CHAPTER 5 – AWARDS AND DECORATIONS

- **5-1. Wear of Awards and Decorations.** Awards and decorations prescribed by CAPR 39-3, *Award of CAP Medals, Ribbons, and Certificates*, will be worn only by CAP members for whom they have been authorized and only on those uniforms outlined below. Figure 5-1 outlines the proper arrangement and placement on service uniforms. Ribbons and medals will not be worn on the utility uniform, field uniform, CAP blazer (exception one miniature medal may be worn on the semiformal blazer uniform), battle dress uniform, flight suits, and in no case will they be worn on the overcoat, raincoat, all-weather coat, or lightweight blue jacket.
- **5-2.** When Awards and Decorations are Worn. Ribbons are mandatory with the USAF service dress and the semiformal uniforms. They are optional with all other service uniforms and the aviator shirt. No military awards or decorations may be worn on the aviator shirt. NOTE: All ribbons and devices worn by senior members must fall below the top notch of the collar on the service coat or the bottom tip of the collar of AF-style shirts/blouses worn as outergarments. Miniature medals are mandatory with the mess dress uniform (men and women). One miniature medal may be worn on the semiformal blazer uniform.
- **5-3. Order of Precedence.** The order of precedence for cadet ribbons is shown in Table 5-1. The order of precedence for senior member ribbons is shown in Table 5-2. The ribbon with the highest precedence will be placed nearest to the lapel on the top row; other ribbons will follow in the proper order of precedence from right to left. The numbers on the ribbons in Figure 5-1 show the order of arrangement.
- **5-4. Military Service Awards**. Military service ribbons may be worn on the CAP AF-style uniform provided they were awarded in writing by competent military authority. Awards of the Air Force, Army, Navy, Marine Corps, or Coast Guard will be worn in the order prescribed by the awarding service, subject to the following: In all cases of relative priority, Air Force awards will take precedence. See Table 5-3. Awards for wars, campaigns, expeditions etc., will be worn in chronological sequence.
- **a.** Three JROTC/ROTC ribbons awarded by military departments may be worn following all other ribbons (except foreign ribbons) while the member concerned is participating in the JROTC/ROTC program. When the member is no longer participating in the JROTC/ROTC program, JROTC/ROTC ribbons will be removed.
- **b.** Foreign decorations are so many and so varied, the number and combinations that may be worn will not be prescribed; however, good taste and judgment should prevail. Only those decorations that have been duly approved by Congress for acceptance and wear by the individual may be worn.
- **5-5. Shoulder Cords.** Shoulder cords may be worn by cadets only to denote special honor positions or may be authorized by the wing commander for special purpose activities (see Table 1-4). Not more than one shoulder cord will be worn at one time, and it will be worn on the left shoulder (Figure 5-2). Shoulder cords may be worn by cadets at all times. Shoulder cords will be worn along the shoulder seam and fastened from the underneath, inside the shirt.
- **5-6. Miniature Medals**. Miniature medals are authorized for all US military decorations and service medals except for the Medal of Honor. Miniature medals are authorized for all CAP decorations and are required on the mess dress uniform and one medal may be worn on the semiformal blazer uniform. Medals will be arranged as prescribed by Figure 5-7 with the medal of the highest precedence nearest the lapel on the top row from right to left. The order of precedence for the medals is the same as for the ribbons.

Figure 5-1. Arrangement and Placement of Ribbons

Figure 5-2. Shoulder Cords

Table 5-1. Cadet Ribbons - Order of Precedence							
1 U.S. Military Decorations	2. Silver Medal of Valor	3. Bronze Medal of Valor					
(Worn in order of precedence)							
4. Distinguished Service Medal	5. Exceptional Service Award	6. Meritorious Service Award					
7. Commander's	8. Certificate of Recognition	9. Unit Citation Award					
Commendation Award	for Life Saving						
10. Spaatz Award	11. Eaker Award	12. Earhart Award					
13. Mitchell Award	14. Armstrong Achievement	15. Goddard Achievement					
16. Doolittle Achievement	17. Lindbergh Achievement	18. Rickenbacker Achievement					
19. Wright Brothers Award	20. Mary Feik Achievement	21. Arnold Achievement					
22. Curry Achievement	23. Air Force Association	24. Air Force Sergeants					
	Award to Unit Cadet of the	Association Award to Unit					
	Year	Cadet NCO of the Year					
25. VFW Award for Unit Cadet	26. VFW Award for Unit Cadet	27. Red Service Ribbon					
Officer of the Year	NCO of the year						
28. Rescue "Find" Ribbon	29. Search and Rescue Ribbon	30. Disaster Relief Ribbon					
31. Community Service Ribbon	32. IACE Ribbon	33. National Drill Competition					
		Ribbon					
34. National Color Guard	35. Cadet Advisory Council	36. Cadet Special Activities					
Competition Ribbon	Ribbon	Ribbon					
37. Encampment Ribbon	38. Cadet Recruiter Ribbon	39. JROTC/ROTC Ribbons					
_		(Worn ONLY while					
		participating in an active					
		JROTC/ROTC program. A					
		maximum of 3 JROTC/ROTC					
		ribbons may be worn)					

Table 5-2. Senior Ribbons - Order of Precedence							
1. US Military Decorations	2. Silver Medal of Valor	3. Bronze Medal of Valor					
(Worn in order of precedence)							
4. Distinguished Service	5. Exceptional Service Award	6. Meritorious Service Award					
Medal							
7. Commander's	8. Certificate of Recognition	9. Unit Citation Award					
Commendation Award	for Lifesaving Award						
10. Gill Robb Wilson Award	11. National Commander's	12. Paul E. Garber Award					
(Level V)	Citation (Earned prior to	(Level IV)					
	1 Jan 78)						
13. Grover Loening Award	14. Leadership Award	15. Membership Award					
(Level III)	(Specialty Training)	(Level I)					
16. A. Scott Crossfield Award	17. Brig Gen Chuck Yeager	18. Falcon Award					
	Award	(Earned prior to 1 Jul 79)					
		or					
		highest cadet achievement					
		ribbon earned					
19. Command Service Ribbon	20. Red Service Ribbon	21. Search "Find" Ribbon					
22. Air Search and Rescue	23. Counterdrug Ribbon	24. Disaster Relief Ribbon					
Ribbon							
25. Cadet Orientation Pilot	26. IACE Ribbon	27. National Drill Team					
Ribbon		Competition Ribbon					
28. National Cadet Color	29. National Cadet Special	30. Encampment Ribbon					
Guard Competition Ribbon	Activities Ribbon						
31. Senior Recruiter Ribbon	32. War Time Service Ribbon	33. ROTC Ribbons					
34. Coastal Patrol	35. Liaison Patrol	36. Tow-Target & Tracking					
37. Courier	38. Forest Patrol	39. Missing Aircraft					
40. World War II Service	41. Foreign Decorations						

NOTES:

- 1. CAP Wartime Service Ribbons (Coastal Patrol, Liaison Patrol, Tow-Target & Tracking, Courier, Forest Patrol, and Missing Aircraft) must have been earned between February 1942 and July 1945.
- 2. ROTC Ribbons are worn ONLY while participating in an active ROTC program.
- 3. World War II Service Ribbon is for cadets and senior members that served during the period 7 December 1941 through 2 September 1945.

	e for Wear of US Military Award	s and Decorations on the CAP					
AF-style Uniform (all are worn above the CAP ribbons)							
1. Medal of Honor	2. Air Force Cross	3. Distinguished Service Cros					
4. Navy Cross	5. Defense Distinguished	6. Distinguished Service					
	Service Medal	Medal					
7. Silver Star	8. Defense Superior Service	9. Legion of Merit					
	Medal						
10. Distinguished Flying Cross	11. Airman's Medal	12. Soldier's Medal					
13. Navy-Marine Corps Medal	14. Coast Guard Medal	15. Bronze Star Medal					
16. Purple Heart	17. Defense Meritorious Service Medal	18. Meritorious Service Medal					
19. Air Medal	20. Aerial Achievement Medal	21. Joint Service Commendation Medal					
22. Air Force Commendation	23. Army Commendation	24. Navy Commendation					
Medal	Medal	Medal					
25. Coast Guard	26. Joint Service Achievement	27. Air Force Achievement					
Commendation Medal	Medal	Medal					
28. Army Achievement Medal	29. Navy Achievement Medal	30. Combat Action Ribbon					
31. Distinguished/Presidential	32. Navy Presidential Unit	33. Joint Meritorious Unit					
Unit Citation	Citation	Citation					
34. Air Force Outstanding Unit	35. Air Force Organizational	36. Prisoner of War Medal					
Award	Excellence Award						
37. Valorous Unit Award	38. Navy Unit Commendation	39. Coast Guard Unit					
		Commendation					
40. Meritorious Unit	41. Navy "E" Ribbon	42. United States Nonmilitary					
Commendation (USA/USN/CG)		Decorations					
43. Combat Readiness Medal	44. Air Force Good Conduct Medal	45. Good Conduct Medal					
46. Navy Good Conduct Medal	47. Marine Corps Good Conduct Medal	48. Coast Guard Good Conduct Medal					
49. Air Reserve Forces	50. Army Reserve Component	51. Naval Reserve Meritorious					
Meritorious Service Medal	Achievement Medal	Service Medal					
52. Selected Marine Corps	53. Coast Guard Reserve Good	54. Outstanding Airman of the					
Reserve Medal	Conduct Medal	Year Ribbon					
55. Air Force Recognition	56. China Service Medal	57. American Defense Service					
Ribbon		Medal					
58. Women's Army Corps	59. WWII Theater Campaign	60. World War II Victory					
Service Medal	Medals	Medal					

Table 5-3. Order of Precedence for Wear of US Military Awards and Decorations on the CAP							
Uniform (all are worn above the CAP ribbons)							
61. Occupation Medal (Navy/Army)	62. Medal for Humane Action	63. National Defense Service Medal					
64. Korean Service Medal	65. Antarctica Service Medal	66. Armed Forces Expeditionary Medal					
67. Vietnam Service Medal	68. Southeast Asia Service Medal	69. Armed Forces Service Medal					
70. Military Outstanding Volunteer Service Medal	71. Humanitarian Service Medal	72. Air Force Overseas Ribbon					
73. Army Overseas Ribbon	74. Sea Service Deployment Ribbon (Navy/Marine)	75. Coast Guard Special Operations Service					
76. Coast Guard Sea Service	77. AF Longevity Service Award Ribbon	78. Reserve Medals (Armed Forces/Navy and Marine Corps)					
79. NCO Professional Military Education Graduate Ribbon	80. Army NCO Professional Development Ribbon	81. USAF BMT Honor Graduate Ribbon					
82. Coast Guard Reserve Honor Graduate Ribbon	83. Small Arms Expert Marksmanship Ribbon	84. Navy Pistol Shot Medal					
85. Air Force Training Ribbon	86. Army Service Ribbon	87. Philippine Defense Ribbon					
88. Philippine Liberation Ribbon	89. Philippine Independence Ribbon	90. Merchant Marine Combat Bar					
91. Merchant Marine War Zone	92. Foreign Decoration	93. Philippine Presidential Unit Citation					
94. Republic of Korea	95. Other Foreign Unit	96. United Nations Service					
Presidential Unit Citation	Citations	Medal					
97. United Nations Medal	98. NATO Medal	99. Multilateral Organization Awards					
100. Republic of Vietnam	101. Kuwait Liberation Medal	102. Kuwaiti Kuwait Liberation					
Campaign Medal	(Kingdom of Saudi Arabia)	Medal					
103. Foreign Service Medals							

Table 5-4. Arrangement of Ribbons on Service Uniforms						
Rule	If the number of ribbons authorized is	and the coat lapel covers portions of the ribbons	then see note and wear ribbons in			
1	1, 2, or 3	No	A single row.			
2	4 thru 6	Yes	Multiples of 3 or 4, centering any remaining ribbons on the top row.			
3	4 thru 9	No	Multiples of 3 or 4, centering any remaining ribbons on the top row.			
4	7 thru 9	Yes	Multiples of 3 or 4 in two bottom rows, but to prevent coat lapel from covering ribbons, each row thereafter may contain less than three, with top row centered over the row immediately below.			
5	10 or more	No	Multiples of 3 or 4, with any remaining ribbons centered over the row immediately below.			
6	10 or more	Yes	Multiples of 3 or 4 in at least the two bottom rows; to prevent coat lapel from covering ribbons, each additional row may contain less than three or four, with top row centered over the row immediately below.			

NOTES:

- 1. Ribbons will always be placed on wearer's left with bottom row resting on, but not over, top edge of left welt or pocket. When worn in rows of three, ribbons will be centered above the pocket between the left and right pocket edges. Only to prevent the service coat lapel from covering the ribbons, additional rows of ribbons containing less than three may be aligned with the left ribbon edge. The top row of ribbons will be centered over the row immediately below. When worn in rows of four, left edge of the ribbons may be aligned with the left edge of the welt or pocket or centered above the left welt or pocket. Only to prevent the service coat lapel from covering the ribbons, additional row of ribbons containing less than four may be aligned with the left welt or pocket edge with the top row of ribbons centered over the row immediately below. There will be no space between the rows of ribbons.
- 2. Wear a maximum of four devices on each ribbon. Place silver devices to the wearer's right of bronze devices. Replace the bronze device with a silver device after receipt of the fifth bronze device.
- 3. If all authorized devices do not fit on a single ribbon, wear a second ribbon. Wear a minimum of three devices on the first ribbon before wearing a second ribbon. When wearing the second ribbon, place after the initial ribbon. It counts for one award. When future awards reduce device to a single ribbon, remove the second ribbon.

Table	5-5. Arrang	gement of N	Iiniatur	e Meda	ls by Ro	ws (See NO	TE)				
R	If	then the number of medals in each row is									
U	number										
L E	of medals worn is	with holding bar			with mounting bar (optional)						
		Bottom	2 nd	3 rd	4 th	Bottom	2 nd	3 rd	4 th	5 th	6 th
1	1 thru 5					1-4	1				
2	6	6				4	2				
3	7	7				4	3				
4	8	4	4			4	4				
5	9	5	4			4	4	1			
6	10	5	5			4	4	2			
7	11	6	5			4	4	3			
8	12	6	6			4	4	4			
9	13	7	6			4	4	4	1		
10	14	7	7			4	4	4	2		
11	15	5	5	5		4	4	4	3		
12	16	6	5	5		4	4	4	4		
13	17	6	6	5		4	4	4	4	1	
14	18	6	6	6		4	4	4	4	2	
15	19	7	6	6		4	4	4	4	3	
16	20	7	7	6		4	4	4	4	4	
17	21	7	7	7		4	4	4	4	4	1
18	22	6	6	5	5	4	4	4	4	4	2
19	23	6	6	6	5	4	4	4	4	4	3
20	24	6	6	6	6	4	4	4	4	4	4
21	25	7	6	6	6						
22	26	7	7	6	6						
23	27	7	7	7	6						
24	28	7	7	7	7						

NOTE: When fewer than five miniature medals are worn, all will be fully exposed. If more than four are worn on one row, each medal will equally overlap the medal to the left but the overlap will not exceed 50%; the medal nearest the lapel will be fully exposed. Upper rows will be placed to cover approximately 50% of the ribbon portion of the medals in the row below.