest and escape

	96
	Releasing prisoner without proper authority

	97
	Unlawful detention

	98
	Noncompliance with procedural rules

	99
	Misbehavior before the enemy

	100
	Subordinate compelling surrender

	101
	Improper use of countersign

	102
	Forcing a safeguard

	103
	Captured or abandoned property

	104
	Aiding the enemy

	105
	Misconduct as a prisoner

	106
	Spies

	107
	False official statement

	108
	Military property of the United States--sales, loss, damage, destruction or wrongful disposition

	109
	Property other than military property of the United States--waste, spoilage or destruction

	110
	Improper hazarding of vessel

	111
	Drunken or reckless driving

	112
	Drunk on duty

	112a
	Wrongful use, possession, etc., of controlled substances

	113
	Misbehavior of sentinel or lookout

	114
	Dueling

	115
	Malingering

	Article
	Principals

	116
	Riot or breach of peace

	117
	Provoking speeches or gestures

	118
	Murder

	119
	Manslaughter

	120
	Rape and carnal knowledge

	121
	Larceny and wrongful appropriation

	122
	Robbery

	123
	Forgery

	123a
	Making, drawing or uttering check, draft or order without sufficient funds

	124
	Maiming

	125
	Sodomy

	126
	Arson

	127
	Extortion

	128
	Assault

	129
	Burglary

	130
	Housebreaking

	131
	Perjury

	132
	Frauds against the United States

	133
	Conduct unbecoming of an officer and gentlemen

	134
	General article

	
	Abusing public animal

	
	Adultery

	
	Assault--incident

	
	Assault--with intent to commit murder, voluntary manslaughter, rape, robbery, sodomy, arson,

 burglary or housebreaking

	
	Bigamy

	
	Bribery and graft

	
	Burning with intent to fraud

	
	Check, worthless, making and uttering--by dishonorably failing to maintain funds

	
	Cohabitation, wrongful

	
	Correctional custody--offenses against

	
	Debt, dishonorably failing to pay

	
	Disloyal statements

	
	Disorderly conduct, drunkenness

	
	Drinking liquor with prisoner

	
	Drunk prisoner

	
	Drunkenness--incapacitation for performance of duties through prior wrongful indulgence in

 intoxicating liquor or any drugs

	
	False or unauthorized pass offenses

	
	False pretenses, obtaining services under

	
	False swearing

	Article
	Principals

	
	Firearm, discharging--through negligence

	
	Firearm, discharging--willfully, under such circumstances as to endanger human life

	
	Fleeing scene of accident

	
	Fraternization

	
	Gambling with subordinate

	
	Homicide, negligent

	
	Impersonating a commissioned, warrant, noncommissioned or petty officer or an agent or

 official

	
	Indecent acts or liberties with a child

	
	Indecent exposure

	
	Indecent language

	
	Indecent acts with another

	
	Jumping from vessel into the water

	
	Kidnapping

	
	Mail: taking, opening, secreting, destroying or stealing

	
	Mails: depositing or causing to be deposited obscene matters in

	
	Misprision of serious offense

	
	Obstructing justice

	
	Pandering and prostitution

	
	Perjury, subornation of

	
	Public record: altering, concealing, removing, mutilating, obliterating or destroying

	
	Quarantine: medical, breaking

	
	Requesting commission of an offense

	
	Restriction, breaking

	
	Seizure: destruction, removal or disposal or property to prevent

	
	Sentinel or lookout: offenses against or by

	
	Soliciting another to commit an offense

	
	Stolen property: knowingly receiving, buying, concealing

	
	Straggling

	
	Testify: wrongful refusal

	
	Threat or hoax: bomb

	
	Threat, communicating

	
	Unlawful entry

	
	Weapon, concealed, carrying

	
	Wearing unauthorized insignia, decorations, badges, ribbon, device or lapel button

COMMON OFFENSES

	OFFENSE
	SAMPLE PARA

	Absence from Duty Station
	1

	Appearance and Dress Standards
	2

	(*) Assault
	3

	Bad Checks
	4

	Being Present at the Scene of a Crime
	5

	Breach of the Peace
	6

	Debts, Dishonorable Failure to Pay
	7

	Dereliction of Duty
	8

	Disobeying Orders
	9

	(*) Disrespect to Superior Officer/NCO
	10

	(*) Drugs
	11

	(*) Drunk on Duty
	12

	Ethnic, Racial or Sexiest Remarks
	13

	False Official Statement
	14

	Government Property; Damage to/Destruction of
	15

	Private Property; Damage to/Destruction of
	16

	(*) Reckless/Drunken Driving
	17

	Threats
	18

	(*) Wrongful Appropriation
	19

(*) These items are serious offenses, which usually require strong disciplinary action. Letters of Admonition/Reprimand for those offenses should only be imposed in unusual circumstances and after consultation with Military Justice. Other offenses, depending on the specific facts involved, may also require stronger action. Do not hesitate to call and discuss the case with the First Sergeant or Commander.

MEMORANDUM FOR (Subordinate's name, rank and SSAN)

FROM: (Supervisor's Office Symbol)

SUBJECT: Letter of Admonition or Letter of Reprimand

1. Select a paragraph from sample offense paragraphs or draft your own language which particularly describes the offense committed, the date and location of the offense, etc. If the offender committed more than one offense, add additional paragraphs, beginning each with the phrase, "Further (or additional) investigation has disclosed that … "

2. Your are hereby (admonished (reprimanded). Add a paragraph from sample reprimand paragraphs or draft your own language telling the individual why his or her conduct was unacceptable and informing the person that such behavior will not be tolerated in the future.

3. Henceforth I expect your conduct, both on and off duty, to be beyond question or reproach. I assure you that any future acts of misconduct on your part will be met with prompt and severe administrative or disciplinary action.

4. You will acknowledge receipt of this correspondence, indicate the time and date you received it, and retain a copy for your files. You also have the opportunity to respond in writing to the allegation(s) if you desire.

(SIGNATURE BLOCK OF SUPERVISOR)

1st Ind (Name and rank of subordinate)

TO: (Supervisor's Office Symbol)

Receipt acknowledged at ________ hours on _________________20____. I (do) (do not) desire to respond to the above action orally or in writing. If I do respond, I understand that I must provide my response within 72 hours and that you will attach any written response to the action.

(SIGNATURE BLOCK OF SUBORDINATE)

Member (did) (did not) respond to the above action in 72 hours. I have attached a summary of the member's oral response and/or attached the member's written response.

(SIGNATURE BLOCK OF SUPERVISOR)

NOTE: If the subordinate refused to acknowledge receipt, the issuer should note that refusal on the original and the retained copy.

SAMPLE COMMON OFFENSE PARAGRAPHS

1. ABSENSE FROM DUTY STATION
Investigation has disclosed that on or about (date), you (failed to go to) (left) your appointed place of duty at building # ______, (Misawa AB, Japan), without proper authority.

2. APPEARANCE AND DRESS STANDARDS
Investigation has disclosed that on or about (date), you violated AFI 36-2903, a lawful general regulation, at (Misawa AB, Japan) by (reporting for work in a dirty uniform) (not having your hair cut in accordance with standards prescribed) (etc.).

3. ASSAULT
A security forces investigation has disclosed that you assaulted name, (a security policeman) (an airman assigned to this organization) (your superior noncommissioned officer) (your spouse) (etc.) on or about (date) at (Misawa AB, Japan) (your home in ___) (Disco/bar establishment in ____) (etc.). The investigation revealed that your struck (name) on the (face) (chest) (back) with (your closed fist) (your open hand) (a beer bottle) (etc.).

4. BAD CHECKS
Preliminary investigation has disclosed that on or about (date) at (location), you issued a check to (name) in the amount of ($). When the check was presented for payment, it was returned because (you did not maintain sufficient funds in your account to pay the check) (the account had previously been closed).

5. BEING PRESENT AT THE SCENE OF A CRIME
Preliminary investigation has disclosed that on or about (date) at (location), you were present in a (room) (vehicle) where (hashish was being smoked) (marijuana and LSD were found). Despite your knowledge that other persons in the (room) (vehicle) were committing a crime, you elected to remain in the (room) (vehicle) and did not report their activities to the proper authorities.

6. BREACH OF THE PEACE
Investigation indicates that on or about (date) at (location), you (participated in) (caused) a breach of peace by (wrongfully engaging in a fist fight in your barracks room with (name(s)) (standing and screaming profane language while attending a show at the Misawa Tohoku Enlisted Club, to wit: "________," or words to that effect.).

7. DISHONORABLE FAILURE TO PAY DEBT
It has come to my attention that on or about (date), you became indebted to (your landlord) (AAFES) (other creditor) for (described goods purchased or services rendered). You have failed to pay said debt despite being notified on (2) (3) (4) occasions that the debt was past due and payable in the amount $_________.

8. DERELICTION OF DUTY
It has come to may attention that on or about (date) at (Misawa AB, Japan), you were derelict in the performance of your duty in that you (by culpable inefficiency) (willfully) (negligently) failed to (properly service military vehicle #______) (mop the floor of barrack ______) (etc.), as it was your duty to do.

9. DISOBEYING ORDER
Investigation has disclosed that on (date) at (location), you were given an order to (clean the day room) (file approximately 200 AF Forms 3070) (etc.) by (rank, name who is your supervisor) (superior officer) (supervisor NCO) (commander) (etc.). Further investigation indicated that you failed to obey that lawful order.

10. DISRESPECT TO SUPERIOR OFFICER/NCO
I have been informed that you were disrespectful to (rank and name), who is your (superior commissioned officer) (superior noncommissioned officer) by saying "________________", or words to that effect) (slamming the door when leaving his or her office) (contemptuously turning and walking away while he or she was speaking to you). This disrespectful conduct occurred at (location) on or about (date).

11. DRUGS (Possession or Use)

Preliminary investigation has disclosed that you wrongfully (possessed some amount of marijuana) (used a drug containing THC) at (location) on or about (date).

12. DRUNK ON DUTY
Preliminary investigation has disclosed that you were found to be (drunk on duty) (incapacitated for the proper performance of your duties sue to prior indulgence in alcoholic beverages) at (location) on or about (date).

13. ETHNIC, RACIAL OR SEXIST REMARKS
Investigation has revealed that on or about (date) at Misawa AB, Japan, you made (ethnic) (racial) (sexiest) comments to (name) while in (your work area) (the break room) (etc.). Those (ethnic) (racial) (sexist) slurs included the following remarks ("___________").

14. FALSE OFFICIAL STATEMENT
Investigation has disclosed that on or about (date) at (location), you made a false official statement, to wit: (accomplished a statement of witness at the security forces desk and knowingly included false information) (told your supervisor you were at the dental clinic when in fact you were at Harvey's Pub), (etc.).

15. DAMAGE TO/DESTRUCTION OF GOVERNMENT PROPERTY
Investigation indicates that on or about (date) at (location) you (damaged) (destroyed) military property by (punching a hole in the door to your dormitory room) (throwing a brick through the window of building _____) (striking the light fixture in the men's room of building _______ with your fist) (negligently driving government vehicle #_________ off the loading dock at base supply). It will cost the United States Air Force approximately $ _________ to (repair) (replace) the property you (carelessly) (intentionally) (damaged) or (destroyed).

16. DAMAGE TO/DESTRUCTION FO PRIVATE PROPERTY
Investigation disclosed that on or about (date) at (location), you (damaged) (destroyed) (a footlocker) (a coat) (a lamp), the property of (name), by (scratching your initials on it) (tearing off the sleeve) (throwing it out of a second-story window). The cost to (repair said damage) (replace the property destroyed) is approximately $ _________.

17. RECKLESS/DRUNKEN DRIVING
Investigation has disclosed that you operated a motor vehicle (in a reckless manner) (while intoxicated) on or about (date) on (street name), near (location) at Misawa AB, Japan.

18 THREATS

An investigation has revealed that on or about (date) at (location), you wrongfully communicated a threat to (name), (a fellow member of the Air Force) (a civilian working at the dining facility), by saying to him/her ("When I catch you off base I'm going to beat you to a pulp") ("If you narc on me you won't live to see another sunrise"), or words to that effect.

19. WRONGFUL APPROPRIATION
Investigation has disclosed that on or about (date) at (location), you wrongfully appropriated (military) (private) property by (driving a government owned vehicle, to wit: A pickup truck, serial # ________, to your off-base residence in (location) (taking a bicycle belonging to (name) from its position outside building ______ and riding it to the post office without the permission of the owner).

SAMPLE COMMON REPRIMAND PARAGRAPHS

1. ABSENSE FROM DUTY STATION
By (failing to go to) (leaving) your place of duty without authority, you violated Article 86 of the Uniform Code of Military Justice and committed a crime. In addition, your unexcused absence placed an additional burden upon other squadron members who are already working long hours in support of our mission. I cannot and will not tolerate such irresponsible behavior in the future.

2. APPEARANCE AND DRESS STANDARDS
Your failure to conform your appearance to the requirements of AFI 36-2903 is of great concern because it tells me that you lack pride both in yourself and in the uniform you wear. You may not consider (dress) (haircut) regulations to be important, but I assure you that I do. If I cannot depend upon you to follow the dictates of AFI 36-2903, then I cannot depend upon you to follow other orders or regulations.

3. ASSAULT
Assault is a serious breach of both the law and military discipline. Everyone has the right to be secure in his or her person from fear of bodily harm at the hands of another. I will not accept your resorting to assault to solve your problems, regardless of the provocation. The Air Force and this unit cannot and will not tolerate such antisocial behavior on the part of its members and you cannot afford to sanctions, which will be imposed, if you repeat your offense.

4. BAD CHECKS
I want to make sure that you realize that issuing a worthless check is a crime which could easily have resulted in an Article 15 action or a court-martial. Your misconduct on this occasion has blemished the image of every other service member in this community and has caused me to question your fitness to continue to serve in your current grade. I cannot and will not condone such actions by a member of this organization.

5. BEING PRESENT AT THE SCENE OF A CRIME
Your presence at the scene while these crimes were being committed identified you as a person who condones criminal activity. You have a duty to yourself to avoid criminals and a duty to the Air Force to report any crime that you observe to responsible officials. Your irresponsible behavior on this occasion constitutes a breach of both duties. I trust that this (reprimand) (admonition) will point out to you the serious implications of your conduct and that in the future you will avoid contact with anyone involved in criminal activity.

6. BREACH OF THE PEACE
Your conduct on this occasion was a deplorable breach of military discipline and was completely inconsistent with the decorum and behavior I expect from members of this unit. By your immature actions you have caused me to question your fitness to continue serving in your current grade. I cannot and will not condone future activity of this type.

7. DISHONORABLE FAILURE TO PAY DEBT
By failing to pay your just debts you have brought discredit upon both yourself and the United States Air Force. As an Air Force member you are expected and required to manage your financial affairs in a way which ensures that your creditors receive what is owed to them in a timely manner. Your conduct has tarnished the high regard most members of this community have for the service members of this organization.

8. DERELICTION OF DUTY
When a member of this command is assigned a task to complete, I have every right to expect that the assignment will be completed in at least a satisfactory manner. By definition, you dereliction fell below even the minimum acceptable performance standards. Your (willful) (negligent) failure to properly perform your job degraded the entire unit's ability to perform its mission and will not be tolerated in the future.

9. DISOBEYING ORDER
I want you to know that I consider disobeying a lawful order to be one of the most serious offenses an Air Force member can commit. In order to fulfill the unit's mission it is imperative that officers and NCOs be able to rely upon their subordinates to strictly adhere to orders. You have damaged our unit's mission capability by identifying yourself as one who cannot be depended upon to perform as ordered. I cannot and will not accept such misconduct from any subordinate and will be closely monitoring your future performance to ensure that any recurrence does not pass unnoticed.

10. DISRESPECT TO SUPERIOR OFFICER/NCO
I will not tolerate any subordinates acting disrespectfully toward their superior (noncommissioned officers) (officers). Your flagrant disrespect on this occasion has had an adverse impact on the state of discipline and morale within the unit. Such a conscious flouting of authority cannot be treated lightly in this unit.

11. DRUGS (Possession or Use)

Illicit drug (possession or use) of any kind is absolutely incompatible with Air Force standards. Your conduct in this matter shows a total disregard of military law and Air Force policy. Such intentional violations of law and policy reflect poorly on your ability to conform yourself to the standards expected of Air Force members. Do not mistake this seriousness of this offense because it is being handled administratively. Any future misconduct of this nature will be met with swift action under the UCMJ.

12. DRUNK ON DUTY
I absolutely will not tolerate on duty intoxication from any person in this organization. Air Force members are adults and are expected to exercise mature judgement if they decide to consume alcoholic beverages. By your appearance at work while intoxicated you demonstrated your immaturity, were unable to properly perform your assignments, jeopardized unit safety and seriously damaged morale within the unit. Your misconduct on this occasion has caused me to seriously question your fitness to serve in your current grade.

13. ETHNIC, RACIAL OR SEXIST REMARKS
Making racial, ethnic or sexist remarks, including the telling of racial, ethnic or sexist jokes, is totally unacceptable behavior and will not be tolerated within this unit. Your conduct has created tension and hostility within the unit and has therefore has a detrimental effect upon both morale and mission effectiveness. In the future I expect you to fully comply with both the letter and the spirit of the Air Force Equal Opportunity Program.

14. FALSE OFFICIAL STATEMENT
Your act of intentional deception in this matter creates grave concern about every aspect of your ability to perform your job or function in any way in the Air Force community. A Commander (supervisor) must be able to rely on his or her people and the reports they make. This incident has seriously tarnished any reputation for truth and veracity you may have enjoyed previously in this organization, and I will not tolerate similar acts from you in the future.

15. DAMAGE TO/DESTRUCTION OF GOVERNMENT PROPERTY
I want to make sure that you understand that (damaging) (destroying) military property is a crime, which could easily have led to an Article 15 action or a court-martial. The lenience I have displayed in handling this matter administratively should not mislead you into the belief that such conduct will be tolerated. The damage that resulted from you immature actions has led to the needless expenditure of government funds, numerous wasted man-hours and has seriously degraded the unit's ability to perform its mission. (In deciding to handle this matter administratively I consider the fact that you voluntarily reimbursed the government for the property you damaged/destroyed.)

16. DAMAGE TO/DESTRUCTION FO PRIVATE PROPERTY
By (damaging) (destroying) the personal property of another, you committed a crime which could easily have led to an Article 15 action or a court-martial. The lenience I have displayed in handling this matter administratively should not mislead you into the belief that future incidents will be tolerated. Every person has the right to expect that other people will respect his or her property. By your immature and irresponsible actions you have shown that in your case such expectations are ill founded. You and you alone have the opportunity to restore others' faith in you and I fully expect your future actions to do so. (In deciding to handle this matter administratively I considered the fact that you compensated the property owner for his/her loss.)

17. RECKLESS/DRUNKEN DRIVING
Your operation of a motor vehicle (while drunk) (in a reckless and wanton manner) exhibits a complete disregard by you of the foreseeable consequences of your actions. If death had been caused by your actions, you would have committed involuntary manslaughter, at least. I do not believe that you can rationally justify a short period behind bars, not to mention the huge civil liability that may be created if someone is injured or killed by your reckless actions. I fully expect that this type of behavior will not be repeated. You cannot afford the sanctions, which will be imposed, if you repeat this offense.

18 THREATS

By communicating a threat to (name) you committed a crime and could easily have been punished pursuant to Article 15, UCMJ, or been court-martialed. No one should have to be subjected to your threats of future harm. I expect you to handle future interpersonal problems in a more mature legal fashion. Do not be misled by the lenient manner in which I have chosen to handle this incident into the belief that you have a license to threaten others. I assure you that any such belief are unfounded and that any recurrence will result in swift and severe punishment.

19. WRONGFUL APPROPRIATION
Wrongfully appropriating (military) (your fellow airman's) (name) property is a crime. I will not tolerate larceny or wrongful appropriation by anyone in this organization. By your criminal conduct you have discredited yourself, created animosity within the unit and damaged the organization's ability to perform its mission. I fully expect that this matter will prove to be a one-time incident and assure that any repetition will surely result in swift and severe punitive action.

