RECORD OF PROCEEDINGS

AIR FORCE BOARD FOR CORRECTION OF MILITARY RECORDS

IN THE MATTER OF:

DOCKET NUMBER: BC-2008-00530

INDEX CODE: 107.00

XXXXXXXXXXXXXXXXXXX

COUNSEL: NONE

HEARING DESIRED: YES
__

APPLICANT REQUESTS THAT:

He be awarded the Airman’s Medal (AmnM) for heroic actions and the Bronze Star Medal (BSM) for meritorious performance.
__

APPLICANT CONTENDS THAT:

He served with the military after 7 December 1941, and distinguished himself by meritorious achievement or service in connection with military operations against an armed enemy. The BSM recognizes single acts of meritorious service during simulated combat, bare steel, and ground training, and he sustained serious injuries to his neck and shoulder which eventually contributed to the award of a 90% disability rating by the Veterans Affairs (VA).
He risked his life while saving two Japanese children (alone) who were ship-wrecked during a storm, and the AmnM is awarded to any member of the U.S. Armed Forces who, while serving with the United States Air Force, shall have distinguished himself by a heroic act, usually at the voluntary risk of his life.

An injustice is the same as a crime, and there should not be a statute of limitations when awarding the proper recognition to those who served with distinction, honor, and heroism. Had he known there was an avenue or statute to repair the injustices he has identified within this appeal, he would have aggressively pursued these issues much earlier, and he is submitting extensive, pertinent supporting evidentiary documents to correct long-standing injustices that occurred during periods of his active duty service with the United States Air Force.

In support of his appeal, he has provided copies of an appeals binder containing a personal statement, numerous correspondence documents with SAF/LL pertaining to a letter his spouse wrote to the White House concerning these decorations, numerous extracts from his military personnel records, a VA letter awarding him a 90% disability rating, and numerous miscellaneous newspaper clippings and photographs.
Applicant’s complete submission, with attachments, is at Exhibit A.
__

STATEMENT OF FACTS:

The applicant initially entered the Regular Air Force on 28 March 1952. He served in the recreation services career field, completing 24 years, 7 months, and 1 day of total active service, until his retirement in the grade of master sergeant (E-7) on 31 December 1976.
AFPC/DPSIDR has taken action to correct the applicant’s DD Form 214 to add the Vietnam Service Medal with 1 Bronze Service Star (VSM w/1 BSS) and the Republic of Vietnam Gallantry Cross with Palm (RVNGC w/P), and to change the DD Form 214 to read the Presidential Unit Citation with 1 Oak Leaf Cluster (PUC w/1 OLC), and the Air Force Outstanding Unit Award with Valor & 2 Oak Leaf Clusters (AFOUA w/V & 2OLC).

The BSM is awarded for meritorious acts or achievements, not involving aerial flight, while engaged in an action against an enemy of the United States, or while engaged in military operations involving conflict with an opposing foreign force, or while serving with friendly foreign forces engaged in an armed conflict against an opposing force in which the United States is not a belligerent party.

The AmnM is awarded for an act of heroism involving voluntary risk of life under conditions other than those of conflict with an armed enemy of the United States. The saving of a life or the success of the voluntary heroic act is not essential. It is not awarded for the normal performance of duties.

__

AIR FORCE EVALUATION:

AFPC/DPPPR recommends the applicant’s request for award of the BSM and AmnM be denied, and that he utilize the 1996 National Defense Authorization Act (1996 NDAA) Rules for decoration consideration.
Prior to the enactment of the 1996 NDAA, the time-limit for submitting decoration nominations was two years from the date of the act or achievement. The 1996 NDAA waived the two-year time limitation, and allows veterans to apply for award consideration of a decoration (or upgrade of a previously awarded decoration) not previously eligible because of these time-limits. The written recommendation must meet two criteria: it must be made by someone other than the veteran himself who was in the veteran’s chain of command at the time of the incident and who had firsthand knowledge of the acts or achievements, and it must be submitted through a Congressional member who can ask a military service to review the proposal for a decoration based on the merits of the proposal and the award criteria in existence when the event occurred.

The applicant believes he should have been awarded the AmnM for his heroic act on 7 April 1970, when he was awarded his second Air Force Commendation Medal (AFCM). Additionally, he believes his outstanding military service should have been awarded a BSM when he was awarded his sixth AFCM for his retirement in 1976.
The applicant served two tours in Vietnam and received the medals for those tours and two more AFCMs. They were unable to locate a Special Order or any official recommendation from Higher Headquarters awarding, or recommending him for award of, the basic AmnM or BSM for his military service.

The AFPC/DPPPR evaluation is at Exhibit C.
__

APPLICANT'S REVIEW OF AIR FORCE EVALUATION:

The applicant offers corrections to the cited time-period he served on active duty, the number of tours with extensions he served in the Vietnam Theater of Operations (Thailand), and his Primary (PAFSC) and Duty (DAFSC) Air Force Specialty Codes. His PAFSC and DAFSC during his extensive assignments with the Strategic Air Command carried a permanent (U) suffix identifier assigned to those specially trained combative measure armed and unarmed combative instructors supporting the USAF Escape and Evasion Program. Injuries sustained over the many years based upon his special warfare, hand-to-hand combative training had a significant impact on the VA’s permanent disability rating of 90%, and it is incredulous his personnel records do not reflect this.
He offers additional evidence to support his contention that he should be awarded the BSM, to include a chronicle of the events he feels entitles him to the BSM. He asks the Board to review the VA letter, dated 17 November 1998, documenting his disability rating caused by the military, the USAF AFCM citation for the period 20 October 1968 – 1 February 1969, a Letter of Commendation, dated 29 January 1969, signed by a RTAF commander, and a recommendation by a Regimental RTAF Commander, which are contained in his original application. He also notes that his neck was broken during close combat ground training with both the USAF and Royal Thai Security Forces, and this is not clearly documented in his original application.
He offers additional evidence to support his contention that he should be awarded the AmnM, and provides an extensive chronicle of events concerning his rescue of two Japanese children from a submerged boat. He was told he was recommended for the AmnM, but it was downgraded to the AFCM for reasons unbeknownst to him. He asks the Board to review the USAF AFCM (2OLC) citation, Stars and Stripes articles concerning the rescue, and other enclosures submitted with his original application.
He takes issue with the advisory opinion stating that he should utilize the 1996 NDAA Rules for decoration consideration. These incidents happened as early as 41 years ago, and obtaining affidavits from his chain of command is impossible as he has no contact with any of them and some or most of them have passed-away. The newspaper articles, official photographs, and citations he has furnished are indisputable proof of evidence, and innumerable accounts on public records and forums have assured him the passage of time has not prevented veterans who serve above and beyond from receiving their just due. Additionally, he questions why the advisory guidance contradicts the established process, as correspondence he and his wife have received assured them the AFBCMR was the highest level of administrative review in the Air Force, and the purpose of the AFBCMR was to relieve the Congress from consideration of private bills to correct errors or injustices in military records.

Based on the obvious and crucial errors in the advisory opinion, resulting from what can only be surmised as a “person or persons” failure to objectively read his irrefutable documentation thoroughly, and what he considers a total disregard to see justice immediately applied, he can only hope the Board will remedy these issues and see fit to award him his proper medals.

The applicant’s complete response, with attachments, is at Exhibit E.

__

THE BOARD CONCLUDES THAT:

1. The applicant has exhausted all remedies provided by existing law or regulations.

2. The application was not timely filed; however, it is in the interest of justice to excuse the failure to timely file.

3. Insufficient relevant evidence has been presented to demonstrate the existence of error or injustice. We took notice of the applicant's complete submission in judging the merits of the case, and his contentions are noted. We also note that AFPC has taken action to correct his DD Form 214 to add the VSM w/1 BSS, RVNGC w/P, the PUC w/1 OLC, and the AFOUA w/V & 2OLC. However, although the applicant contends he was told that he was nominated for award of the AmnM for his rescue actions and it was downgraded to an AFCM, there is no evidence, nor has he provided any evidence, he was ever recommended for award of either the AmnM or the BSM. We do not feel the BCMR process is intended to simply second-guess the appropriateness of the judgments of field commanders or to substitute our judgment for that rendered by the applicant’s field commanders who were “on the scene,” had first-hand access to facts, and were in a better position to examine the applicant’s accomplishments and actions when they were fresh and to judge the suitability of the appropriate recognition. Therefore, in the absence of evidence to the contrary, we find no compelling basis to recommend granting the relief sought in this application.

4. The applicant's case is adequately documented and it has not been shown that a personal appearance with or without counsel will materially add to our understanding of the issue(s) involved. Therefore, the request for a hearing is not favorably considered.

__

THE BOARD DETERMINES THAT:

The applicant be notified that the evidence presented did not demonstrate the existence of material error or injustice; that the application was denied without a personal appearance; and that the application will only be reconsidered upon the submission of newly discovered relevant evidence not considered with this application.

__

The following members of the Board considered Docket Number BC-2008-00530 in Executive Session on 21 May 2008, under the provisions of AFI 36-2603:

Ms. B.J. White-Olson, Panel Chair

Mr. Elwood C. Lewis, III, Member

Mr. James A. Wolffe, Member
The following documentary evidence was considered:

 Exhibit A. DD Form 149s, dated 14 February 2008, w/atchs.

 Exhibit B. Applicant's Available Master Personnel Records.

 Exhibit C. Letter, AFPC/DPPPR, dated 11 Mar 08, w/atchs.

 Exhibit D. Letter, SAF/MRBR, dated 28 Mar 08.

 Exhibit E. Letter, Applicant, dated 8 Apr 08, w/atchs.

 B.J. WHITE-OLSON
 Panel Chair

1
5

[image: image1.wmf]