
RECORD OF PROCEEDINGS

AIR FORCE BOARD FOR CORRECTION OF MILITARY RECORDS

IN THE MATTER OF:
DOCKET NUMBER: BC-2009-03367

INDEX CODE: 107.00

COUNSEL: NONE

HEARING DESIRED: NO

APPLICANT REQUESTS THAT:

His records be corrected to reflect that he was awarded the Purple Heart (PH) medal and that he received Combat-Related Special Compensation (CRSC).

APPLICANT CONTENDS THAT:

He flew 35 combat missions and was shot down 3 times. He brought his 10-man crew home safely 35 times. On 1 Sep 44, he injured his back when he crash landed on a British Air Base in Pescara, Italy. The Flight Surgeon told him back surgery would be too risky and that he should learn to live with the pain. He feels he should have qualified for the PH medal.

In support of his request, the applicant submits copies of a flight record and a mission log.

The applicant's complete submission, with attachments, is at Exhibit A.

STATEMENT OF FACTS:

The applicant voluntarily retired for years of service on 1 Nov 63. He served 20 years, 1 month and 24 days on active duty.
The applicant’s request for CRSC was previously considered and denied by the Board on 22 Sep 05 and 4 Sep 07.
Purple Heart Criteria: In accordance with Army Regulation (AR) 600-45, Decorations, dated 22 Sep 43, during the period in question, the PH was awarded for wounds received in action against an enemy of the United States, or as a direct result of an act of such enemy, provided such wound necessitated treatment by a medical officer. For the purpose of awarding the PH, a wound was defined as an injury to any part of the body from an outside force, element, or agent, sustained as the result of a hostile act of the enemy, or while in action in the face of the enemy. When a person eligible for award of the PH was treated for a wound, the commanding officer of the hospital, or the medical officer who treated the wound, furnished the commanding officer of the wounded person a certificate briefly describing the nature of the wound, and certifying the necessity of treatment. In addition, a wounded soldier’s unsupported statement could be accepted in unusual or extenuating circumstances when, in the opinion of the officer making the award, no corroborative evidence was obtainable. However, the statement would be substantiated if possible.

The remaining relevant facts pertaining to this application, extracted from the applicant’s military records, are contained in the letter prepared by the appropriate office of the Air Force at Exhibit C.

AIR FORCE EVALUATION:

HQ AFPC/DPSIDR recommends denial. DPSIDR states there is no official documentation located within the applicant’s official military record verifying he was injured by direct enemy actions. Additionally, his military record does not contain any official medical documentation verifying he received medical treatment for a back injury during Sep 44.

DPSIDR notes the applicant has not provided a certified eyewitness statement to corroborate his claim or official medical documentation to validate medical treatment was needed or received.
The complete DPSIDR evaluation is at Exhibit C.

APPLICANT'S REVIEW OF AIR FORCE EVALUATION:

The applicant states there should be no question his injury was a direct result of enemy action. His records from the Department of Veterans Affairs should be accepted since his service records from World War II (WWII) in Italy are incomplete. He learned to live with his pain until the pain was so bad he had to be hospitalized for two weeks. He is a lucky survivor of 35 WWII missions and he thanks the Lord for another day.

The applicant’s complete submission, 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 his complete submission in judging the merits of the case; however, evidence has not been presented which would lead us to believe that his injuries were incurred as a direct result of enemy action. The personal sacrifice the applicant has endured for his country is noted; however, his injuries do not meet the criteria for the award of the Purple Heart medal. In addition, we agree with the previous determination of the Board his injuries were not combat-related and therefore do not qualify for compensation under the CRSC Act. We are not unmindful or unappreciative of his service to the Nation; however, in the absence of documentary evidence to corroborate his claim, we have no basis on which to favorably consider this application.

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 this application on 18 Aug 10, under the provisions of AFI 36-2603:

Panel Chair

Member

Member

The following documentary evidence was considered AFBCMR BC-2009-03367:
 Exhibit A. DD Form 149, dated 29 Sep 09, w/atchs.

 Exhibit B. Applicant's Master Personnel Records.

 Exhibit C. Letter, HQ AFPC/DPSIDR, dated 20 Jan 10.

 Exhibit D. Letter, SAF/MRBR, dated 5 Feb 10.

 Exhibit E. Letter, Applicant, dated 16 Feb 10.
 Panel Chair

4

