UNCLASSIFIED

APPENDIX 5 TO ANNEX E TO MNC-I OPORD 06-04 (SOP) 17 April 09

WARTIME AWARDS POLICY

TABLE OF CONTENTS

Section

References

E-1
Purpose and Applicability

E-2
Operation Iraqi Freedom Area of Responsibility

1
Awards Responsibility

2
Awards Criteria

3
Commander’s Intent

E-3

Awards Approval Authority

E-4
Army Awards Approval Authority Table

1
Joint Awards Approval Authority Table

2
Termination of Awards Delegation

3
Awards Higher than COMMNF-I Approval Authority

4
MNF-I Approval Authority

5
MNC-I Approval Authority

6
Awards Approval Authority for Flag and

7
Field-Grade Officers
Procedures

E-5
Awards Submission Timelines

1
Awards Recommendation Signature Requirements

2
Forms, Narrative, and Citations

3
Service versus Achievement Awards

4
Valorous Awards

5
Impact Awards

6
Reconsideration of Previously Disapproved or

7
Downgraded Awards

Authorized Peacetime Awards

8
Award Certificate and Medal Set Requisition

9
Awards Reporting

10
Hardcopy Awards

11
Capitilzation of Soldiers

12

Letter of lateness

13

Retirement awards

14

Procedural Guidance for Specific Awards

E-6
Purple Heart

1
Defense of Freedom Medal for Civilians

2
Prisoner of War Medal

3
Combat Badges/Ribbons/Streamer

4
(CIB, CMB, CAB, CAR, CAS)

Assault Landing Credit

5
Campaign Participation Credit

6
Joint Awards

7
Service Awards

8
Shoulder Sleeve Insignia – Former Wartime Service

9
Overseas Service Bar

10
Certificates of Achievement

11
DDSM and DSSM Recommendation Instructions

12
Posthumous Valor Awards

13

Army Awards and Decorations for Foreign Nationals

E-7
Intent

1
Authorized Awards

2
Procedures

3
Army Awards to Servicemembers of Sister Services

E-8
Intent

1
Procedures

2
Concurrences

3
Notes for USN and USMC Personnel

4
Unit Awards

E-9
Overview

1
Approval Authority

2
Request for Award of the PUC, VUA or MUC

3
Notification of Approval of Army Unit Awards

4
Requests for JMUA

5
Civilian Awards

E-10
Overview

1
Civilian Joint Awards

2
Honorary Awards

3
Public Service Awards

4
Awards for Contractors

5
When in Effect

E-11
Point of Contact

E-12
Rules for Filling out DA Form 638

E-13
Rules for Filling out CC Form 25

E-14
Instructions for Completing Narratives

E-15
Procedures

1
Example Award Narrative

2
Instructions for Completing Citations

E-16
Procedures

1
Example Award Citation

2
Mandatory Award Narrative and Citation Sentences

E-17
Mandatory Sentences for the DDSM/DSM

1
Mandatory Sentences for the SS

2
Mandatory Sentences for the DSSM

3
Mandatory Sentences for the LOM/BSM/BSM V

4
Mandatory Sentences for the BSM V

5
Mandatory Sentences for the DMSM

6
Mandatory Sentences for the MSM

7
Mandatory Sentences for the JSCM

8
Mandatory Sentences for the JSAM

9
Mandatory Sentences for the JCSCA

10
Mandatory Sentences for the JCSAA

11
Mandatory Format for the CAB, CIB, CMB

12
Sample Memorandums

E-18
Civilian Award Recommendation Format

1
Example Biographical Sketch for Foreign Military Award

2
Certificate of Achievement/Appreciation Request Format

3
DDSM/DSSM Recommendation Memorandum Format

4
Statement of Former Wartime Service Example

5
Memorandum for Reconsideration of Disapproved/Downgraded

6
Award

Campaign Participation Credit Spreadsheet Format

7
Example JMUA Recommendation Memo

8
Example of EXSUM

9
E-1. References.
1. The following references are used:
 a. DoD Manual 1348.33M, Manual for Military Decorations, September 1996, incorporating change 1, 18 September 2006.
 b. AR 672-20, Incentive Awards, 29 January 1999.
 c. AR 670-1, Wear and Appearance of the Army Uniforms and Insignia, 3 February 2005.
 d. AR 600-8-22, Military Awards, 11 December 2006.
 e. Third US Army/USARCENT/CFLCC Supplement 1 to AR 600-8-22, Decoration, Awards and Honors, 20 April 2005.
 f. HQ, MNF-I (MNF-I CG) MEMO 11-1, Annex C Wartime Awards Policy.

 g. AFI 36-2803 - Air Force Awards and Decorations Program, 15 June 2001.
 h. CJSCI 1101.01C – Chairman of the Joint Chiefs of Staff Civilian Awards Program, 1 February 2005.
 i. DoDD 2000.19E – Joint Explosive Device Defeat Organization, 14 February 2006.
 j. SECNAVINST 1650.1h - Navy and Marine Corps Awards Manual, 22 August 2006.

 k. Assistant Secretary of Defense memorandum, dated 4 October 2001, Subject: Secretary of Defense Medal for the Defense of Freedom.
 l. HQDA (AHRC-PDO-PA) message, dated 18 February 2004, Wartime Awards Reporting.
 m. HQDA (AHRC-PDO-PA) memorandum, dated 15 October 2004, Request for Exception to Policy on Peacetime Awards Policy.
 n. CENTCOM memorandum, dated 5 December 2008, Delegation of Awards Approval Authority.
 o. Office of the Chief of Naval Operations, Department of the Navy, memorandum dated 27 May 2005, U.S. Navy’s Policy Regarding Awarding of the Bronze Star Medal.
 p. HQDA (AHRC-PDO-PA) memorandum, dated 8 June 2005, Purple Heart Revocation Authority.
 q. HQ, MNF-I (MNF-I CG) memorandum, dated 22 October 2005 – Delegation of Joint Awards Approval Authority – Multi National Force – Iraq.
 r. HQ, MNF-I (MNFI-CG) memorandum, dated 1 December 2005, Delegation of Civilian Awards Joint Civilian Service Commendation Award and Joint Civilian Service Achievement Award Approval Authority.
 s. CFLCC Policy Memorandum OPS-SUST-01, Wartime Awards, 28 December 2005.
 t. CFLCC Policy Memorandum OPL-SUST-13, Processing Award Recommendations for Foreign Personnel, 24 January 2006.
 u. HQDA (AHRC-PDO-PA) message, dated 24 January 2006, Disapproval and Downgrade Awards Authority.
 v. Defense of Freedom Medal Processing Guide.
 w. Office of the Secretary of Defense (OSD) memorandum, dated 3 May 2006, Justification of Awards for Foreign Military Personnel Requiring Secretary of Defense Approval.
 x. MILPER MESSAGE number 08-123, dated 30 April 2008, Afghanistan Campaign Medal and Iraq Campaign Medal Campaign Stars.

 y. HQDA (AHRC-PDO-PA) message, dated 21 July 2006, Approval Process for Posthumous Valor Award Recommendations.
 z. HQDA (AHRC-PDO-PA) message, dated 6 November 2006, Changes to the Combat Badges.
 aa. HQDA (AHRC-PDO-PA) message, dated 22 November 2006, Clarification on Acceptance and Wear of Service Medals from Foreign Governments.
 ab. HQDA (AHRC-PDO-PA) message, 12 February 2009, Additions to the Designated Areas of Eligibility for Award of the Global War on Terrorism Expeditionary Medal (GWOTEM).
 ac. HQDA (AHRC-PDO-PA) message, dated 15 February 2007, Changes to the Army Wartime Awards Concurrence Procedures.
 ad. ALARACT 055-2007 AR 670-1, 3 FEB 05, Wear and appearance of Army uniforms and insignia, DTG 281253Z MAR 07.
 ae. Office of the Chief of Naval Operations, Department of the Navy, memorandum dated 2 March 2007, U.S. Navy Policy Regarding Awarding the Bronze Star Medal.
 af. HQDA (AHRC-PDO-PA) message, dated 23 March 2007, Processing of the Combat Action Badge (CAB).
 ag. HQDA (AHRC-PDO-PA) message, dated 22 July 2008, Revised Criteria for Awarding Combat Badges (CIB, CMB, CAB).
 ah. HQDA (AHRC-PDO-PA) memorandum, dated 22 October 2008, Delegation of Wartime Approval Authority to Multi-National Force-Iraq.
 ai. HQDA (AHRC-PDO-PA) memorandum, dated 27 August 2007, Multi-National Force (MNF-I) Wartime Award Authority Delegation.
 aj. HQDA (AHRC-PDO-PA) message, dated 21 September 2007, Unit Award Criteria and Eligibility.
 ak. HQDA (AHRC-PDO-PA) message, dated 2 December 2007, Policy Clarification on Awarding the Legion of Merit and the Bronze Star Medal in Theater of Combat Operations.
 al. HQDA (AHRC-PDO-PA) message, dated 4 December 2007, Campaign Participation Credit (CPC) and Assault Landing Credit (ALC) Delegations for Global War on Terrorism (GWOT) Conflict.
 am. USCENTCOM memorandum, dated 18 January 2008, Command Policy Letter #2, USCENTCOM Policy on Joint Awards and Decorations Eligibility.
 an. ALARACT 017/2008, dated 4 February 2008, Establishment of the Combat Action Streamer (CAS).
 ao. USCENTCOM memorandum, dated 18 January 2008, Command Policy Letter #11, Policy for Foreign Military Award Processing.

 ap. MNF-I memorandum, dated 14 October 2008, Delegation of Wartime Army Awards Approval Authority.
 aq. DOD 1400-25-M, Subchapter 451 “Awards”.

 ar. HQDA (AHRC-PDP-A) message dated 3 April 2009, Changes to Meritorious Unit Commendation (MUC) criteria.
E-2. Purpose and Applicability. This policy establishes procedures for administering the Multi-National Corps-Iraq (MNC-I) Awards Program for units in support of OPERATION IRAQI FREEDOM (OIF) and applies to all personnel assigned, attached, or Operational Control (OPCON) to MNC-I.
1. Operation Iraqi Freedom Area Of Responsibility. For Army wartime awards approval purposes, the Area of Responsibility (AOR) for OIF is defined as areas within Iraq, Kuwait, Qatar, Bahrain, United Arab Emirates, Oman, Saudi Arabia, Jordan, and Egypt, effective 19 March 2003. The definitions may change as the situation dictates.

2. Awards Responsibility. To preserve the integrity of the Army Awards Program and to ensure meaningful recognition for truly deserving Soldiers, special care should be exercised so that military decorations for meritorious and valorous achievement or service are only submitted for those who truly distinguish themselves from among their comrades by exceptional performance in combat or in support of combat operations. To ensure maximum benefit from the MNC-I Awards Policy, it is the responsibility of the supervisory chain to ensure that outstanding performance and contributions are recognized during the member’s tour of duty.
3. All award recommendations should meet the criteria specified in AR 600-8-22 and this policy.

a. Place emphasis on the bullet comments or attached narrative that are provided with the recommendation. “Boiler Plate” bullets or “Cookie Cutter” narratives don’t carry much weight.

b. The bullet comments and narrative justifications should be specific to the individual being recommended.

c. Per AR 600-8-22, paragraph 1-19a, “Only one decoration will be awarded to an individual or unit for the same act, achievement, or period of meritorious service”.

E-3. Commander’s Intent. It is the MNC-I Commander’s intent that every Soldier, Sailor, Airman, Marine, US Civilian, and foreign Coalition military member who honorably completes a tour of duty in Iraq should be appropriately recognized for their service. Timeliness is also important and it is covered in this awards policy. The goal is to present awards to all deserving Service Members, US and Coalition Forces, prior to redeployment.

E-4. Awards Approval Authority.
1. Army Awards Approval Authority Table.
	ARMY

AWARDS
	DELEGATION AUTHORITY

Delegation of Wartime Approval Authority-Operations in Iraq

	 FORMCHECKBOX
 = AUTHORIZED TO AWARD FORMCHECKBOX
 = AUTHORIZED TO DISAPPROVE/
DOWNGRADE
	HQDA

(See Note 6)
	COMMNF-I

(See Note 1)
	COMMNC-I/

COMMNSTC-I
(See Note 1)
	CDRS (MG/BG)

(See Note 2/3)
	CDRS (COL)

(See Note 3/4)

	
	
	
	
	
	

	Medal of Honor
	 FORMCHECKBOX

	
	
	
	

	Distinguished Service Cross
	 FORMCHECKBOX

	
	
	
	

	Distinguished Service Medal
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	

	Silver Star
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	

	Legion of Merit (SVC/ACH)
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	Distinguished Flying Cross
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	

	Soldier's Medal
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	

	Bronze Star Medal for Valor
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Bronze Star Medal (SVC/ACH)
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	MSM (SVC/ACH)
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Purple Heart (SEE NOTE 7)
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	

	Air Medal for Valor
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Air Medal (SVC/ACH)
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	ARCOM for valor
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	ARCOM (SVC/ACH)
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Combat Action Badge
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Combat Infantryman Badge
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Combat Medical Badge
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

2. Joint Awards Approval Authority Table.
	JOINT

AWARDS

	DELEGATION AUTHORITY

Delegation of Wartime Approval Authority-Operations in Iraq

	 FORMCHECKBOX
 = AUTHORIZED TO AWARD

	 SECDEF

(See Note 9)
	 DJS,CJCS

(See Note 9)
	COMMNF-I

(See Note 8)
	COMMNC-I/

COMMNSTC-I
(See Note 8)
	CDR/CHIEF or DIRECTOR OF MNF-I
(See Note 10)

	
	
	
	
	
	

	Defense Distinguished Service Medal
	 FORMCHECKBOX

	
	
	
	

	Defense Superior Service Medal
	
	 FORMCHECKBOX

	
	
	

	Defense Meritorious Service Medal
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

O7 and above

	Joint Service Commendation Medal
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

O7 and above

	Joint Service Achievement Medal
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

O6 and above

	Joint Civilian Service Commendation Award
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

O7 and above

	Joint Civilian Service Achievement Award
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

O6 and above

NOTES:

1. IAW REFERENCE 1AP, CDR, MULTI-NATIONAL FORCE-IRAQ HAS DELEGATED AUTHORITY TO AWARD THE SILVER STAR AND BELOW (SS) TO U.S. SERVICE MEMBER AND TO FOREIGN MILITARY PERSONNEL IN THE RANK OF COLONEL (COL) OR EQUIVALENT, AND BELOW ONLY, ASSIGNED, ATTACHED OR OPCON TO HIS COMMAND. THE AUTHORITY TO AWARD THE SILVER STAR AND BELOW TO U.S. AND FOREIGN MILITARY PERSONNEL IN THE RANK OF COL OR EQUIVALENT, AND BELOW, IS FURTHER DELEGATED TO CDR MNC-I AND CDR MNSTC-I; AND WILL TERMINATE UPON INCUMBENT’S RELINQUISHMENT OF COMMAND. THE AUTHORITY TO FURTHER DELEGATE AWARDS RESIDES SOLELY WITH CDR, MNF-I. IAW HQDA (AHRC-PDO-PA) MESSAGE DATED 22 OCTOBER 2008, COMMANDER OF MNF-I CAN DISAPPROVE OR DOWNGRADE A DISTINGUISHED SERVICE MEDAL (DSM).
2. AUTHORITY TO AWARD THE ARMY BRONZE STAR MEDAL WITH “V” DEVICE AND BELOW TO U.S. MILITARY PERSONNEL IS DELEGATED TO ARMY MAJOR GENERAL AND BRIGADIER GENERAL COMMANDERS TO U.S. MILITARY PERSONNEL ASSIGNED, ATTACHED, OR UNDER OPERATIONAL CONTROL TO THEIR COMMAND. THESE SAME POSITIONS ARE DELEGATED DISAPROVAL/DOWNGRADE AUTHORITY OF THE SILVER STAR (SS), DISTINGUISHED FLYING CROSS (DFC), AND THE SOLDIER’S MEDAL (SM).

3. IAW REFERENCE 1AG, COLONEL COMMANDERS AND ABOVE OF U.S. MILITARY ASSIGNED, ATTACHED, OR UNDER OPERATIONAL CONTROL TO THEIR COMMAND, ARE DELGATED APPROVAL AUTHORITY TO AWARD THE COMBAT INFANTRY BADGE, COMBAT MEDICAL BADGE, AND COMBAT ACTION BADGE.
 4. ARMY COLONEL (COL) COMMANDERS ARE DELEGATED AUTHORITY TO AWARD THE ARMY COMMENDATION MEDAL TO U.S. MILITARY PERSONNEL UNDER THEIR COMMAND. IAW REFERENCE 1D, 1AH, AND 1AP, THEY ARE ALSO DELEGATED DISAPPROVAL/DOWNGRADE AUTHORITY OF THE BSM AND MSM.

5. IAW HRC MEMO, SUBJ: REQUEST FOR EXCEPTION TO POLICY ON PEACETIME AWARDS POLICY, DTD 15 OCT 04, MERITORIOUS SERVICE MEDAL (MSM) AND ARMY ACHIEVEMENT MEDAL (AAM) ARE AUTHORIZED ONLY FOR SERVICE OR ACHIEVEMENTS NOT INVOLVING DIRECT SUPPORT OF COMBAT OPERATIONS. WARTIME AWARDS CAN NOT BE DOWNGRADED TO PEACETIME AWARDS. HOWEVER, IAW REFERENCE 1AK, IF THE APPROVAL AUTHORITY DESIRES TO AWARD THE MERITORIOUS SERVICE MEDAL AS AN ALTERNATE AWARD TO THE RECOMMENDATION, THEN HE/SHE SHOULD FIRST ENSURE THE ACHIEVEMENTS ARE FOR NONCOMBAT MERITORIOUS ACHIEVEMENT OR SERVICE, THEN HE/SHE MAY DISAPPROVE THE BSM AND AWARD THE MSM ON THE SAME DA FORM 638. THE APPROVAL AUTHORITY MUST ENSURE THE NARRATIVE DOES NOT MENTION DIRECT COMBAT OPERATIONS.
6. RECOMMENDATIONS FOR AWARD OF THE MEDAL OF HONOR, DISTINGUISHED SERVICE CROSS, AND DISTINGUISHED SERVICE MEDAL WILL BE FORWARDED TO USA HRC FOR CONSIDERATION BY THE ARMY DECORATIONS BOARDS.
7. COMMANDERS IN THE RANK OF BG AND ABOVE WHO HAVE TROOPS COMMITTED TO THE COMBAT OPERATION AND HOSPITAL COMMANDERS (NOT FIELD HOSPITAL COMMANDERS) RECEIVING CASUALTIES ARE DELEGATED AUTHORITY TO AWARD THE PURPLE HEART (PH) TO SOLDIERS WHO ARE WOUNDED AS THE DIRECT RESULT OF ENEMY ACTION.

8. AS OF 15 MAY 2004, COMMANDERS, MNF-I AND MNC-I, ARE DELEGATED THE AUTHORITY TO APPROVE THE DEFENSE MERITORIOUS SERVICE MEDAL AND BELOW TO PERSONNEL ASSIGNED TO OR AUGMENTED TO THEIR COMMAND, WHO APPEAR ON THEIR CENTCOM MANAGED JOINT TABLE OF DISTRIBUTION (JTD), JOINT MANNING DOCUMENT (JMD), OR JOINT TABLE OF MOBILIZATION DISTRIBUTION (JTMD). THIS IS NOT AUTHORITY TO AWARD THESE DECORATIONS TO INDIVIDUALS NOT FILLING JOINT POSITIONS. ADDITIONALLY, THEY ARE DELEGATED THE AUTHORITY TO APPROVE THE JOINT CIVILIAN SERVICE COMMENDATION AWARD AND THE JOINT CIVILIAN SERVICE ACHIEVEMENT AWARD FOR ALL ASSIGNED CIVILIAN PERSONNEL ASSIGNED TO THE JMD.

9. IAW DOD1348-33-M, Authority to award the DDSM, as the highest Defense decoration, may only be awarded by the Secretary of Defense. IAW with REFERENCE Q, the director, joint staff, for the chairman of the joint chiefs of staff is authorized approval authority for the Dssm.
10. IAW REFERENCE 1n, THE FOLLOWING MNF-I COMMANDERS, CHIEFS, AND DIRECTORS ARE DELEGATED THE APPROVAL AUTHORITY FOR JOINT AWARDS. COMMANDERS, CHIEFS, AND DIRECTORS IN THE GRADE OF O7 AND ABOVE MAY APPROVE THE DMSM AND BELOW AND JCSCA AND BELOW. COMMANDERS, CHIEFS, AND DIRECTORS IN THE GRADE OF O6 MAY APPROVE THE JSAM AND THE JSCAA.

MNF-I DCS, STRATOPS

mnC-i dep cdr

MNF-I DCS, R&S

mnc-i dep cdr, ops

MNF-I DEP DIR, ITAO

mnc-i cofs

MNF-I DCS, SPA

CDR, JASG

MNF-I DCS, INTEL

CDR, MNSTC-I

MNF-I DCS, CIS

CDR, TF 134

MNF-I, CHIEF, STRATCOM

cdr, iag

MNF-I Cofs
3. Termination of Awards Delegation. In accordance with references 1d, 1ah, and 1ak, authority to award wartime awards will be reviewed regularly as the tactical situation dictates and automatically terminates 180 days after completion of combat operations. Further delegation will be authorized if deemed appropriate by the Army Leadership. Commanders delegated wartime awards approval authority by COMMNF-I and COMMNC-I will retain that authority only while they remain in the theater of operations. Upon the commander’s re-deployment, COMMNF-I will withdraw that authority in writing. Commanders will be given 90 days to complete any awards that were put into channels prior to termination of wartime awards approval authority. After that time, Wartime award recommendations will be forwarded through the unit’s peacetime chain of command to AHRC for processing.

4. Awards Higher than COMMNF-I Approval Authority.
 a. In accordance with references 1d and 1ah, recommendations for the following awards will be forwarded through the Commander, MNF-I, to Army Human Resources Command (AHRC) for processing:

Medal of Honor (MOH)
Distinguished Service Cross (DSC)

Distinguished Service Medal (DSM)
 b. In accordance with references 1a, recommendations for the award of the Defense Distinguished Service Medal (DDSM) will be forwarded through the Commander, MNF-I, and the Commander, United States Central Command, to the Chairman of the Joint Chiefs of Staff for processing. Recommendations for the Defense Superior Service Medal (DSSM) will be forwarded through the Commander, MNF-I, to the Commander, United States Central Command, to the Director, Joint Staff, for the Chairman of the Joint Chiefs of Staff for processing.
5. MNF-I Approval Authority.
 a. In accordance with reference 1ah and 1ak, the Commander, MNF-I, is delegated authority to award the following Army awards to U.S. military personnel assigned, attached or OPCON to MNF-I for OIF:
Silver Star (SS)

Legion of Merit (LOM)

Distinguished Flying Cross (DFC)

Soldiers Medal (SM)

Bronze Star Medal (BSM)

Meritorious Service Medal (MSM)

Air Medal (AM)

Army Commendation Medal (ARCOM) Army Achievement Medal (AAM)

Combat Infantryman Badge (CIB)
Combat Medical Badge (CMB)

Combat Action Badge (CAB)
 b. In accordance with reference 1ah and 1ak, the Commander, MNF-I, is delegated authority to award the following Army awards to Coalition military personnel in grades of O-6 and below:
Silver Star (SS)

Distinguished Flying Cross (DFC)

Soldiers Medal (SM)

Meritorious Service Medal (MSM)

Legion of Merit (LM)

Army Commendation Medal (ARCOM)

Bronze Star Medal (BSM)

Army Achievement Medal (AAM)

Air Medal (AM)

 c. In accordance with reference 1ah, the Commander, MNF-I, is delegated authority to disapprove and downgrade recommendations for award of the Distinguished Service Medal (DSM).

 d. In accordance with reference 1n, the Commander, MNF-I is delegated authority to appove Joint awards to U.S. military personnel assigned, attached, or OPCON to MNF-I:

Defense Meritorious Service Medal (DMSM)

Joint Service Commendation Medal (JSCM)

Joint Service Achievement Medal (JSAM)
 e. In accordance with reference 1n, the Commander, MNF-I is authorized approval authority for the Joint Civilian Service Commendation Award (JCSCA) and Joint Civilian Service Achievement Award (JCSAA) to U.S. Federal Government civilian personnel assigned to, attached to, or augmenting MNF-I.
 f. In accordance with reference 1ah above, the Commander, MNF-I, is authorized to award the Valorous Unit Award (VUA) and Meritorious Unit Commendation (MUC) to Brigade sized units, and smaller or comparable units under MNF-I command.Effective 3 April 2009 MNF-I Commander can approve/disapprove MUCs for Brigade sized units. Award recommendations for the Presidential Unit Citation (PUC) must be forwarded to the Commander, Army Human Resources Command (AHRC) for processing.
*NOTE: The Commander, MNF-I has delegated all awards processing for the SS and below for all Service Members assigned, attached, or OPCON to MNF-I Headquarters to the Commander MNC-I.

6. MNC-I Approval Authority.

 a. In accordance with reference 1ah, 1ak, and 1ap, the Commander, MNC-I is delegated authority to award the following awards to U.S. military personnel assigned, attached, or OPCON to MNF-I and MNC-I for OIF:

Silver Star (SS)

Distinguished Flying Cross (DFC)

Soldiers Medal (SM)

Bronze Star Medal (BSM)

Meritorious Service Medal (MSM)

Air Medal (AM)

Army Commendation Medal (ARCOM)
Army Achievement Medal (AAM)

Legion of Merit(LOM) (for service in Iraq)
Combat Infantryman Badge (CIB)

Combat Action Badge (CAB)
Combat Medical Badge (CMB)

 b. In accordance with reference 1d, 1ah, 1ak, and 1ap the Commander, MNC-I and Commander, MNSTC-I are authorized to award the following awards to Coalition military personnel in the grade of O-6 and below, assigned, attached, or OPCON to MNF-I and MNC-I:

Silver Star (SS)

Distinguished Flying Cross (DFC)

Soldiers Medal (SM)

Bronze Star Medal (BSM)

Meritorious Service Medal (MSM)

Air Medal (AM)

Army Commendation Medal (ARCOM)
Army Achievement Medal (AAM)

 Combat Infantryman Badge (CIB) Combat Action Badge (CAB)
 c. In accordance with reference 1n, the Commander, MNC-I is authorized approval authority for the following Joint awards to U.S. military personnel assigned to, attached to, or augmenting MNF-I and MNC-I:

Defense Meritorious Service Medal (DMSM)

Joint Service Commendation Medal (JSCM)

Joint Service Achievement Medal (JSAM)

 d. In accordance with reference 1ao, the Commander, MNC-I is authorized approval authority for the following Joint awards to Coalition military personnel in the grade of

O-6 and below assigned, attached, or OPCON to MNF-I and MNC-I:

Joint Service Commendation Medal (JSCM)

Joint Service Achievement Medal (JSAM)

*NOTE: DoD does not allow awarding of Defense Meritorious Service Medal (DMSM) and higher Defense decorations to foreign military personnel.

 e. In accordance with reference 1n, the Commander, MNC-I is authorized approval authority for the Joint Civilian Service Commendation Award (JCSCA) and Joint Civilian Service Achievement Award (JCSAA) to U.S. Federal Government civilian personnel assigned, attached, or OPCON to MNF-I and MNC-I.

 f. Presentation of Silver Star. The Commander, MNC-I will present all approved Silver Stars. Units must coordinate with the Secretary Combined Joint Staff (SCJS) at DSN 485-2560 to arrange a presentation ceremony.

7. Awards Approval Authority for Flag and Field-Grade Officers.
 a. Lieutenant General (LTG) Commanders (MNSTC-I). In accordance with references 1d, 1ah, 1ak, and 1ap, LTG Commanders are delegated authority to award the following awards to U.S. military personnel assigned , attached, or OPCON to their command for OIF:

Silver Star (SS)

Legion of Merit (LOM)
Bronze Star Medal (BSM)

Meritorious Service Medal (MSM)

Air Medal (AM)

Army Commendation Medal (ARCOM)

Army Achievement Medal (AAM)

Combat Infantryman Badge (CIB)

Combat Medical Badge (CMB)

Combat Action Badge (CAB)
*NOTE: Legion of Merit for Retirement will be processed through peacetime channels.

 b. Major General (MG) Commanders and Brigadier General (BG) Commanders. In accordance with references 1d, 1ah, 1ak, and 1ap, MG Commander and BG Commanders are delegated authority to award the following awards to U.S. military personnel assigned, attached, or OPCON to their command for OIF:

Bronze Star Medal (BSM)

Meritorious Service Medal (MSM)

Air Medal (AM)

Army Commendation Medal (ARCOM)

Army Achievement Medal (AAM)

Combat Infantryman Badge (CIB)

Combat Medical Badge (CMB)

Combat Action Badge (CAB)

 c. MG Commanders and BG Commanders are delegated disapproval/downgrade authority for the following awards:

Silver Star (SS)

Distinguished Flying Cross (DFC)

Soldiers Medal (SM)

 d. COL level Commanders are delegated approval authority for the following awards to U.S. military personnel assigned, attached, or OPCON to their command for OIF.

Army Commendation Medal (ARCOM)
Army Achievement Medal (AAM)

Combat Infantryman Badge (CIB)

Combat Action Badge (CAB)

Combat Medical Badge (CMB)

 f. COL level Commanders are delegated disapproval/downgrade authority for the following awards:

Bronze Star Medal (BSM)

Air Medal (AM)

 g. LTC level Commanders. In accordance with references 1d, 1m, and 1 ah, Lieutenant Colonel-level Command positions are delegated authority to award the Army Achievement Medal (AAM) to U.S. military personnel assigned, attached, or OPCON to their command for OIF. These same commanders are delegated disapproval/downgrade authority of the Army Commendation Medal (ARCOM).
*NOTE: Only Army Commanders may approve Army Awards.

E-5. Processing Procedures (Revised). Commanders of units task organized under MNC-I will process requests through the MNC-I CJ1 for those awards not covered by their respective delegated award approval authority. Beginning 1 January 2009, units will submit all recommendations for Army awards electronically into the Awards Management System (AMS) using PureEdge DA Form 638, including digital signatures from all parties (blocks 19, 22a, and all intermediate approval authorities) subordinate to the MNC-I Commanding General. See The AMS Workbook at the following website . https://cj1awardscenter.iraq.centcom.mil/Public/LoginForm.aspx?ReturnUrl=%2fManageAwardForm.aspx for additional instructions on how to complete attachments (narrative and citation) to the PureEdge DA Form 638. The MNC-I CJ1 Awards section will reject all award recommendations that do not conform to submission requirements for documents/format, and any illegible documents.
1. Awards Submission Timelines.

 a. Army awards to U.S. Army Soldiers and Joint awards for all Services: Award recommendations for Army awards of the Silver Star (SS) and below and for Joint awards of the Defense Meritorious Service Medal (DMSM) and below must be submitted to MNC-I, CJ1, Personnel Actions & Awards no later than (NLT) 90 days prior to departure or presentation date (whichever comes first). Recommendations above SS or DMSM must be submitted NLT 90 days prior to departure to ensure sufficient time for processing at higher levels. In accordance with reference 1d above, each recommendation for an Army award must normally be administratively initiated within two years of the act, service, or achievement to be recognized. In accordance with reference 1a above, each recommendation for a Joint award must be administratively initiated within one year of the act, achievement, or service to be recognized. A letter of lateness is required for all award recommendations for Service Members who have already departed the theater of Iraq.
 b. Army awards to Sister Services. Those desiring to submit Army award recommendations for members of other services must submit NLT 90 days in advance to allow for processing at service headquarters. Unless otherwise stated in the delegation letter, request for Army Awards to Sister Services will be processed through MNC-I CJ1. All award recommendations for units with service-specific missions that can be approved by their commander must be processed locally within their organization rather than submitting an Army award equivalent to an award of their own service. (e.g., Navy CAPT can approve a Navy Commendation Medal versus submitting a service member for an Army Commendation Medal or an Air Force Col can approve an Air Force Commendation Medal versus an Army Commendation Medal).
*Note- Army awards to sister services can take up to four months to receive concurrences from their respective service.
 c. Army awards to Coalition Military. Those desiring to submit Army award recommendations to military members of Coalition partners in the equivalent grade of O-6 and below must submit NLT 120 days in advance to allow adequate time for concurrences for the award to be obtained. Award recommendations for Coalition partners in the equivalent grade of O-7 and above, as well as all recommendations for the Legion of Merit (LOM) must be submitted NLT 180 days in advance to allow adequate time for both concurrences to be obtained and for processing at AHRC and the Pentagon.
*Note- Army awards to foreign military personnel can take up to six months to obtain required national concurrences.
 d. Awards to U.S. Federal Government civilian employees. Those desiring to submit awards for U.S. Federal Government civilian employees must submit recommendations to MNC-I CJ1 NLT 60 days prior to departure.
 e. Unit Awards. Recommendations for unit awards should arrive at the MNC-I Awards section no later than 120 days prior to the desired presentation date.

 f. In accordance with reference 1d and 1ah, awards for individuals who have already left the OIF AOR will not be processed unless it was submitted for processing prior to the Service Member's redeployment and must include a letter of lateness explaining the reason for the late submission.
2. Awards Recommendation Signature Requirements. All Silver Star (SS) and above award recommendations will at a minimum be signed by a division level commander or equivalent MG staff principal if available before being routed to MNC-I commander. All other award recommendations require at a minimum the signature of a Lieutenant Colonel-level commander/director using the DA 638/CC 25 signature blocks or a memorandum of endorsement prior to turn-in to MNC-I CJ1.
*NOTE: A LTC -level signature will only be accepted in the absence of a COL-level commander/director.

3. 3. Forms, Narrative, and Citations. Refer to sections E-13 and E-14 for guidance on filling out the DA Form 638 and CC Form 25. Also, see sections E-15 and E-16 proper formatting of the narrative and citation, as well as new procedures for submitting the narrative and citation with digital awards. Recommendations for awards are evaluated on the merits of the justification submitted. As such, the narrative must be specific, factual, and provide concrete statements of exact incidences that took place, what role was played by the recommended person, how extraordinary was the act of service or achievement, what were the impacts, and how these impacts significantly exceeded expected performance of duty. Narratives and citations should be unique and specific to the recommended individual. Award recommendations should not be “cookie cutter”. Cookie cutter awards are several awards from a particular unit or section that look exactly alike except for the name and duty position. Cookie cutter award recommendations are subject to disapproval or downgrade.

4. Service versus Achievement Awards. Personnel cannot receive two awards for the same period of service and achievement. This means a service award can not include acts of achievement or valor already recognized by an achievement award. Service awards are based on accomplishments during an entire tour of duty. Anything less than the whole time on station would generally be considered an achievement award. Achievement awards are given for a specific achievement or event and should not be written so as to resemble a service award.
5. Valorous Awards. Narrative should be prepared on 81/2 by 11-inch bond paper and is limited to one page single spaced or two pages double spaced, typewritten page except for recommendations of the Distinguished Service Medal and above. Narratives for valor must contain a description of the the following elements: Terrain and weather of the area in which the action took place, enemy conditions, to include morale, proximity, firepower, casualties and situation prior to, during and after the act, the effect of the act on the enemy, the action of comrades in the immediate vicinity of the act and the degree of their participation in the act, if the act occurred in aerial flight, the type and position of the aircraft and the individual’s crew position, the degree to which the act was voluntary, the degree to which the act was outstanding and exceeded what was normally expected of the individual, all unusual circumstances, and overall effects or results of the act.

 a. Heroism and valor award recommendations will contain statements of eyewitnesses, preferably in the form of certificates, affidavits, or sworn statements; extracts from official records; sketches; maps; diagrams; photographs; and so forth, which support and amplify stated facts for the heroism award.
 b. All Medal of Honor recommendations must be forwarded to HQ, USA HRC for action, regardless of the recommendations by the field and intermediate level commanders. Medal of Honor recommendations will be processed on a priority basis and will not be interrupted before they are referred to Commander, USA HRC (AHRC-PDO-PA). Medal of Honor recommendations will be processed and controlled as “For Official Use Only” material. Premature disclosure of Medal of Honor action is not authorized. Medal of Honor recommendations will contain, when appropriate, the endorsement of the subordinate unified commander.

 c. Posthumous valor awards must always reflect accurately the actual events and circumstances for which the award is being presented. Effective 18 April 2006, prior to taking any action on a posthumous valor award recommendation, the award approval authority must review the completed AR 15-6 collateral investigation, to ensure the accuracy of the awards process. The approval authority must also indicate in block 26i, DA Form 638 that the completed AR 15-6 investigation was reviewed.

6. Impact Awards. An impact award is a personal decoration for a specific act or accomplishment of such magnitude that immediate recognition is necessary to fully reward the performance being cited. The awards approval authority must have personal knowledge of the act or accomplishment, whether by having observed the act, or by having it immediately reported to him/her by a reliable eyewitness or other dependable source (only the approval authority can approve an impact award). If a commander personally approves the impact award “on the spot”, an appropriate Form (DA Form 638, CC Form 25), short narrative, and final citation should be prepared and submitted to the appropriate orders issuing authority by the service member’s chain of supervision within seven days of approval. Indicate “Impact Award” in pen at the bottom of the recommendation form. Only impact awards may be processed in this manner. All other routine award recommendations must be processed through the delegated awards approval authority. Per references 1a and 1d above, only one decoration is authorized for the same act, achievement, or period of service. Events recognized in impact awards thus cannot be included as justification in service awards given at the end of the tour.
7. Reconsideration of Previously Disapproved or Downgraded Awards. Recommending officials may request reconsideration of a disapproved or downgraded award within 60 days from the date the award was disapproved/downgraded. Reconsideration requests will be submitted with a justification memorandum through the appropriate orders issuing authority to the approval authority. The memorandum will cite specific reasons or new information supporting the award and will have the original award recommendation attached. In addition, a new narrative and a DA Form 638 or CC Form 25 will be submitted with the request. Such recommendations will be considered on a case-by-case basis. A one-time reconsideration by the approval authority shall be final. See Section E-18.6 for a sample memorandum.
8. Authorized Peacetime Awards. In accordance with reference 1m and 1ah as an exception to policy, the Army G-1 authorized award of the Meritorious Service Medal (MSM) and the Army Achievement Medal (AAM) in the combat theater for non-combat meritorious service or achievement. Commanders in the rank of BG and above have been delegated the authority to award the MSM to U.S. military personnel under their command, and Army commanders in the ranks of LTC and above have been delegated the authority to award the AAM.
9. Award Certificate and Medal Set Requisition. Initial requests for wartime award medal sets and certificates can be submitted through chain of command channels to the MNC-I CJ1. Upon a new command’s arrival into the AOR, the unit will provide the Department of Defense Activity Address Code (DODAAC) information through chain of command channels to MNC-I CJ1 Awards section. DODAACs for delegated approval authorities must be coded to allow for the delegated commands to requisition their own medal sets. Units leaving the AOR will have their DODAAC information revoked after the approval authorities depart the AOR. The following wartime award certificates can be requested thru chain of command channels from the MNC-I CJ1 via memorandum:

 a. DA Form 4980-4 Silver Star (SS)
 b. DA Form 4980-6 Soldiers Medal (SM)
 c. DA Form 4980-7 Distinguished Flying Cross (DFC)
 d. DA Form 4980-5 Bronze Star Medal (BSM)
 e. DA Form 4980-9 Air Medal (AM)
 f. DA Form 49-80-14 Army Commendation Medal (ARCOM)
 g. DA Form 4980-10 Purple Heart (PH)
10. Awards Reporting. In accordance with reference 1l above, awards presented in recognition of service for valor and achievement will be accurately recorded so that data may be captured for historical and policy evaluation purposes. Each Major Subordinate Command (MSC) will provide the MNC-I CJ1 Awards the following items on a monthly basis:

 a. Wartime Awards Approval Report consists of awards processed by the MSC and its subordinate units. The report will include the number of decorations awarded indicating awards presented by rank, category (valor, service, achievement), and by component (Active, Reserve, or National Guard). A by-name alphabetical listing of all valor awards will be included. The Wartime report will also include the number of combat badges and Purple Hearts awarded in connection with the operation.

 b. (Active, Reserve, National Guard). A by-name alphabetical listing of all valor awards will also be included.
 c. Electronic Copies of all approved SS valor award certificates, citations, and orders.

The above report and items will capture all awards activity from the first to the last day of the previous month during which the awards report is submitted. MSCs will submit reports to MNC-I CJ1 awards by the 1st day of the month following the captured awards activity.

11. Hard Copy. The following awards will be submitted hard copy: Campaign Participation Credit, Meritorious Unit Commendation, Presidential Unit Commendation, Joint Meritorious Unit Award, Valorous Unit Award, Purple Heart, Silver Stars, Soldiers Medal, Combat Action Badge, Combat Infantry Badge, Combat Medical Badge and the Medal of Honor. All hard copy awards are required to have an EXSUM. The format example for an EXSUM can be found on page E-18.8.

12. Capitalization. Soldier(s), Airman, Marine(s) and Sailor(s) must be capitalized at all times. The award will be returned with out action if the award does not meet this standard. This includes comments on the DA 638 by Intermediate Authorities.

13. Letter of Lateness. All awards submitted past their thru date must include a letter of lateness. The letter must be signed by a 05 and have an original signature. The letter of lateness must be uploaded with the DA 638 in AMS you cannot have it as an enclosure of the DA 638.

14. Retirement Awards. Retirement awards are processed by peace time channels unless the Soldier’s entire chain of command is deployed in support of military combat operations.

E-6. Procedural Guidance for Specific Awards.
1. Purple Heart

 a. Eligibility. In accordance with reference 1d above, the Purple Heart (PH) is different from other decorations in that a Soldier is entitled to the award, rather than recommended for it. The PH is only awarded for wounds, injuries, or death suffered as a result of any action against an enemy of the United States. For a more detailed discussion of the intent of the PH and the circumstances that may or may not warrant the PH, consult reference 1d above.
 b. Documentation: Required documentation used to determine eligibility and processing of the PH will include DA Form 4187, Casualty Report or DA Form 1156 (Casualty Feeder Report), ERB/ORB, medical documentation in their official records verifying date of injury and required medical treatment from the Medical Treatment Facility (MTF), at least two separate eyewitness statements corroborating that enemy action caused the injury, and a copy of the Service Member's TCS orders.

 c. Timeline. Commander, MNC-I and those commanders delegated award approval authority will complete all PH recommendations for those Soldiers wounded in action (WIA) and not medically evacuated from the theater of operation for additional treatment within seven calendar days of the incident. Commanders may not award any Soldier the Purple Heart in advance of published orders, unless granted an exception directly from the CG, MNC-I for a specific incident. Commanders will complete PH recommendations for Soldiers wounded in action medically evacuated out of theater within 12 hours of the incident for forwarding to AHRC. The statutory time limits pertaining to award of military decorations does not apply to the Purple Heart. The Purple Heart may be awarded at anytime after submission of documented proof that criteria have been met.
 d. Approval and Revocation Procedures. In accordance with references 1p and 1ah above, commanders in the rank of Brigadier General and above who have troops committed to the combat operation and hospital commanders (not field hospital commanders) receiving casualties are delegated authority to award the PH to Army Soldiers (The Army PH cannot be awarded to Sister Service personnel) who are wounded as a result of enemy action and are evacuated to their location. Effective 8 Jun 05, in accordance with reference 1p, commanders authorized to approve PHs are no longer authorized to revoke a PH. All requests for revocation of an approved PH will be staffed through the chain of command to USA, HRC, ATTN: AHRC-PDO-PA, 200 Stovall St., Alexandria, VA 22332 for processing. The requests should include a copy of the original recommendation, evidence of medical treatment pertaining to the wound, and a detailed justification outlining the reason for the revocation.

 e. Posthumous Procedures. In accordance with reference 1d for posthumous awards, units assigned, attached or OPCON to MNC-I do not have to forward request for PH’s, AGCM, badges, ARCOM or BSM for service on Soldiers KIA or deceased. The CJ1 will automatically generate award recommendations by using the information from the casualty report. The recommendation will be forwarded to AHRC for final approval. AHRC will approve these awards in order to expedite the delivery to the Soldier’s funeral. Effective 18 April 2006, reference 1y, prior to taking any action on a posthumous valor award recommendation, the award approval authority must review the completed AR 15-6 collateral investigation, to ensure the accuracy of the awards process.
2. Defense of Freedom Medal (DOFM) for Civilians. Effective 19 May 1998, reference 1v above, the PH is no longer authorized for civilian personnel per Public Law 105-85. Per reference 1k above on 4 October 2001, the Secretary of Defense established the Defense of Freedom Medal (DOFM) to recognize and honor civilian employees wounded or killed as a result of service rendered to the U.S. government. The Secretary of Defense also has the discretion to award the medal to non-Defense personnel based on their involvement in DOD activities. Civilian personnel injured or killed in the line of duty may be recommended for the Secretary of Defense, Defense of Freedom Medal (DOFM). Information on the DOFM can be found at http://cpol.army.mil/library/permiss/5487.html The DOFM is equivalent to the PH, and is given as an entitlement, not a recommendation. Award requests must include the DA Form 1256, official incident report, supporting documentation such as medical reports, and a description of the situation causing the injury or death in detail to include the date, time, and location.

3. Prisoner of War Medal. The POW Medal shall be issued only to those taken prisoner by an enemy during armed conflict. Hostages of terrorists and persons detained by governments with which the United States is not engaged actively in armed conflict are not eligible for the medal.
4. Combat Badges.
 a. In accordance with reference 1d, 5 December 2001 began the fourth conflict qualifying for award of the Combat Infantryman Badge (CIB) and Combat Medical Badge (CMB). A terminating date for this period has not yet been established. Soldiers are thus eligible for only one award of the CIB and CMB for OIF/OEF, regardless of the number of rotations served. In accordance with reference 1d above, 18 September 2001 began the first conflict qualifying for award of the Combat Action
Badge (CAB) continuing to a termination date in the future that has yet to be established. Only one CAB may be earned for any qualifying period. Soldiers are thus eligible for only one award of the CAB for OIF/OEF, regardless of the number of rotations served. Award of the CAB for qualifying service in any previous conflict is not authorized.
 b. Commanders will ensure procedures outlined in references 1d, 1af, and 1ag are followed. In accordance with reference 1d, all requests for badges will be submitted on a DA Form 4187 and must include the following: A one page narrative, deployment orders (assignment, attachment, or OPCON), Enlisted/Officer Records Brief or DA Form 2-1 within the last 30 days, chain of command endorsement using DA Form 4187-1-R, narrative description of qualifying incident (refer to section E-17.12 for formatting), and any supporting documentation (i.e. official unit reports, casualty report, line of duty investigation, two or more eyewitness statements, or previously awarded Purple Heart orders).

(1). CIB: The CIB may be awarded to Army Infantry, Ranger, and Special Forces Officers and Enlisted Soldiers in the grade of Colonel and below with 11 or 18 series MOS who satisfactorily perform duties while assigned or attached as a member of an Infantry, Ranger, or Special Forces unit of brigade, regimental, or smaller size during any period such unit was engaged in active ground combat to close with and destroy the enemy with direct fires. The unit can be of any size smaller than brigade. For example, personnel possessing an infantry MOS in a rifle squad of a cavalry platoon in a cavalry troop would be eligible for award of the CIB. In accordance with reference 1d, Infantry and Special Forces Soldiers serving as tactical advisors to Iraqi infantry and specialized, Infantry units can be awarded the CIB if all other normal eligibility requirements are met. Individual must be personally present and under fire. Service members from the other U.S. Armed Forces and foreign military (infantry and special forces equivalents) assigned or attached as a member of a U.S. Army Infantry or Special Forces unit of brigade, regimental, or smaller size may be considered for award of the CIB providing they meet all the basic requirements. Awards to other U.S. Armed Forces must have concurrence from the respective service prior to awarding.

(2). CMB: Subsequent to 11 Sep 01 the CMB may be awarded to medical personnel assigned, attached, or OPCON to any ground combat arms units (to include members assigned or attached to combat aviation units) of brigade or smaller size, who satisfactorily perform medical duties while the unit is engaged in actual ground combat, provided they are personally present and under fire. In accordance with references 1d, 1n and 1ag, effective 3 Jun 05, Soldiers possessing MOS of 18D are no longer eligible for award of the CMB but are eligible for the CIB.

(3). Combat Action Badge: In accordance with reference 1d above, the requirements for the award of the CAB are Branch and MOS immaterial. Assignment to a combat arms unit or a unit organized to conduct close or offensive combat operations or performing offensive combat operations is not required to qualify for the CAB. However, it is not intended to be awarded to all Soldiers who serve in a combat zone or imminent danger area. To be eligible, a Soldier must be performing assigned duties in an area where hostile fire pay or imminent danger pay is authorized, be personally present and actively engaging or being engaged by the enemy, be performing satisfactorily in accordance with the prescribed rules of engagement, and must not be assigned/attached to a unit that would qualify the Soldier for the CIB/CMB. The CAB may be awarded to members of the United States Air Force, United States Marine Corps, or Soldiers of a Foreign Service, but only if assigned to a U.S. Army unit and all basic requirements are met. Awards to other U.S. Armed Forces must have concurrence from the respective service prior to awarding.

 (a) In accordance with reference 1d, all requests for CAB will be submitted on a DA Form 4187 and must include the following: deployment orders (assignment, attachment, or OPCON), Enlisted/Officer Records Brief or DA Form 2-1, chain of command endorsement using DA Form 4187-1-R, a one page narrative description of qualifying incident (refer to section E-17.5 for formatting), and any supporting documentation (i.e. official unit reports, casualty report, line of duty investigation, two or more eyewitness statements, or previously awarded Purple Heart orders). In accordance with reference 1d, requests for retroactive awards of the CAB will be processed through the first BG in the chain-of-command to AHRC.
 (b) In accordance with reference 1d and 1af and for the purpose of awarding the CAB, attacks by mortars, rockets, rocket-propelled grenades, improvised explosive devices, and suicide bombers qualify for the badge. However if the application is made for those specific incidents, the narrative must include the following: proximity of the service member to the impacted area in meters and whether the service member could have reasonably been injured by the blast, detonation, or explosion.
5. Combat Action Ribbon (CAR). The CAR will be submitted to the Senior Navy Liaison for processing. Point of contact is the Navy Liaison at 485-5389. Refer to reference 1j for eligibility criteria.

 6. Combat Action Streamer (CAS). In accordance with reference 1an, on 13 October 2007, the Secretary of the Army approved the creation of the CAS for U.S. Army units that have served or are serving in the theater of combat operations. U.S. Army units are eligible for the CAS when 65 percent or more of their assigned strength has been awarded the CAB during military operations in war or in any military action where the CAB is authorized. Commanders of Battalions, Groups, Regiments and Brigades are authorized to award the CAS to companies under their command. Award of the CAS is authorized from 18 September 2001 to a date to be determined and retroactive award of the CAS is not authorized prior to 18 September 2001. The CAS will be available in for purchase through the Army supply system 15 February 2008.

7. Assault Landing Credit. Assault Landing Credit is awarded to a U.S. Army unit in the combat zone that makes a parachute jump, participates in the assault waves of an amphibious landing, or makes a helicopter assault landing into enemy held territory. In accordance with reference 1d and 1al, units meeting all requirements and requesting Assault Landing Credit (ALC) will submit a memorandum to Commander, MNC-I for approval. The memorandum will contain the size and composition of the force involved, lists of units that participated in the assault landing mission, length of the operation, the relationship between the tactical operations of the unified command controlling the operation, the beginning and ending date of the assault operation, enemy situation, and reaction.

8. Campaign Participation Credit.

 a. U.S. Army units that are serving or have served in the OIF AOR are authorized award of Campaign Participation Credit if the units can provide unit deployment orders and/or evidence that 65 percent or more of the unit Modified Table of Organization and Equipment (MTOE) strength served in the theater of operations in support of OIF. In the absence of this evidence, campaign participation credit will not be granted.

 b. For service in Iraq and under the criteria established for the Iraq Campaign Medal, units will display a streamer embroidered with the word Iraq. Each unit that has served in Iraq will be recognized with only one campaign streamer, regardless of the number of deployments or operational rotations to the country of Iraq.
9. Joint Awards.
 a. In accordance with references 1a and 1n, the Commander, MNC-I is delegated the authority to approve the Defense Meritorious Service Medal (DMSM), Joint Service Commendation Medal (JSCM), and Joint Service Achievement Medal (JSAM) for military personnel augmented against the headquarters Joint Manning Document (JMD), as well as personnel assigned, attached, or TDY to the Joint Headquarters by way of official orders.
 b. Eligibility for Joint Awards will be verified in block 7 on the CENTCOM Award Form (CC Form 25). Staff Sections will annotate the authorized billet number from the JMD or attachment/augmentation orders or include documentation attaching or augmenting the service member to the Command. Verification is required by signature
of the Department Directorate on either the CC Form 25. Joint Awards do not require concurrence from any of the Sister Services.
 c. In accordance with reference 1a above, the JSAM may only be awarded to service members in the grade of O-5 and below.

 d. The MNC-I Commander also has approval authority for the Joint Civilian Service Commendation Award (JCSCA) and the Joint Civilian Service Achievement Award (JCSAA) for all eligible U.S. Federal Government civilian Personnel. See section E-10.2 for more information. Additional information can be found in reference 1h above.

10. Service Awards. The following service awards have been approved for service in the OIF AOR:

 a. National Defense Service Medal (NDSM). The Office of the Secretary of Defense has authorized the reinstatement of the NDSM for members of the U.S. Armed Forces serving on active duty on or after 11 Sep 01, with a termination date to be determined in the future. Eligibility criteria for Reservists, other qualifying time periods, and subsequent award information can be found in references 1d.
 b. Iraq Campaign Medal (ICM). In accordance with reference 1d, the ICM is authorized for all members of the Armed Forces of the United States serving in Iraq in direct support of OIF on or after 19 Mar 03 to a date to be determined or the cessation of OIF.

 c. Global War on Terrorism Medals. In accordance with reference 1d, the Global War on Terrorism Expeditionary (GWOTEM) and Service Medals (GWOTSM) are authorized for all members of the Armed Forces of the United States serving in the area of eligibility or in support of Global War on Terrorism Operations, on or after September 11, 2001 to a date to be determined. Effective 30 Apr 05 and in accordance with reference 1d above, the GWOTEM is no longer authorized for award in Afghanistan or Iraq.
 d. Armed Forces Reserve Medal (AFRM). In accordance with reference 1d above, eligible Reserve component members who are mobilized for Operation Iraqi Freedom may be awarded the AFRM with Bronze “M” device. To qualify for the “M” device, members must have performed active duty service in support of a call-up or a designated contingency operation on or after 11 Sep 01.
 e. Overseas Service Ribbon (OSR). In accordance with reference 1d above, Soldiers credited with a normal overseas tour in accordance with AR 614-30 may be awarded the OSR for service in Iraq in addition to the ICM.
 f. ICM Campaign Stars. In accordance with reference 1x, Campaign Stars have been implemented to recognize Soldiers for participating in designated campaign phases within the areas of eligibility for the ACM and ICM. Service Stars provide Soldiers with tangible recognition for the sacrifices and contributions they have made in support of the Global War on Terror in Afghanistan and Iraq. For specific eligibility requirements, see reference 1x.

11. Shoulder Sleeve Insignia – Former Wartime Service. The Shoulder Sleeve Insignia – Former Wartime Service (SSI-FWTS) is authorized in accordance with references 1c and 1ad, according to the following provisions:

 a. There is no time-in-theater requirement to be authorized to wear the SSI-FWTS.
 b. A deployed unit that is authorized to wear a SSI in its own right, per reference 1e, will wear that unit’s SSI as the SSI-FWTS regardless of whether the Headquarters element deploys.

 c. A unit (company or higher) will wear their units SSI as their SSI-FWTS. This is true regardless of whether the headquarters element deploys, and regardless of the number of changes to the unit’s alignment or operational control (OPCON) during the period of deployment.
 d. When there is no intermediate unit (company or higher) in the deployed chain of command, deployed Soldiers will wear the SSI of the Senior Army Command in theater as their SSI-FWTS.
 e. Soldiers who are cross-leveled, assigned, attached, augmenting deploying units, and Soldiers who are TDY on orders through the use of DD Form 1610 will wear the same SSI-FWTS worn by members of the deployed unit to which attached or OPCON. This does not apply to members of the Trial Defense and CIDC, who will wear the SSI of their respective command as their SSI-FWTS.

 f. Soldiers deployed within the OIF AOR who do not fall into one of the above categories will wear the Multi-National Force-Iraq SSI.

 g. Soldiers authorized to wear more than one SSI-FWTS may choose which SSI-FWTS they wear. Soldiers may also elect not to wear the SSI-FWTS. There are no orders issued for wear of the SSI-FWTS. Military personnel officers may use documents such as orders, manifests, pay-related documents, DA Forms 4187, or memorandums signed by the commander to properly annotate Soldier records with entries for combat service and overseas bars.

12. Overseas Service Bar. The Overseas Service Bar is authorized in accordance with references 1c above, for each 6-month period of Federal Service as a member of a U.S. service deployed in the CENTCOM AOR as defined in paragraph E-2.1. The months of arrival to and departure from the area of operation are counted as whole months. Soldiers who serve as members of a U.S. Armed service for periods of less than 6 months, that otherwise meet the requirements for the award of Overseas Service Bars, may combine periods by adding the number of months to determine creditable service toward the total of Overseas Service Bars.

13. Certificates of Achievement. In lieu of individual decorations described above, individuals may receive a Certificate of Achievement (COA). The COA is awarded to civilians, U.S., and foreign Service Members for periods of faithful service or acts of achievement. The approval authority for COAs to foreign Soldiers is the Commander, MNC-I, and is requested in writing to MNC-I CJ1. See E-18.3 for an example. Subordinate commands may establish their own COA if desired.

14. DDSM and DSSM Recommendation Instructions. All recommendations for the DDSM and DSSM require a letter of recommendation. Refer to sections E-18.4 for the memorandum format.
 a. Recommendations for award of the DSSM or DDSM will be prepared in letter format.

 b. The subject line will show the award being recommended.

 c. The “THRU” address cited in the letter does not change regardless of the award being recommended.

 d. The “TO” address is different depending on the level of award being recommended.

 e. The variable response in the body of the letter will contain the following information:

(1) Rank, Name, SSN, and Service of recommended individual.

(2) Organization element to which assigned: HQ MNF-I, as shown in example, or name of other subordinate element to which assigned.

(3) Duty position held (to include JMD Paragraph and line number) and authorized rank.

(4) Inclusive dates for which recommended. (These dates should be the date arrived on station to the projected departure or retirement date).

(5) Reason for award and date: “Service member to be reassigned permanent change of station on (date)” or “Service member to be retired from active military service on (date),” as appropriate.

(6) Date of presentation. Headquarters, Multi-National Force-Iraq/MNFI-SP, Attn: Awards, APO AE 09342.

(7) Previous personal decorations to individual including subsequent awards (oak leaf clusters).

(8) Use statement as shown in letter examples.

15. Posthumous Valor Award Recommendations. Per reference 1y, posthumous valor awards must always accurately reflect the actual events and circumstances for which the award is being presented. Prior to taking any action on a posthumous valor award recommendation, the award approval authority must review the completed AR 15-6 collateral investigation, to ensure the accuracy of the awards process. The approval authority must indicate in block 26i of the DA Form 638, Recommendation for Award, that the completed AR 15-6 investigation was reviewed.

E-7. Army Awards and Decorations for Foreign Nationals
1. Intent. It is the Department of Defense’s policy to recognize individual acts of heroism, extraordinary achievement, or meritorious achievement on the part of service members of friendly foreign nations when such acts have been of significant benefit to the United States or materially contributed to the successful prosecution of a military campaign by Armed Forces of the United States.

2. Authorized Awards. In accordance with reference 1ah, the Commander, MNC-I, has been delegated authority to approve Army award recommendations of the Silver Star and below (except LOM) to foreign military personnel in the ranks comparable to grade of O-6 or equivalent and below. This authority may not be further delegated. All Army awards recommendations for the LOM or any award recommendations for foreign General Officers must be forwarded through the Commander, MNF-I, to AHRC for processing. Appropriate clearances as outlined in reference 1d must be received prior to approval of award recommendations.

 a. The LOM is awarded to individuals who distinguish themselves by “exceptional meritorious conduct in performance of outstanding service” to the United States. When awarded to a foreign Soldier, the Legion of Merit must be awarded in one of four degrees: Degree of Chief Commander, Degree of Commander, Degree of Officer and Degree of Legionnaire. Definitions of these degrees can be found in reference 1d. The Secretary of Defense is the approval authority. Degree designation is NOT annotated on LOM recommendations for U.S. Soldiers.
 b. The MSM, ARCOM, and AAM may be awarded to members of the Armed Forces of a friendly nation who distinguished themselves by extraordinary achievement or meritorious service that has been of mutual benefit to a friendly nation and the United States.

 c. In accordance with reference 1ao, combatant commanders may award the JSCM and JSAM to foreign military members directly assigned to their respective Headquarters or joint activities directly under their operational control. This approval authority may not be further delegated. The JSAM may be awarded to eligible foreign military members below the grade of O-6. DoD does not allow awarding of the DMSM and higher Defense decorations to foreign members.
 d. Foreign Soldiers may not be recommended for the PH. Foreign Soldiers in the grade of O-7 and above may not be recommended for the AAM, ARCOM, MSM, or BSM.
3. Procedures.

 a. Background. According to current DoD and Army policy, Commanders with approval authority for awards to foreign military personnel must coordinate with the appropriate agencies to ensure that the decoration is consistent with the overall interests of the United States and a required review of background files are conducted to ensure personnel are not recognized who later could prove embarrassing to the Army and the U.S. Government. Host nations of foreign military personnel publish letters announcing the awarding of U.S. awards to their military forces once they concur with the award. To prevent embarrassment to the U.S. Government if the award is downgraded or disapproved once the foreign nation has given concurrence, approval of the award is obtained before concurrences are requested.

 b. Concurrences. Delegated Commanders will review award recommendations for validity and ensure appropriate clearances have been obtained from respective embassies. MNC-I CJ1 will secure the following required concurrences prior to approval and/or presentation:

(1) Statement of concurrence by the U.S. Chief of Mission and the U.S. Defense Attaché (if one is assigned) of the country from which the award recipient hails.

(2) Statement of concurrence from the Defense Intelligence Agency (DIA) on the recipient of the award.

(3) Statement of concurrence from the U.S. Army Central Personnel Security Clearance Facility (CCF) on the recipient of the award.

(4) Additional documentation supporting the recommendation, as needed.

 c. Documents. MNC-I CJ1 will forward all foreign O-7 and above or LOM recommendations to Army Human Resources Command, Military Awards Branch (AHRC-PDO-PA) for final processing after obtaining all necessary concurrences. Commands without foreign awards approval authority will forward recommendations to MNC-I CJ1, as appropriate, for final processing and approval. The following documents are required for submission of each recommendation forwarded:

(1) DA Form 638 (Army)/CC Form 25 (Joint), Recommendation for Award

(2) Narrative/Justification. Per references 1a and 1d, awards requiring approval by the Secretary of Defense, such as award of the Legion of Merit or any award to a foreign general officer, must address why the award is in the interests of the U.S. and what specific actions by the individual justify the award.
(4) Biographical sketch on the individual. See section E-18.2 for format. The bio must include exact date of birth, exact place of birth (city, country), and the recipient’s personal identification number (Social Security Number equivalent). The award will not be processed without this information.
 d. Awards Process. Orders issuing authority will route the recommendation to the approval authority after all required concurrences have been received. Once obtained, concurrences will be obtained for the approved award. The award will be completed after all concurrences are obtained and are favorable. Orders issuing authority will issue a permanent order, complete Part V of DA Form 638, and complete certificate for signature. Awards will be terminated and returned if at any time the approval authority disapproves the award or a non-favorable concurrence is received from any of the respective agencies.

E-8. Army Awards to Sister Service Members.
1. Intent. It is MNF-I/MNC-I’s policy to recognize individual acts of heroism, extraordinary achievement, or meritorious achievement on the part of service members of all the Armed Forces of the U.S. when such acts have been of significant benefit to the United States Army or materially contributed to the successful execution of a military campaign by Armed Forces of the United States Army.

2. Procedures.

 a. In accordance with reference 1d, a wartime award will not be awarded to a member of another service for any act or period of service recognized by award of a decoration by one of the other military departments. All award recommendations for units with service-specific missions that can be approved by their commander must be processed locally within their organization rather than submitting an Army award equivalent to an award of their own service. (e.g., Navy CAPT can approve a Navy Commendation Medal versus submitting a service member for an Army Commendation Medal or an Air Force Col can approve an Air Force Commendation Medal versus submitting an Army Commendation Medal).

 b. MNF-I/MNC-I units without award level approval authority will forward recommendations to MNF-I/MNC-I CJ1 Awards for final processing and approval. The following documents are required for submission of each recommendation forwarded:

(1) DA Form 638, Recommendation for Award

(2) Narrative/Justification

(3) Proposed Citation

 c. Delegated Commanders will review award recommendations for validity and ensure appropriate concurrences have been obtained from respective services prior to issuance of the award. See paragraph 3 below for concurrence procedures.

 d. Once concurrence is obtained, orders issuing authority will complete the approved award by distributing the award to the submitting unit. Awards will be terminated and returned if at any time the approval authority disapproves the award or a non-favorable concurrence is received from military department concerned.

3. Concurrences. In accordance with reference 1d and 1ah, wartime awards will not be issued to a member of another service without concurrence from the military department concerned. Recommendations will first be sent to the approval authority for decision and signature. Once obtained, the necessary concurrences will be requested by forwarding the approved recommendation and memorandum request for concurrence directly to the headquarters of that service.

a. UNITED STATES NAVY:

CHIEF OF NAVAL OPERATIONS (DNS 35)

2000 NAVY PENTAGON

WASHINGTON, DC 20350-2000

POC: Robinson, Christine, christine.robinson@navy.mil

Biddiex, Terri OPNAV terri.biddiex@navy.mil

Comm: (202)685-1766
DSN: 312-325-1766
Fax: (202) 685-1761

b. UNITED STATES MARINE CORPS:

COMMANDER, UNITED STATES MARINE CORPS, CENTRAL COMMAND

(G-1, ADJUTANT)

7115 S. BOUNDARY BLVD

MACDILL AFB, FL 33621-5101

POC: SSgt McCall, Mariely mccallmr@marcent.usmc.mil

GySgt Murray, Steven murraysa@marcent.usmc.mil

OIC: Lerom MAJ Jeffrey D LeromJD@marcent.usmc.mil

Comm: (813) 827-7049

DSN: 312-651-7018

Fax: (813) 827-7060

c. UNITED STATES AIR FORCE:

DEPARTMENT OF THE AIR FORCE

USCENTAF/UDPU
527 KILLIAN AVE
SHAW AFB SC 29152-5048
POC: UDPUBaordTeam@shaw.af.mil
 Jacobs, Sherri sherri.jacobs.ctr@shaw.af.mil

 Combs, Royce A Ctr USCENTAF Royce.Combs.Ctr@SHAW.AF.MIL

 Ms. Wiggins, Angela angela.wiggins.ctr@shaw.af.mil
 Ms. Missouri, Debra missouri.debra.ctr@shaw.af.mil

 Comm: (803) 895-8745/46

DSN: 312-965-8745/46
Fax DSN: 965-2242

4. Notes for USN and USMC Personnel.
 a. Marines and Sailors are eligible to receive the MSM and below without sister service concurrence. This does not include the ARCOM with V device. If they are eligible for a joint award concurrence is not required.

 b. In accordance with reference 1o and 1ae, BSM nominations for USN personnel must contain words indicating that the Sailor has experienced hostile action or significant exposure to hostile action (though not necessarily combat) and meritorious service in order to gain concurrence.

E-9. Unit Awards.

1. Overview. In accordance with references 1a and 1d, units serving in the OIF AOR are eligible for unit awards for heroism or meritorious achievement displayed as part of a group effort. The Presidential Unit Citation (PUC), Valorous Unit Award (VUA), or Meritorious Unit Commendation (MUC) may be awarded to Army units in accordance with reference 1d, if eligibility requirements are met. The Joint Meritorious Unit Award (JMUA) may be awarded to eligible Joint activities if the requirements of reference 1a above are met.
2. Approval Authority. In accordance with reference 1aj, all PUC and VUA recommendations for units larger than brigade size will be initiated by the requesting commander and forwarded through the Commander, MNF-I. The MNF-I Commander is the approval or disapproval authority for the MUC. VUA and MUC recommendations for units of Brigade size or smaller will be initiated by the requesting commander and forwarded through MNC-I Commander to the Commander, MNF-I, for approval or disapproval. In accordance with reference 1a, JMUA recommendations will be initiated by the requesting commander and forwarded through the MNC-I CJ1 Awards section to the Commander, MNF-I, and forwarded to CENTCOM for approval or disapproval.

3. Requests for the Award of the PUC, VUA, or MUC.
 a. In accordance with reference 1d, requests for the PUC, VUA, and MUC will be submitted through command channels to MNC-I CJ1 on DA Form 7594. All blocks on the form must be completed.
 b. Each intermediate commander will recommend approval or disapproval, and cite specific reasons whenever disapproval is recommended.

 c. Narrative descriptions for unit awards will contain required information as outline in reference 1d. Classified unit awards will be prepared, processed, and protected in accordance with AR 380-5 and will require longer processing times. Care should be exercised to ensure that unnecessary classified material is not included within the narrative. Narratives for recommendation of the VUA, MUC, or PUC may include continuation pages submitted on 8½ by 11 inch paper and enclosed as an addendum to the form. Each request for unit award must include a copy of the TCS orders for each UIC included in the request.
 d. Recommendations for the PUC or VUA must include the following types of supporting data: operational orders and reports, maps showing the terrain and the disposition and actions of opposing forces, casualties sustained on both sides, and any other pertinent material.

 e. Citations for unit awards must be meaningful and specific and will not exceed 25 lines.

 f. The recommended unit’s home mailing address must be listed in block 16e.

4. Notification of Approval of Army Unit Awards. Recommendations of the MUC and VUA approved by the Commander, MNF-I, will be forwarded to AHRC for verification and updating of unit lineage and honors. The DA Form 7594 with signature of approval will be returned to the POC listed in block 4 and may be used by record custodians as authorization to update individual records. Unit award requests approved by AHRC will be listed on the AHRC webpage at a later date. In all cases, approved unit awards will be confirmed in Department of the Army general orders at a later date.
5. Requests for the JMUA. Requests for the JMUA will be submitted through command channels and will contain the following documents:

 a. TAB 1. Memorandum of Recommendation containing name and location of activity or organization and the inclusive dates of award endorsed by the organization commander. Refer to section E-18.8 for an example memorandum.
 b. TAB 2. A narrative justification containing specific and factual data about

what the activity accomplished, how it was done, what the benefits or results were, and why or how the achievement or service significantly exceeded normal unit duty

performance. The narrative justification shall not exceed three single-spaced

typewritten pages. Supporting documents, as appropriate, may be attached.

 c. TAB 3. Proposed Citation.

 d. TAB 4. A listing of qualifying Service members and U.S. Federal Government civilians attached but not permanently assigned, detailing full name, grade, last four digits of the social security number, branch of Service, and permanent unit at the time of the award period. The list must be sorted or grouped by branch of Service.

E-10. Civilian Awards.
1. Overview. It is the intent of MNC-I to recognize the significant contributions of deserving U.S. Federal Government civilian personnel for their service and achievements in support of OIF.

2. Civilian Joint Awards.
 a. Joint Civilian Service Commendation and Achievement Awards. In accordance with reference 1h, all DOD civilian employees occupying a Joint Manning Document (JMD) positions are eligible for consideration of recognition by the Chairman of the Joint Chiefs of Staff (CJCS) for significant achievements provided to the joint community. Contractor personnel are not eligible for Joint Civilian awards.
 b. Processing Procedures. Requests for the JCSCA and JCSAA will be made on a memorandum signed by the senior member of the directorate. A narrative and proposed citation will also be included. For guidance in preparing the memorandum, narrative, or citation for Civilian awards, refer to E-15, E-16, E-17, and E-18.
3. Honorary Awards. IAW AR 672-20, Chapter 8, awards may be used to recognize especially high levels of performance and achievement by the U.S. and local national DOD employees of appropriated fund (AF) and non-appropriated fund (NAF). Supporting justification should outline the employee’s specific contributions. Appropriate level should be granted for bravery, cash awards may also be granted for bravery, cash awards may also be granted with the Superior Service award, Meritorious Civilian Service award, and the decoration for Exceptional Civilian Service award. When approved for foreign national civilians, presentation of the medal must be held until the required concurrence of the U.S. Embassy and Host Nation Officials is complete. Performance awards for DOD employees of appropriated fund (AF) and non-appropriated fund (NAF) status are covered in references 1b and 1h. Submissions must include a DA Form 1256, Incentive Award Nomination and Approval, a narrative and citation in proper format. Information on the list of civilian awards can be found at http://cpol.army.mil/cgi-bin/permiss/p_search.cgi .
4. Public Service Awards. IAW AR 672-20, Chapter 9, awards may be used to recognize especially high levels of performance and achievement by deployed civilians who are not eligible for Honorary Awards (i.e. Red Cross Workers, embedded media). The following personnel are eligible for the Public Service Award: Personnel who are not employed by the Army (NAG or AF), Federal Government Officials at the policy department level, and technical personnel who serve the Army in an advisory capacity or as consultants. Supporting justification should outline the civilian’s specific contributions. Appropriate level should be determined by measuring the length of service and impact of the contribution. Submissions must include a DA Form 1256, Incentive Award Nomination and Approval, a narrative and citation in proper format. Information on the list of civilian awards can be found at http://cpol.army.mil/cgi-bin/permiss/p_search.cgi .

5. Awards for Contractors. In accordance with reference ap the policy on awards or recognition of contractor efforts is based upon the Department’s goal to avoid both the appearance or actual act of favoritism as well as the appearance or actual act of a conflict of interest. This policy was enacted to ensure that Department maintains impartiality in order to not give on contractor an unfair competitive advantage over another. Contractors are not employees of the government and are not to be treated as such. The prohibitions on awards to contractors means that award may not be created to recognize contractor efforts nor may contractors participate in the Department’s award programs created for our military and civilian personnel. Contractor contributions may be acknowledged ONLY if the contractor’s contribution is “substantially” beyond the terms of the contract or is in the public interest. The ONLY acceptable form of acknowledgement is a letter to the individual or to the individual’s employer. Contractor employees may be eligible for the Defense of Freedom Medal. Per reference 1d above, on 4 October 2001 the Secretary of defense established the Defense of Freedom Medal (DOFM) to recognize and honor civilian employees wounded or killed as a result of service rendered to the U.S. government.

E-11. When in effect. This policy is in effect until superseded.
.

E-12. Point of Contact. Point of contact for this policy is MNC-I CJ1 Awards Officer in Charge at DSN 318 485-4737 or NCOIC at DSN 318 485-4949.

E-13. Rules for filling out DA Form 638.

Block 1: Fill in office of the approval authority for the recommended award, for example,

if the award is coming from Bravo Company, 519th Milititary Intelligence Battalion, and it is a BSM, BLOCK 1 should read, Commander, MNC-I, APO AE 09342 because the Commander, MNC-I is the approval authority for a BSM in that unit’s chain of command.

Block 2: Fill in recommender’s office information.

Blocks 3-5: Self explanatory

Block 6: Enter recipient’s Social Security Number. Leave blank for foreign personnel.

Block 7: Self explanatory. (Please ensure the proper organizational title is depicted the exact same way as it should read on the certificate.
Block 8: Fill in individual achievement previous awards. Service, unit, and campaign

medals such as the NDSM, ASR, or GWOTS will not be listed.

Block 9: List SERVICE/COMPONENT

 i.e. USA/ACT

Use the Following for Services:

For COMPONENT:

USA-Army

Act-Active Duty

USN-Navy

Res-Reserve Forces

USAF-Air Force

NG-National Guard

USME-Marine Corps

*if awarding to foreign military personnel put country. i.e. British Royal Army

Blocks 10-19: Self Explanatory

Block 20: For AAMs , ARCOMs, and MSMs enter the achievements.

 For BSMs and above, enter “SEE ATTACHED NARRATIVE”.
Block 21: For AAMs, ARCOMs and BSMs, enter the appropriate citation.

 For BSM and above, fill in “SEE ATTACHED CITATION”.
Block 22: Staff Section Admin Clerk must sign and date verifying that the individual

is eligible for an award.

Blocks 23-25: Fill in intermediate recommenders as required.

For awards which MNC-I and MNF-I lacks approval authority (MOH, DSC, DSM, foreign general officer, foreign LOM), data for the CG, MNF-I and CG, MNC-I will be entered as the intermediate authority endorsement blocks as follows:
a. CDR, AHRC (AHRC-PDO-PA), 200 Stovall St., Alexandria VA 22332

b. CDR, MNF-I, APO AE 09342

e. DAVID H. PETRAEUS
f. GEN, USA
g. COMMANDING GENERAL
Block 26: Enter CG, MNC-I information as follows for awards approved at the MNC-I
level. Leave blank otherwise.
a. ORDERS ISSUING AUTHORITY

b. CDR, MNC-I, APO AE 09342

e. JACOBY, CHARLES H. JR.
f. LTG, USA
g. COMMANDING GENERAL
Blocks 27-31: Enter the below information as the orders issuing authority for all awards approved by the CG, MNC-I:
Block 27:
a: HQ, MNC-I APO AE 09342
Block 28:
a. NIEVES, EDWIN

b. CW5, GS

c. CHIEF, CJ1 PERSONNEL ACTIONS AND AWARDS

Blocks 29-30: leave blank

Block 31:
1-INDIVIDUAL

1-UNIT

1-OMPF
 1-FILE

E-14. Rules for Filling Out CC Form 25

Blocks 4-5: Self Explanatory. Enter the appropriate rate/warfare designators for USN personnel if desired. Use grade, otherwise.
Block 6: Fill in service member’s Duty Tile from JMD.

Block 7: Fill in JMD paragraph and line number OR check block and include documentation.
Block 8: Fill in Organization (e.g. MNC-I)/Baghdad, Iraq.

Block 9: Mark Appropriate Block for appropriate award and subsequent award block if
applicable. The CC Form 25 may only be used for JSAM, JSCM, JSCM V, and DMSM

recommendations.
Block 10: Mark appropriate box.
Blocks 11-12: Indicate inclusive award period.
Block 13: Indicate desired award presentation date.
Block 14: Indicate award reason:

REDEPLOYMENT - Given for the entirety of the service member’s deployment

RETIREMENT – Joint awards are only authorized for retirement if the majority of the service member’s prior ten years of service are spent in Joint assignments

IMPACT – Given for acts of achievement spanning over a short period of time.
Block 15: Fill in previous award types/numbers. Do not list service, campaign, or
unit awards.
Block 16: Annotate YES if service member has received a previous award during the
same deployment and attach copy of citation or list type, reason, and inclusive period.
Blocks 17-18: Self explanatory. Ensure signature is also dated.

Blocks 20-21: Self explanatory. If the senior service member of the recommender’s

unit is not initiating the award recommendation, block 20 must be filled in with the
senior service member’s information.

Block 24: Enter the signature block for the CG, MNC-I.

E-15. Instructions for Completing Narratives.
1. Procedures.

 a. Narratives are prepared on 8 ½ x 11 inch plain bond paper with one inch margins using the Times New Roman font with a font size of 12. The narrative will consist of a single paragraph and no indentations.

 b. Narratives for Army award of the DSSM and higher will not exceed two pages, single spaced, while narratives for the LOM, BSM, DMSM, and AM will not exceed one page, single spaced or two pages double spaced . Separate narratives will not be submitted for the MSM, ARCOM or AAM.

 c. The opening sentence must identify the awardee by full rank, full name, branch of service, duty title, duty assignment, location, and inclusive dates of award. For compound grade titles, such as First Sergeant, Chief Warrant Officer Four, First Lieutenant, etc., spell out the complete grade title in the opening sentence. In the remainder of the body, the short form of the rank (e.g. Sergeant for Staff Sergeant) OR rank abbreviation (e.g. SSG for Staff Sergeant) may be used, but the choice of usage must be consistent throughout the narrative. The closing sentence will contain the full rank and last name.
 d. The narrative is a specific description of the act, achievement, or service for which the award is being presented. Be specific on facts. The narrative must be unclassified, grammatically correct, and will not contain abbreviations or uncommon terminology. Do not start the narrative with “During this period, MAJ Adams”

 e. Do not use any acronyms or abbreviations, other than Jr., Sr., II, III, etc. following the individual’s name. Symbols such as $, %, are considered abbreviations and will be spelled out (i.e., dollars, percent). Hyphenations should be avoided. If a date is divided, only the year is carried over to the next line.

 f. Do not overcapitalize words. Operations and Exercise titles are capitalized, such as: OPERATION IRAQI FREEDOM and EXERCISE EAGER ARROW.

 g. Do not refer to specific military installations, locations, or geographical areas, such as camps, Forward Operating Bases (FOBs), grid coordinates, zones, or supply routes.
 h. The “from” and “to” dates in the narrative must agree with the award recommendation. Use only one set of “from” and “to” dates. If the person had more than one duty title, list all titles and one set of dates to cover all titles. EXAMPLE: Chief of Policy and as Intelligence Analyst, Deputy Chief of Staff, Intelligence, Multi-National Force/Corps-Iraq, Baghdad, Iraq, from 10 December 2003 to 15 June 2004.
2. Example Award Narrative.

(1 inch margins all around)

NARRATIVE TO ACCOMPANY THE AWARD OF
(1 Space)

THE BRONZE STAR MEDAL

FIRST/SECOND ETC. OAK LEAF CLUSTER (OMIT LINE IF UNNECESSARY)

(1 Space)

TO

(1 Space)

(FULL RANK) (FIRST NAME) (MIDDLE INITIAL). (LAST NAME)
(1 Space)

Mandatory Opening Sentence:
(Full Rank and Full Name), (United States [Army/Navy/Air Force/Marine Corps] or country and Service if Coalition member), distinguished himself/herself by exceptionally meritorious (service/achievement) to (the United States or Coalition Country) as (duty position), (organization), Multi-National Force/Corps-Iraq, Baghdad, Iraq, from 1 January 2005 to 1 January 2006 during OPERATION IRAQI FREEDOM.

Narrative Description:
(Rank and last name) demonstrated outstanding professional skill, knowledge, and inter-service leadership in organizing, developing, and reforming the administrative requirements for the Department of Defense Variable Housing Allowance Study Group. Continue to describe achievements.

Mandatory Closing Sentence:

(Full Rank and last name’s) actions are in keeping with the finest traditions of military service and reflect distinct credit upon himself/herself, the Multi-National Force/Corps-Iraq, and (the United States [Army/Navy/Air Force/Marine Corps] or Coalition country and Service).
*Limited to two pages or less for SM and above, one page for BSM and below, and no more than one page for all civilian awards.

E-16. Instructions for Completing Citations
1. Procedures.

 a. Citations will be prepared on 8 ½ x 11 inch plain bond paper with one inch margins, typed in all caps using the Times New Roman Font with a size of 14 point. Use justified alignment do not exceed 18 lines to include opening and closing sentences. Citations for award of the MSM, ARCOM and AAM must be included on the DA Form 638 and not separately. The MSM citation must be prepared on the DA Form 638. All other awards (except PH and Combat Badges) will include a separate citation.
 b. The opening sentence must identify the awardee by full rank, full name, branch of service, duty title, duty assignment, location, and inclusive dates. For compound grade titles, such as First Sergeant, Chief Warrant Officer Four, First Lieutenant, etc., spell out the complete grade title in the opening sentence. In the remainder of the body, the short form of the rank (e.g. Sergeant for Staff Sergeant) must be used. The closing sentence will contain the full rank and last name.

 c. The citation is a short description of the act, achievement, or service for which the award (LOM and above) is being presented and is extracted from the award narrative. The citation must contain one concrete accomplishment. Be specific on facts. Avoid needless adjectives and job descriptions. The citation must be unclassified, grammatically correct, and will not contain abbreviations or uncommon terminology. Ensure that there are two spaces after periods and avoid the use of quotation marks and parentheses. A standard citation will be used for all awards BSM and below.
 d. Avoid the use of code names in citations. Do not use any acronyms or abbreviations, other than Jr., Sr., II, III, etc. following the individual’s name. Symbols such as $, %, are considered abbreviations and will be spelled out (i.e., dollars, percent).

 e. Do not overcapitalize words. Operations and Exercise titles are capitalized, such as: OPERATION IRAQI FREEDOM and EXERCISE EAGER ARROW.

 f. Hyphenations should be avoided. If a date is divided, only the year is carried over to the next line.

 g. The “from” and “to” dates in the citation must agree with the award recommendation. Use only one set of “from” and “to” dates. If the person had more than one duty title, list all titles, and one set of dates to cover all titles

2. Example Award Citation

(1 inch margins all around)

CITATION TO ACCOMPANY THE AWARD OF

FIRST/SECOND ETC. OAK LEAF CLUSTER (OMIT LINE IF UNNECESSARY)

(1 Space)

THE BRONZE STAR MEDAL

(1 Space)

TO

(1 Space)

COLONEL ANTHONY J. JONES

(1 Space)

[FULL Rank and full name], (United States [Army/Navy/Air Force/Marine Corps] or country AND SERVICE If coalition member), distinguished himself by exceptionally meritorious (service/achievement) to the United STATES (or country if coalition member) as (duty position), (organization), MULTI-NATIONAL FORCE/CORPS-IRAQ, Baghdad, Iraq, from (to date) to (ending date) during OPERATION IRAQI FREEDOM. (FULL Rank, last name) Actions are in keeping with the finest traditions of military service and reflect distinct credit upon himself, the multi-national FORCE/CORPS-iraq, AND (THE United States [Army/Navy/Air Force/Marine Corps] or country AND SERVICE if coalition member).

*Limited to 18 and 14 point font Times New Roman. Must be all caps.
E-17. Mandatory Award Narrative and Citation Sentences

1. Mandatory Sentences for the DDSM/DSM.

Opening Sentence:
(Full Rank and full name), (United States [Army/Navy/Air Force/Marine Corps]), distinguished himself/herself by exceptionally distinguished service as (duty position), (organization), Multi-National Force/Corps-Iraq, Baghdad, Iraq, from (to date) to (ending date) during OPERATION IRAQI FREEDOM.

Start Out Narrative Body With:

(Rank and last name’s) forceful leadership and outstanding and dedicated efforts were significantly displayed in the strategic direction of all United States Forces in the command’s area of responsibility. (Continue achievements).

Closing Sentence:

The singularly distinctive accomplishments of (Full Rank and last name) reflect the highest credit upon himself, the Multi-National Force/Corps-Iraq, the United States (Army/Navy/Air Force/Marine Corps), and the Department of Defense.
Closing Sentence for Retirement Award:
The singularly distinctive accomplishments of (Full Rank and last name) culminate a (for 30 or more years of service add “long and”) distinguished career in the service of his/her country and reflect the highest credit upon himself/herself, the Multi-National Force/Corps-Iraq, the United States (Army/Navy/Air Force/Marine Corps), and the Department of Defense.

Closing Sentence for Posthumous Award:
The singularly distinctive accomplishments of (Full Rank and last name) in the dedication of his/her service to his/her country reflect the highest credit upon himself/herself, the Multi-National Force/Corps-Iraq, the United States (Army/Navy/Air Force/Marine Corps), and the Department of Defense.
2. Mandatory Sentences for the SS.
Opening Sentence:

(Full Rank and full name), (United States [Army/Navy/Air Force/Marine Corps]), distinguished himself/herself by exceptional gallantry in action against an enemy of the United States as (duty position), (organization), Multi-National Force/Corps-Iraq, Baghdad, Iraq, from (to date) to (ending date) during OPERATION IRAQI FREEDOM.

Closing Sentence:

The gallant actions of (Full Rank and last name) are in keeping with the finest traditions of military heroism and reflect marked distinction upon himself/herself, the Multi-National Corps-Iraq, the United States Army, and the Department of Defense.
3. Mandatory Sentences for the DSSM.
Opening Sentence:
(Rank and full name), (United States [Army/Navy/Air Force/Marine Corps]), distinguished himself/herself by exceptionally superior service as (duty position), (organization), Multi-National Force/Corps-Iraq, Baghdad, Iraq, from (to date) to (ending date) during OPERATION IRAQI FREEDOM.
Start Out Narrative Body With:

The outstanding professional skill, leadership, and ceaseless efforts of (Rank and last name) resulted in major contributions to the effectiveness and success of his/her division. (Continue to specify facts and achievements).

Closing Sentence:
The distinctive accomplishments of (Full Rank and last name) reflect great credit upon himself/herself, the Multi-National Force/Corps-Iraq, the United States (Army/Navy/Air Force/Marine Corps), and the Department of Defense.

Closing Sentence for Retirement Award:
The distinctive accomplishments of (Full Rank and last name) culminate a (for 30 years of service add “long and”) distinguished career in the service of his/her country and reflect credit upon himself/herself, the Multi-National Force/Corps-Iraq, the United States (Army/Navy/Air Force/Marine Corps), and the Department of Defense.

Closing Sentence for Posthumous Award:
The distinctive accomplishments of (Full Rank and last name) in the dedication of his/her service to his country reflect great credit upon himself/herself, the Multi-National Force/Corps-Iraq, the United States (Army/Navy/Air Force/Marine Corps), and the Department of Defense.
4. Mandatory Sentences for the LOM/BSM.
Opening Sentence:
(Full Rank and Full Name), (United States [Army/Navy/Air Force/Marine Corps] or country and Service if Coalition member), distinguished himself/herself by exceptionally meritorious (service/achievement) to the (United States or country if coalition member) as (duty position), (organization), Multi-National Force/Corps-Iraq, Baghdad, Iraq, from (date) to (date) during OPERATION IRAQI FREEDOM.
Closing Sentence:
(Full Rank and last name’s) actions are in keeping with the finest traditions of military service and reflect distinct credit upon himself/herself, the Multi-National Force/Corps-Iraq, and (the United States [Army/Navy/Air Force/Marine Corps]) or (country and Service if Coalition).

5. Mandatory Sentences for the BSM V.
Opening Sentence:
(Full Rank and full name), (United States [Army/Navy/Air Force/Marine Corps]) or (country and Service if Coalition member), heroically distinguished himself by exceptionally valorous conduct in the face of the enemy of the United States (or country if Coalition member) as (duty position), (organization), Multi-National Force/Corps-Iraq, Baghdad, Iraq, from (to date) to (ending date) during OPERATION IRAQI FREEDOM.
Start Out Narrative Body With:

His/her heroic actions during combat operations in Iraq contributed to the overwhelming success of the command’s mission. (Describe actions)

Closing Sentence:

(Full Rank and last name’s) bravery is in keeping with the finest traditions of military heroism and reflects distinct credit upon himself, the Multi-National Force/Corps-Iraq, and the (United States [Army/Navy/Air Force/Marine Corps] or country and Service if Coalition member).
6. Mandatory Sentences for the DMSM.
Opening Sentence:
(Full Rank and Full Name), United States (Army/Navy/Air Force/Marine Corps), distinguished himself/herself by exceptionally meritorious (service/achievement) as (duty position), (organization), Multi-National Force/Corps-Iraq, Baghdad, Iraq, from (to date) to (ending date) during OPERATION IRAQI FREEDOM.

Closing Sentence:
Through his/her distinctive accomplishments, (Full Rank and last name) reflected great credit upon himself/herself, the Multi-National Force/Corps-Iraq, the United States (Army/Navy/Air Force/Marine Corps), and the Department of Defense.
Closing Sentence for Retirement Award:
The distinctive accomplishments of (Full Rank and last name) culminate a (for 30 years of service add “long and”) distinguished career in the service of his/her country and reflect great credit upon himself/herself, the Multi-National Force/Corps-Iraq, the United States (Army/Navy/Air Force/Marine Corps), and the Department of Defense.

7. Mandatory Sentences for the JSCM.
Opening Sentence:

(Full rank and full name), (United States [Army/Navy/Air Force/Marine Corps] or agency if Civilian), distinguished himself/herself by exceptionally meritorious (service/achievement) as (duty position), (organization), Multi-National Force/Corps-Iraq, Baghdad, Iraq, from (date) to (date) during OPERATION IRAQI FREEDOM.

Closing Sentence:

Through his/her distinctive accomplishments, (Full rank and last name) reflected credit upon himself/herself, the Multi-National Force/Corps-Iraq, the United States (Army/Navy/Air Force/Marine Corps), and the Department of Defense.

8. Mandatory Sentences for the JSAM.
Opening Sentence:

(Full rank and full name), (United States [Army/Navy/Air Force/Marine Corps] or agency if Civilian), distinguished himself/herself by meritorious (service/achievement) as (duty position), (organization), Multi-National Force/Corps-Iraq, Baghdad, Iraq, from (date) to (date) during OPERATION IRAQI FREEDOM.

Closing Sentence:

Through his/her accomplishments, (Full rank and last name) reflected credit upon himself/herself, the Multi-National Force/Corps-Iraq, the United States (Army/Navy/Air Force/Marine Corps), and the Department of Defense.

9. Mandatory Sentences for the JCSCA.
Opening Sentence:

(Mr./Mrs./Ms. full name), (branch of service or department), distinguished himself/herself by exceptionally meritorious (service/achievement) as (job title), (section), Multi-National Force/Corps-Iraq, Baghdad, Iraq, from (date) to (date) during OPERATION IRQAI FREEDOM.

Closing Sentence:

Through his/her distinctive accomplishments, (Mr./Mrs./Ms. and last name) reflected credit upon himself/herself, the Multi-National Force/Corps-Iraq, the (branch of service or department), and the Department of Defense.

10. Mandatory Sentences for the JCSAA.
Opening Sentence:

(Mr./Mrs./Ms. full name), (branch of service or department), distinguished himself/herself by meritorious (service/achievement) as (job title), (section), Multi-National Force/Corps-Iraq, Baghdad, Iraq, from (date) to (date) during OPERATION IRQAI FREEDOM.

Closing Sentence:

Through his/her accomplishments, (Mr./Mrs./Ms. and last name) reflected credit upon himself/herself, the Multi-National Corps-Iraq, the (branch of service or department), and the Department of Defense.

11. Instructions for Completing DA form 4187 for Award of The Combat Infantryman Badge, Combat Medical Badge, and Combat Action Badge.
 a. Documents required when submitting a Combat Action Badge (CAB); Combat Infantry Badge (CIB); or Combat Medical Badge (CMB):

(1) DA Form 4187 (and attached list for multiple names): must be endorsed by entire chain of command.

(2) Narrative: no more than one page description of qualifying incident; must mention each Soldier that is being recommended.

(3) A minimum of two independent sworn statements (DA Form 2823): each recommended individual should be mentioned by at least two other independent observers.

(4) Copy of recommended Soldier(s) TCS, attachment orders, or OPCON orders.

(5) Copy of Soldier’s Officer Records Brief (ORB), Enlisted Records Brief (ERB), or DA Form 2-1.

(6) Copy of previously awarded Purple Heart Orders (Purple Heart recipients only require submission of the 4187, a narrative, and copy of the PH orders or Certificate.

b. Step by Step Instructions for completing DA Form 4187:

(1) Block 1 (THRU): Enter your Battalion Commander’s address.

(2) Block 2 (TO): Enter:

 COMMANDER

 UNIT (Higher HQ)

 APO AE 09342

(3) Block 3 (FROM): Enter Unit Commander’s address.

(4) Block 4 (NAME): Enter Soldier’s FULL NAME or SEE ATTACHED LIST

(5) Block 5 (GRADE OR RANK): Enter Soldier’s rank

(6) Block 6 (Social Security Number): Enter Soldiers Social Security Number.

(7) Block 7, 8, 9 and 10: LEAVE BLANK.

(8) Section IV (Remarks):

(a) For the CIB: Enter

 Under the provisions of para 8-6, AR 600-8-22, recommend award of the Combat Infantryman Badge for the period (date) to (date).

 Circumstances: (describe the circumstances)

My signature below verifies that the Soldier(s) listed were personally present and under hostile fire while serving in an assigned infantry or Special Forces primary duty, in a unit actively engaged in ground combat with the enemy.

(b) For the CMB: Enter

Under the provisions of para 8-7, AR 600-8-22, recommend award of the Combat Medical Badge for the period (date) to (date).

Circumstances: (describe the circumstances)

My signature below verifies that the Soldier(s) listed were personally present and under fire during ground combat while serving in a medical position and assigned or attached by appropriate orders to an infantry unit of brigade or smaller size or to a medical unit or company of smaller size, during the period the infantry unit was engaged in actual ground combat.

(c) For the CAB: Enter

Under the provisions of para 8-8, AR 600-8-22, recommend award of the Combat Action Badge for the period (date) to (date).

Circumstances: (describe the circumstances)

Request that Rank and Full Name be awarded the Combat Action Badge for personally (engaging or being engaged by) the enemy.

(9) Block 11 Leave blank.
(11) Block 12 will have the Units’ Commanders signature block.

(1 inch margins all around)

NARRATIVE TO ACCOMPANY THE AWARD OF

(1 Space)

THE COMBAT ACTION BADGE

(1 Space)

TO

(1 Space)

SERGEANT JOHN SMITH

(1 Space)

NARRATIVE DESCRIPTION:
Indicate circumstance surrounding the incident. Attacks by mortars, rockets, rocket-propelled grenades, improvised explosive devices, or suicide bombers must include the proximity of the Soldier to the impacted area (in meters) and whether the Soldier could have been reasonably injured by the blast, detonation, or explosion.
Example 1

On 12 June 2005, SGT John Smith, was satisfactorily performing duties as gunner in vehicle three on a three vehicle convoy from Camp Victory to the International Zone. Approximately five miles from Camp Victory the convoy came under attack from anti-Iraqi Forces of squad size using small arms fire. SGT Smith’s vehicle was hit several times as he returned fire. In the midst of the exchange of fire, SGT Smith was struck by small caliber weapons fire in the left upper arm. SGT Smith was taken to Hoosier Medical Facility and treated for his wounds.

Example 2
On 12 June 2005, SGT John Smith was satisfactorily performing duties on Camp Victory when he was eating at the Dining Facility. While in the Dinning Facility, the building was hit by a Rocket Propelled Grenade impacting the southeast corner of the building. At the time of impact, SGT Smith was located in the southwest corner of the building approximately 15 meters from the impact area. He was thrown from his chair as a result of the blast, but suffered no external wounds. SGT Smith was taken to the troop medical clinic to be checked by medical personnel. He was treated for hearing loss and released.

For the purpose of these examples, Smith is an 11B, assigned to MNC-I HQ, not eligible for the CIB based on unit of assignment.

* Left justify and should be one continuous paragraph.

* Limited to one page. Can be 12 or 14 font Times New Roman.

E-18. Sample Memorandums
1. Civilian Award Recommendation Format

Memorandum of Recommendation will be done on MNC-I Letterhead.

MNCI-XXX

 19 July 2004

MEMORANDUM FOR Commander, Multi-National Corps-Iraq, APO AE 09342

SUBJECT: Recommendation for Award of the (as applicable)

1. Under the provisions of CJCSI 1101.01B, the following individual is recommended for award of the (as applicable).

a. Name of Nominee.

b. Organization of assignment or employment (if applicable).

c. Current Position.

d. Inclusive dates for which award is recommended.

e. For which type of award (Service or Achievement).

f. Desired presentation date.

g. JMD Paragraph and line number.

2. Enclosed are the narrative description and proposed citation.

Encls

SIGNATURE BLOCK
2. Example Biographical Sketch for Foreign Military Award
BIOGRAPHICAL SKETCH

NAME: CDR JOE P. NATIONAL

SERVICE: British Royal Engineers

DATE/PLACE OF BIRTH: 14 October 1969 London, England

IDENTIFICATION NUMBER: 1234-5678-9012

NATIONALITY: British

EDUCATION: CDR National holds a Bachelor of Science Degree in Civil Engineering from Nottingham Trent University. A Masters of Science in Defense Technology from Cranfield University and a Masters of Arts in Defense Studies from King College, London.

MILITARY SERVICE: Enlisted in 1987.Graduated from the Royal Military Academy Sandhurst in 1988 and was commissioned into the Royal Engineers.

OUTLINE OF SERVICE HISTORY: CDR National is a Royal Engineer Officer who has served as a Troop Commander, Squadron Operations Officer, and Adjutant in Combat Engineer Regiments and as an instructor at The Royal School of Military Engineering. He also served as a G3 Staff Officer in an Army Headquarters in Cyprus and as a J5 planner at the Permanent Joint Headquarters (UK) in London. He is a graduate of the Royal Military College of Science and The Joint Service Command and Staff College. He has passed the Advanced Explosive Ordinance Disposal (EOD) course and in his last appointment commanded an EOD squadron with operational commitments worldwide. He has served overseas in Germany, Cyprus, Kenya, and the Falklands and has seen operational service in Northern Ireland, the Gulf War and Bosnia.

US SERVICE: None

SERVICE AWARDS: None

US AWARDS: None

PERSONAL: CDR National is married and he and his wife Michelle have a two year old daughter, Grace.
3. Certificate of Achievement/Appreciation Request Format

Memorandum will be done on MNC-I Letterhead and will not exceed one page.

EXAMPLE:

MNCI-XXX

19 July 2004

MEMORANDUM FOR Commander, Multi-National Corps-Iraq, APO AE 09342

SUBJECT: Certificate of Achievement

1. I respectfully request the CG approve this recommendation for a Certificate of Achievement -to Captain XXXXXXX for service excellence.

2. Captain XXXX has been invaluable to the Multi-National Corps-Iraq Morale, Welfare, and Recreation Program, ensuring superior planning, coordination, management, and execution of Entertainment events throughout the MNC-I AOR.

a. Captain XXXX demonstrated exceptional ability learning and applying Army and Joint Service policies and procedures. He dramatically enhanced and standardized MNC-I Entertainment Program management: authored a Theater Entertainment Guidelines Memorandum, including an events execution checklist, escort responsibilities guide, and After Action Report. He notably enhanced rapport and communication among Armed Forces Entertainment, MNC-I HQ, and the Theater Program coordinators in Afghanistan and Kuwait, significantly contributing to the morale of MNC-I’s 200,000 deployed US Forces.
b. Captain XXX is the reason the first United Services Organization (USO) directly supporting Operation Iraqi Freedom will open in the Theater. Demonstrating exceptional poise and confidence well beyond his years of service and rank, he expertly staffed the MNC-I Memorandum of Agreement and Coordination Paper, determining the supportability of establishing this USO. His efforts will have a positive lasting impact on the morale of deployed US Forces throughout the AOR, including those participating in Office of the Secretary of Defense’s largest Rest and Recuperation (R&R) Leave Program since Vietnam.
3. Point of contact for this action is LTC XXXX, 822-xxxx, email: XXXX@iraq.centcom.mil.

SIGNATURE BLOCK

4. DDSM/DSSM Recommendation Memorandum Format
(DDSM) MEMORANDUM THRU

Commander, U.S. Central Command (CCJI), 7115 South Boundary Blvd., MacDill AFB,

 FL, 33621-5101

Director for Manpower and Personnel, The Joint Staff (J1-PSD, Decorations and
 Awards), Room 1B737, The Pentagon, Washington DC 20318-1000

(DDSM) FOR Secretary of Defense, The Pentagon, Washington DC 20318-1000

(DSSM) MEMORANDUM FOR Commander, U.S. Central Command (CCJI), 7115 South Boundary Blvd., MacDill AFB, FL, 33621-5101
SUBJECT:
Recommendation for Award of the Defense Distinguished/Superior
Service Medal

1. Under the provisions of DOD 1348-33-M, the following service member is recommended for the award of the Defense Distinguished/Superior Service Medal.

a. Lieutenant General John M. Doe, 000-00-0000, United States Army.

b. Headquarters, Multi-National Force-Iraq, Baghdad, Iraq

c. Commander, Multi-National Force-Iraq (4CG 00 001). Lieutenant General.

d. 15 June 2005 to 30 June 2006.

e. Service member to be reassigned permanent change of station 30 June 2004.

f. 30 June 2004. HQ, United States Central Command/ CCJ1-MPSA, ATTN: Awards, 7115 S., Boundary Blvd, MacDill Air Force Base, Florida 33621-5101.

g. Prior service/achievement awards listed.
h. No other award for this service member for this action is pending, and no previous award has been made for the (act or service) described herein.

Encls

(First Mi. Last)
1. Narrative

General, USA

2. Citation

Commanding
5. Statement of Former Wartime Service Example
The Statement of Former Wartime Service memorandum is not required but highly recommended for each Soldier departing Theater in Support of Operation Iraqi Freedom, as it will assist the Soldier and Personnel Support Battalions in updating records, ensuring that Soldiers receive entitled service awards and service time for personal records update. The memorandum must be signed by a LTC or higher.

MEMORANDUM FOR RECORD
SUBJECT: Statement of Former Wartime Service

1. This certifies the period of service for the following soldier. The duty was in support of Operation Iraqi Freedom:

NAME

 RANK

 SSN

 UNIT

Doe, John COL 000-00-0000 DISCOM

PERIOD COVERED

SUPPORTED UNIT

CITY&COUNTRY

04 Nov 04 – 05 Feb 05

Dragon Brigade

 Baghdad, Iraq
2. IAW AR 670-1, Appendix F, the soldier listed above is entitled to wear the (Unit Name) Shoulder Sleeve Insignia-Former Wartime Service (SSI-FWTS).

3. This soldier is entitled to wear the following awards IAW AR 670-1 and AR 600-8-22 for wartime service:

a. The Overseas Service Bar (1) for service in CENTCOM Area of Operation from 25 September 2005 – 25 April 2005.

b. Iraqi Campaign Medal (ICM).

c. Global War on Terrorism Service Medal (GWOTSM)

4. Officer/Soldier was granted Rest and Recuperation Leave for 15 days from 1 September 2005 to 14 September 2005.

5. Point of contact is (Rand and Name) at DSN and/or email
Name

LTC or Higher

Title
6. Memorandum for Reconsideration of Disapproved/Downgraded Award

Letterhead

Office Symbol

 Date

MEMORANDUM FOR Commander, Multi-National Corps-Iraq, APO AE 09342

SUBJECT: Reconsideration of the TYPE OF AWARD for RANK LAST, FIRST, MI, SSN, UNIT
1. I am requesting that the downgrade of the TYPE OF AWARD for NAME to be reconsidered.

2. NAME has done an outstanding job during the deployment of III Corps to Iraq and it is my considered opinion that the downgrading of this award is not warranted. He has consistently performed a level or two above his current rank. NAME was relied upon to help produce numerous General Officers’ read files and the supervision of other Soldiers.

3. Continue to highlight accomplishments not found in previously submitted narrative/citation, emphasizing quantifiable results, cost-savings, and performance versus similarly situated peers.

4. I strongly believe that the recommendation and approval of the TYPE OF AWARD is fair and appropriate for NAME service in Iraq.

3. Point of Contact for this action is the undersigned at DSN 822-2185.

MINIMUM O6 ENDORSEMENT

RANK, FIELD

DUTY POSITION

7. Campaign Participation Credit Spreadsheet Format.
	Campaign Participation Credit Worksheet

	
	
	
	
	
	
	
	
	
	
	

	UIC
	Unit Name
	Higher Headquarters
	Unit Mailing Address
	Location (Country)
	Inclusive Participation Dates
	Personnel Strength
	Component

	
	
	
	
	
	From
	To
	Auth.
	Asgnd.
	%
	

	WAEQAA
	HHB, 2d Battalion, 3d Field Artillery Regiment, 1st Brigade Combat Team
	1st Armored Division
	HHB, 2-3 FA, 1AD, APO AE 09169
	Iraq
	9-May-2003
	10-Jul-2004
	437
	400
	92
	Active

	
	Notes:
	
	
	
	
	
	
	
	
	

	
	Ensure unit's complete name is accurately reflected.
	
	
	
	
	
	
	
	
	

	
	Assigned figure must only represent total deployed while in theater of operations.
	
	
	
	
	
	
	
	

	
	Streamers will be mailed to Unit's mailing address.
	
	
	
	
	
	
	
	

8. Example JMUA Recommendation Memo

MNFI-CG
2 July 2005

MEMORANDUM FOR The Chairman of the Joint Chiefs of Staff, The Joint Staff/J-1, Attn: PSD, Pentagon, Room 1E-1044, Washington DC 20318-1000

THRU Commander, USCENTCOM, ATTN: CCJI, 7115 South Boundary Blvd., MacDill AFB, FL, 33621-5101

SUBJECT: Recommendation for Award of the Joint Meritorious Unit Award (JMUA)

1. Under the provisions of DoD 1348.33-M, recommend you award the Joint Meritorious Unit Award to:

 a. Headquarters, Multi-National Force-Iraq (MNF-I) (W4FG09), Headquarters, Task Force 134 (TF-134), and Headquarters Joint Area Support Group (JASG).

 b. Location: Baghdad, Iraq (Camp Victory and in the International Zone)

 c. Period: 14 May 2004 through 18 June 2005

2. No other unit award is pending for the Multi-National Force - Iraq regarding this action, and no unit award has been made previously for the achievement described herein.

3. Attached is a narrative description of the achievement performed.

3 Enclosures
(First Mi. Last)
1. Narrative
General, USA

2. Citation Commanding

3. Service Member Listing

9. Example EXSUM LOM

 16 April 2009

EXSUM: Legion of Merit recommendation for LTG Ali Salih Farhud al-Ghanami Uthman, Iraq Army

BLUF: The attached award recommendation is being submitted for foreign General Officer. Cdr, MNC-I is an intermediate authority for coalition and foreign General Officer awards.

DISCUSSION:

1. The Legion of Merit (LOM) is awarded to individuals who distinguish themselves by “exceptional meritorious conduct in the performance of outstanding service” to the United States according to Executive Order 9260, “Legion of Merit.”

2. The Office of the Secretary of Defense considers the appropriate level of decoration to foreign general/flag officers to be the LOM. The Secretary of the Defense is the approval authority for all LOM recommendations to foreign military and foreign dignitaries. Recommendations below LOM on foreign general/flag officers face additional scrutiny by OSD, and OSD requires a strong letter addressing why a lesser decorations is being submitted. Foreign general/flag officers in the grade of O-7 and above may not be recommended for the Bronze Star Medal (BSM).

3. The award packet has been reviewed and is prepared as required by current regulations.

IMPACT TO MNC-I: Recognizing Iraqi General Officers positively influences international relations.

RECOMMENDATION: For the CG to sign the DA 638 and make his personal recommendation on the award submission.

 Prepared by:

 SFC (First Mi. Last), 222-1111
 Approved by:

 COL (First Mi. Last), CJ1

UNCLASSIFIED
Looking for more documents like this one? AskTOP.net Leader Development for Army Professionals

[image: image1.jpg]

