CEFCOM HQ J1 Honours and Awards Web Site – Downloadable version
The CEFCOM HQ J1 Honours and Awards Section is a conduit between deployed personnel and the various approval organizations within the Canadian Honours and Recognition system.

Our mission is to ensure that CF personnel and civilians receive the appropriate level of award in a timely manner.

This site provides all information required to submit an individual or unit award nomination to CEFCOM HQ. It is intended as a guide for deployed CF personnel, specifically unit Adjutants and Formation J1s.

Please choose from one of the categories below:
· Step-by-Step Guide for Individual Awards

·
Step-by-Step Guide for Unit Awards

· FAQ
· Contact Us
· Examples of Citations

Step-by-Step Guide for Individual Awards

This guide provides an in-depth overview of what is required to submit an individual award nomination:
· Step 1 - Determine Appropriate Award Level

· Step 2 - Compile Documents

·

 HYPERLINK \l "step3invidual"

Step 3 - Write Narrative and Citation

·
Step 4 - Submit to CEFCOM J1 HQ Honours and Awards Section
Return to Top

Step 1 – Determine the Appropriate Award Level

The first step to submitting an individual award nomination is to determine the appropriate award level. It is an important step as it determines the amount of documentation and documentary evidence (i.e. 2 signed and dated witness statements within 30 days of the event for all valour and bravery awards) required and the tone of the citation.

Here is a list of eligible awards for members of the Canadian Forces:

Victoria Cross (V.C.)

Star of Military Valour (S.M.V.)

Medal of Military Valour (M.M.V.)

Decorations for Bravery (C.V., S.C., M.B.)

Mention in Dispatches (MID)

Meritorious Service Cross (M.S.C.)

Meritorious Service Medal (M.S.M.)

Chief of the Defence Staff Commendation (CDSC)

Commander's Commendation (Comd C)

Commander's Coin and Chief Warrant Officer's Coin
For a side-by-side comparison of awards, please click here.
Once you have determined the appropriate award level, proceed to Step 2.
Return to Step-by-step Guide - Return to Top

Step 2 – Compile Documents

The second step to submitting an individual award nomination is to compile the documentation and acquire the appropriate signatures.

The timely, accurate and complete preparation of the file is the key to a successful nomination.

All individual award nominations, regardless of award level, must contain the following documents:
1. A two-page narrative

2.
A citation

3.
Recommendation for Individual and Unit Awards (DND 2448)
For bravery, valour and MID nominations, you also require:
· Two signed witness statements, dated within 30 days of the incident

Once the documents are prepared, proceed to Step 3 for detailed instructions on completing the narrative and citation.

Return to Step 1 - Return to Step-by-step Guide - Return to Top

Step 3 – Write Narrative and Citation

The third step to submitting an individual award nomination is to write the narrative and citation. These two documents are the most important part of the nomination as they provide information on the individual's accomplishments in detail.

The information contained in these documents is the basis for determining the award level and whether or not the award is warranted.

Please choose one of the guides below for more detail:
· Narrative Writing Guide

·

 HYPERLINK \l "Citationguideindividual"

Citation Writing Guide

Once you have completed writing the narrative and citation, proceed to Step 4.
Do not forget to complete the DND 2448.
Return to Step 2 - Return to Step-by-step Guide - Return to Top

Step 4 – Submit to Honours and Awards section

The last step to submitting an individual award nomination is to send the information to the CEFCOM HQ J1 Honours and Award Section. The information must be sent electronically with original documents to follow in the mail.

All award nominations must be reviewed by the Task Force Commander. The Task Force Commander must sign the DND 2448. In the case of JTF-Afg, all nominations shall be forwarded through the chain of command to HQ JTF-Afg J1 Svcs.

NOTE: Nominations that are not signed by the Task Force Commander will be returned to unit, which will increase processing time needlessly.

Please send a scanned copy of all documents by PKI encrypted email to:
Norm May

Sergeant

J1 Honours & Awards 1-2

Production Clerk

norman.may@forces.gc.ca

613-945-2347
Please send all original documents by mail to:
CEFCOM HQ J1 H&A

101 Colonel By Drive

Ottawa ON K1A 0K2
Return to Step 3 - Return to Step-by-step Guide - Return to Top

Narrative Letter Writing Guide

Here are detailed instructions on completing the narrative letter:
1. The opening paragraph shall provide the overall context for the nomination to include the location, nominee's position/job title/employment, date(s) and time as appropriate to the nomination. This context should include an overview of the conditions, events and actions, and the overall effect that was achieved by the nominee.

2. The follow-on paragraphs should outline the “what”, “how”, “why” and the effect of the “what”. The narrative must have tangible examples of what the member did. Each example should illustrate why the action/performance is deserving of recognition in terms of what the effect of that action was at the lowest possible level (e.g. acquired critical intelligence, captured key terrain, ensured the effectiveness of Canadian/Afghan soldiers, enhanced the professionalism of the ANA etc…).

NOTE: Very few individuals directly contribute to "mission" success, as it often stated.

The main body of the narrative should identify:

· The performance and/or actions that were demonstrated

· The various qualities of the nominee (e.g. outstanding leadership, selfless dedication, mission focus, superb technical expertise, excellent planning and organizational skills, tireless efforts, analytical skills, combat leadership, tactical acumen, innovation etc...) that contributed to the performance or action being recognized

· The conditions and/or circumstances that posed additional challenges - do not assume those at higher level review are aware of the conditions, circumstances or threats.

· The net effect(s) of the actions as directly related to the nominees’ performance - this plays a critical part in the nomination and is a large factor in determining the award level.

NOTE: Higher review authorities may inadvertently give greater or lesser significance based on their own experience. Thus, the narrative should be specific enough to ensure that naval, army, air force and civilian personnel gain a clear understanding of the performance, action or achievement and what made it special or significant enough to merit recognition.

The following lessons learned should help you prepare effective narrative letters:

· National nominations, particularly for senior officers, tend to focus on unit accomplishments. The focus, however, should be on how and what the member did to achieve or influence those successes.

· The use of superlatives should be used sparingly and cautiously. Words such as groundbreaking, unparalleled, and first ever often jeopardize the credibility of the nomination, particularly if they are used across multiple nominations. If such words are used, there should be evidence of the claim. At the end of the day, the performance, action(s) and the resultant effect(s) should speak for themselves.

Return to Step 3 - Return to Step-by-step Guide - Return to Top

Citation Writing Guide for Individual Awards

Writing a citation is one of the most challenging aspects of submitting an award nomination. The quality of writing must be of an appropriate standard for the award level. It is important to bear in mind that these awards will ultimately be presented by senior military and government officials (up to and including the CDS and the Governor General.)

The citation must be meaningful, first and foremost, to the nominee. It must also ring true to the CF and the Canadian public at large. The writing must balance the need to be compelling and unique with the requirement to be concise and conform to the established standards.

Citations undergo a rigorous approval process through the CEFCOM HQ chain of command, the Directorate of Honours and Recognition and the Canadian Forces Decorations Advisory Council before ultimately being presented. As a nominator, it is imperative to realize that by producing a high-quality citation you are not only making the approval process more timely but also helping ensure the recognition matches your intent.

The following shall be adhered to when writing a citation:

· Must contain all essential biographical information (name, location, date of event(s) or dates of deployment), essentially the "five Ws"

· 60-80 words

· No military jargon or potentially unfamiliar terms

· The position held should be included, if applicable to the award

· No acronyms - everything must be spelled out (E.g. med evac = medical evacuation, FOB = forward operating base), the only accepted acronyms are UN and NATO

· No operation names (Op HESTIA = Canadian Forces’ humanitarian response to the earthquake in Haiti)

· Rank must be substantive at time of incident or deployment, do not use WSE rank

· Names of ships must be written as: “Her Majesty’s Canadian Ship Ottawa”

· Do no state the award or the award criteria in the citation

· Avoid generic language or descriptions of job responsibilities

· Citations may be written in either French or English but will be presented in the recipient's first official language

The citation shall consist of approximately three to five sentences:

(1) The first sentence should contain biographical information (name, dates, location and title if necessary) and an introduction of what the member is being recognized for.

It should follow one of the examples below:

Performance-based when the job title is included:

As the _______ in ___________ from ______ to ________, Corporal Bloggins _________________

Return to Step 3 - Return to Step-by-step Guide - Return to Top

Performance-based when the job title is irrelevant:

While deployed to ___________ from __________ to ________, Corporal Bloggins _____________

Event-based:

On _______, 20__, Corporal Bloggins ______________

(2) The next part should be one or two sentences describing the achievements, the conditions and identify the relevant qualities/skills of the recipient (e.g. leadership, planning ability, decisiveness, dedication, innovation, tactical acumen, valour, bravery, etc.)

(3) The last sentence shall reintroduce the member's name and show the effects of their achievements at the lowest level possible. Very few individuals directly impact mission success, so focus on the most immediate impact (e.g. enabled the ship to sail on time, saved lives, enhanced the combat readiness of the platoon, enhanced his company’s operational effectiveness etc...). The last sentence will include the member's qualities (professionalism, courage, ingenuity etc...) that haven't already been mentioned in the citation.

Here are examples of completed citations that follow the convention above:

Example 1:
(1)As the Plans Officer for the Joint Task Force Afghanistan Air Wing from January to April 2009, Captain Bloggins provided exceptional advice to the Battle Group on the best use of aviation assets to support combat operations.
(2)Acting as a liaison between air and ground units, his in-depth understanding of the tactical situation enabled him to effectively communicate Battle Group requirements to aviation units and plan operations accordingly.
(3)Captain Bloggins’ dedicated planning efforts ensured the success of multinational air assault operations throughout Kandahar province.

Example 2:
(1)While deployed to Afghanistan from September 2008 to April 2009, Private Bloggins voluntarily and in addition to his other duties organized several initiatives that established a line of communication between his artillery detachment and an Afghan artillery battery.
(2)During joint exercises, he acted as a liaison between his troop leader and the Afghan battery commander, helping pass orders and instructions to the Afghan soldiers.
(3)Private Bloggins’ leadership and initiative enhanced Canadian-Afghan relations and improved the capacity of the Afghan artillery battery.
Return to Citation Guide - Return to Step 3 - Return to Step-by-step Guide - Return to Top

Example 3
(1)On 7 January 2009, Private Bloggins' vehicle was destroyed by an improvised explosive device attack in Afghanistan.
(2)Despite his injuries, he immediately extinguished a fire in the engine compartment and applied first aid to his wounded colleagues. When other troops arrived to assist, he provided them with a clear and concise briefing and helped them extract the casualties from the vehicle.
(3)Private Bloggins' calm and professional actions ensured his fellow crew members received effective medical treatment as quickly as possible.
NOTE: As much as there is a formula to follow, the citation must reflect the individual’s unique achievement or contribution.
For more information, please click one of the links below:

· Additional examples of citations

· Citation buzz words

Return to Citation Guide - Return to Step 3 - Return to Step-by-step Guide - Return to Top

Step-by-step Guide for Unit Awards

This section provides an in-depth overview of what is required to submit a unit award nomination:

· Step 1 - Determine Appropriate Award Level

·
Step 2 - Compile Documents

·
Step 3 - Write Narrative and Citation

·

 HYPERLINK \l "step4unit"

Step 4 - Submit to CEFCOM J1 HQ Honours and Awards Section

Return to Top

Step 1 – Determine appropriate unit award level

The first step to submitting a unit award nomination is to determine the appropriate type of recognition.

The current forms of unit recognition within the Canadian Forces are:

· Battle Honours

· Commander-in-Chief Unit Commendation

· Canadian Forces' Unit Commendation

· Commander CEFCOM Unit Commendation

Once you have determined the appropriate award level, proceed to Step 2.
Return to Step-by-step Guide - Return to Top

Step 2 – Compile Unit Award Documents

The second step to submitting a unit award nomination is to compile the documentation and acquire the appropriate signatures.

The timely, accurate and complete preparation of the file is the key to a successful nomination.

All unit award nominations, regardless of award level, must contain the following documents:
1. A two-page narrative

2.

 HYPERLINK \l "Citationguideindividual"

A citation

3. Recommendation for Individual and Unit Awards (DND 2448)

Once the documents are prepared, proceed to Step 3 for detailed instructions on completing the narrative and citation.
Return to Step-by-step Guide – Return to Step 1 – Return to Top

Step 3 – Write Narrative and Citation

The third step to submitting a unit award nomination is to write the narrative and citation. These two documents are the most important part of the nomination as they provide information on the unit's accomplishments in detail.

The information contained in these documents is the basis for determining the award level and whether or not the award is warranted.

Please choose one of the guides below for more detail:
· Narrative Writing Guide

·

 HYPERLINK \l "Citationguideindividual"

Citation Writing Guide

Once you have completed writing the narrative and citation, proceed to Step 4.
Return to Step-by-step Guide – Return to Step 2 – Return to Top

Step 4 – Submit to Honours and Awards Section

The last step to submitting a unit award nomination is to send the information to the CEFCOM HQ J1 Honours and Award Section. The information must be sent electronically with original documents to follow in the mail.

All unit award nominations must be reviewed by the Task Force Commander. The DND 2448 must be signed by the Task Force Commander. In the case of JTF-Afg, all nominations shall be forwarded through the chain of command to HQ JTF-Afg J1 Svcs.

NOTE: Nominations that are not signed by the Task Force Commander will be returned to unit and will increase processing time needlessly.

Please send a scanned copy of all documents by PKI encrypted email to:
Norm May

Sergeant

J1 Honours & Awards 1-2

Production Clerk

norman.may@forces.gc.ca

613-945-2347
Please send all original documents by mail to:
CEFCOM HQ J1 H&A

101 Colonel By Drive

Ottawa ON K1A 0K2
Return to Step-by-step Guide – Return to Step 3 – Return to Top

Frequently Asked Questions

1. When am I getting my award?

Once a nomination is submitted to the CEFCOM HQ J1 Honours and Awards section, it is deemed "in-process" until a final decision is made. The status of an "in-process" nomination will not be disclosed to anyone except the Task Force Commander or his/her delegate.
2. I believe there is a mistake on my Commander CEFCOM Commendation citation. How do I get it fixed?

Please contact the CEFCOM HQ J1 Honours and Awards section through the chain of command.

3. I have lost my Commander CEFCOM Commendation. How do I get a new one?

Please contact the CEFCOM HQ J1 Honours and Awards section through the chain of command.

4. I have received a foreign award. May I wear it on my CF uniform?

Canadian honours policy requires government approval before a foreign order, decoration or medal can be awarded to one of its citizens. Canada will not approve the honour for wear unless it emanates from a head of state or government. Except for courtesy reasons at the time of presentation, honours, unless approved by the Government Honours Policy Committee, cannot be worn with other national honours or on a Canadian Forces uniform.

For additional information, please consult CANFORGEN 018/04.

5. May I wear my relative's medals?

No. Article 419 of the Criminal Code of Canada prohibits the wearing of orders, decorations and medals by anyone other than the individual who was awarded the honour.

6. Am I required to have my medals court-mounted?

Yes. All serving members of the CF must have their medals court-mounted.

7. Can I find out who nominated me or receive a copy of my nomination package? Can I tell someone I have nominated them?

All award nominations are designated PROTECTED B (HONOURS IN CONFIDENCE). At no time are the contents of a nomination file to be disclosed to anyone outside of the review process. Even after an award has been approved and the recipient has been notified, the file remains PROTECTED B (HONOURS IN CONFIDENCE) with the exception of the citation.

8. What post nominals do I put on the DND 2448?

Only post nominals that are authorized for your signature block are allowed on the DND 2448. These will also appear on the citation. CD is an example of an approved post nominal.

9. Who can submit an award nomination?

Anyone is allowed to submit a nomination but it must be done through the theatre chain of command.

10. My name is in a CANFORGEN to receive an award, what is the next step?

Arrangements will be made for a formal presentation of the medal and scroll. You will be notified by your chain of command or contacted by staff at Rideau Hall.
Return to Top

11. How/when are awards presented?

The awards are presented at the discretion of those awarding them. If you have been notified that you will be receiving an award, you will be contacted by your chain of command to arrange a formal presentation ceremony.

12. I have nominated someone for an award. When will they receive it?

Once a nomination is submitted to the CEFCOM HQ J1 Honours and Awards section, it is deemed "in-process" until a final decision has been made. The status of an "in-process" nomination will not be disclosed to anyone except the Task Force Commander or his/her delegate. The nomination is always designated PROTECTED B (HONOURS IN CONFIDENCE)

13. Why is the information contained in an award submission protected if it does not contain any classified information?

The emotional and political sensitivity of nominations cannot be overemphasized. Experience has shown the devastating effect sharing information can have on a nominee, as nominations are not necessarily approved and often the award level is downgraded by higher-level reviewing committees. Therefore, the nomination is always designated PROTECTED B (HONOURS IN CONFIDENCE). The nominee cannot be aware that they are nominated for an award.

14. Where can I find information about the Commander's Coin and the CCWO's coin?

The coin program is overseen by the HQ CO and the CCWO; the CEFCOM HQ J1 Honours and Awards Section has no involvement.

15. Is there a limit to the number of nominations I can submit?

The CEFCOM expectation with regards to nomination submission is five to 10 per cent of a given task force.
The breakdown for particular awards is as follows:

(%=percentage of the entire task force)

Unit CO Commendation - 5%

TFC Commendation - 4%

Commander CEFCOM Commendation - 3%

Chief of Defence Staff Commendation - 2 %

Canadian Forces Medallion (for civilians) - no limit

Mention in Dispatches - 1%

Meritorious Service Medal - 0.7%

Meritorious Service Cross - 0.2%

Bravery awards (CV, SC and MB) - no limit

Military valour (VC, SMV and MMV combined) - .4%

In addition, Task Force Commanders must ensure a balanced distribution of awards for all ranks. There is a requirement for a 50% representation of junior personnel (Capt and below and Sgt and below) for Unit, TF, Command, and Departmental awards, and a 35% representation for national awards.

Return to FAQ - Return to Top

Contact Information

For fastest response, please send your questions to:

++CEFCOM J1 H&A Section@CEFCOM HQ@Ottawa-Hull

CEFCOM HQ J1 H&A Section:

Rick Champagne

Major

J1 Honours & Awards

Section Head

richard.champagne@forces.gc.ca

613-993-6932

Mike Gough

Captain

J1 Honours & Awards 1

Section 2IC

Michael.Gough@forces.gc.ca

613-945-2308

Gail Angus

Captain

J1 Honours & Awards 2

Policy/Service Medals

Gail.Angus@forces.gc.ca

613-945-2527

Mailing address:

CEFCOM HQ J1 H&A

101 Colonel By Drive

Ottawa ON K1A 0K2
Return to Top

Examples of Citations
NOTE: Citations in this guide may be longer than 80 words. These were written under previous criteria. The word limit for citations is 80 words.

20Star of Military Valour –

Medal of Military Valour
3
Meritorious Service Cross
6
Afghanistan – Senior leadership
6
Afghanistan – Combat leadership
7
25International Missions

25Naval Missions

Humanitarian Missions
9
26Meritorious Service Medal

26Afghanistan – Senior leadership

27Afghanistan – Combat leadership

28Afghanistan – Medical Response

28Afghanistan – Significant Achievements

30International Missions

30Naval Missions

31Humanitarian Missions

31Mention in Dispatches

32CDS Commendations

32Afghanistan – Senior Leadership

33Afghanistan – Combat Leadership

34Afghanistan – Medical response

34Afghanistan – Significant Achievements

35Naval Missions

35Aircrew

36International Missions

36Humanitarian Missions

36Command Commendations

36Afghanistan – Senior Leadership

37Afghanistan – Combat Leadership

38Afghanistan – Medical response

38Afghanistan – Significant Achievements

39Naval Missions

40International Missions

41Humanitarian Missions

Return to Top

Star of Military Valour –

On August 3, 2006, amidst chaos and under sustained and intense enemy fire in Afghanistan, Sergeant MacDonald selflessly and repeatedly exposed himself to great peril in order to assist his wounded comrades. Despite the risk, he ensured that his men held on until reinforcements arrived and that the platoon’s focus remained on holding the ground that they had fought so hard to secure.

As Officer Commanding C Company, Task Force Afghanistan, from January to August 2006, Major Fletcher repeatedly demonstrated extraordinary bravery by exposing himself to intense fire while leading his forces, on foot, to assault heavily defended enemy positions. On two occasions, the soldiers at his side were struck by enemy fire. He immediately rendered first aid and then continued to head the subsequent assaults. On these occasions and in ensuing combat actions, his selfless courage, tactical acumen and effective command were pivotal to the success of his company in defeating a determined enemy.

As Commander of India Company, 2nd Battalion, The Royal Canadian Regiment Battle Group, Joint Task Force Afghanistan, from January to August 2007, Major Quick displayed exceptional courage while leading his troops from the front during numerous intense combat operations throughout the Zharey district, Afghanistan. On April 22, 2007, despite injuries incurred by the explosion of a bomb, Major Quick kept on going, using his tactical skills. His prowess and selfless dedication were fundamental in defeating a determined enemy and inspired the Battle Group to victory.

On May 6, 2008, a Kandahar Provincial Reconstruction Team patrol was ambushed in Zhari district, Afghanistan. At the first sign of contact, Warrant Officer Shultz formulated and executed a flanking manoeuvre to neutralize the insurgent position. After securing the area and providing a situational report, the patrol was attacked again. Regardless of the risks, Warrant Officer Shultz plunged into intense enemy fire to assess the situation, direct his soldiers and engage the enemy. He repeatedly re-entered the danger zone to extract casualties and execute the patrol’s fighting withdrawal. Warrant Officer Shultz’ leadership and courage inspired his soldiers and prevented further casualties.

On September 3, 2006, in Afghanistan, the light utility vehicle driven by Corporal Teal was hit and destroyed by enemy rocket-propelled grenade fire. Despite being wounded, he assessed the situation, and under heavy enemy fire, moved to report the situation and bring assistance. He then returned twice to the vehicle to provide treatment to his severely wounded comrades, including the platoon medic, and to evacuate all personnel injured or killed. Corporal Teal’s brave and professional actions saved lives and allowed the orderly withdrawal of his platoon under heavy fire.
On October 14, 2006, Private Larochelle of the 1st Royal Canadian Regiment Battle Group was manning an observation post when it was destroyed by an enemy rocket in Pashmul, Afghanistan. Although he was alone, severely injured, and under sustained enemy fire in his exposed position at the ruined observation post, he aggressively provided covering fire over the otherwise undefended flank of his company’s position. While two members of the personnel were killed and three others were wounded in the initial attack, Private Larochelle’s heroic actions permitted the remainder of the company to defend their battle positions and to successfully fend off the sustained attack of more than 20 insurgents. His valiant conduct saved the lives of many members of his company.
Return to Citation Examples - Return to Top

Medal of Military Valour –

On August 3, 2006, while exposed to intense enemy fire in Afghanistan, Corporal Keller demonstrated courage and leadership in order to allow his comrades to attend to a critically wounded soldier. Sadly, Corporal Keller made the ultimate sacrifice that day, but his selfless actions contributed to saving lives and enabled his platoon to hold vital terrain until reinforcements arrived.

On August 19, 2006, Corporal Chevrefils was the driver of a light armoured vehicle during an engagement with numerically superior Taliban forces in Ma’sum Ghar, Afghanistan. During the three-hour firefight, he successfully manoeuvred the vehicle through difficult terrain with consummate skill, enabling it to remain unscathed by enemy fire. He subsequently dismounted his vehicle under enemy fire to assist in the recovery of another light armoured vehicle. Corporal Chevrefils’ courageous and skillful actions helped prevent the Taliban forces from outflanking the remainder of the company and undoubtedly saved numerous lives.

On August 19, 2006, Major Wright of Alpha Company, Task Force Afghanistan, demonstrated outstanding courage and exceptional leadership in combat. Directed to move to the Panjwayi District Centre to enhance security, his troops were rapidly engaged and encircled by a significantly larger enemy force. Under intense fire from small arms and rocket-propelled grenades coming from all directions, he refused reinforcements for safety reasons and led his embattled force to outmanoeuvre the enemy, inflicting serious enemy casualties. Major Wright’s courage and leadership led to the defeat of a much larger enemy force without a single Canadian Forces casualty.

On August 19, 2006, while deployed with Alpha Company, 1st Battalion, The Royal Canadian Regiment Battle Group, in Ma’sum Ghar in Afghanistan, Captain Reekie carried out valiant actions during an intense firefight with Taliban insurgents. Displaying superb judgement, he assessed the changing tactical situation and repositioned his vehicle to maximum advantage, enabling the successful interception and defeat of a numerically superior enemy force during the ensuing three-hour firefight. His outstanding initiative prevented the enemy from outflanking the position. Captain Reekie’s selfless courage and exceptional leadership undoubtedly saved the lives of numerous Alpha Company soldiers.

On October 16, 2006, Corporal Makela prevented a fatal attack on his combat logistics patrol by a suicide bomber in Afghanistan. As the turret gunner providing overwatch for the convoy, he accurately identified the approaching suspicious vehicle as a suicide bomber car. Despite the likely potential of an explosion, he maintained his exposed position and applied fire, resulting in the premature detonation of the bomber car. The explosion engulfed Corporal Makela’s vehicle and seriously burned him. His valiant and courageous actions inevitably prevented the bomber from reaching his intended target and saved the lives of the other soldiers in the convoy.
On April 11, 2007, Private Dolmovic and Corporal Gionet saved the life of a fellow crewmember after his vehicle struck an improvised explosive device in Nalgham, Afghanistan. After freeing the trapped driver, Private Dolmovic and Corporal Gionet performed life-saving first aid, despite imminent risks of fire, explosions and enemy attack.

On September 25, 2007, while under enemy fire in Afghanistan, Captain Bordeleau expertly directed the intervention of the Quick Reaction Force while administering first aid to a critically wounded soldier. In addition to demonstrating leadership and control, Captain Bordeleau’s actions saved the life of a fellow soldier.

Return to Citation Examples - Return to Top

Sergeant Grenier distinguished himself by his valiant conduct under intense fire, when his section was ambushed, in Afghanistan, on September 27, 2007. He selflessly exposed himself to great peril when he engaged the enemy to rescue and evacuate two wounded soldiers, all the while coordinating the tactical withdrawal of his troops. His immediate actions contributed to saving numerous lives.
On September 27, 2007, in Panjwayi district, Afghanistan, enemy forces ambushed Corporal Dion’s platoon and grievously wounded a fellow soldier. Under direct and sustained enemy fire, he carried the injured soldier over 150 meters of difficult terrain to safety. Corporal Dion’s valiant actions helped to save the life of his comrade and enabled his platoon to safely withdraw from the scene.

On March 30, 2008, insurgents initiated a fierce and persistent attack on an Afghan police sub-station in Spin Pir, Afghanistan. Early in the action, Warrant Officer Verge sustained significant injuries. Oblivious to his wounds, he re-engaged with suppressive fire and directed effective point defence, neutralizing the enemy and repelling the attack. Warrant Officer Verge’s selfless courage, tactical acumen and leadership set an example of resolve and prevented the sub-station from being overrun.

On May 6, 2008, a Kandahar Provincial Reconstruction Team patrol was ambushed in Zhari district, Afghanistan. After neutralizing the initial threat, Master Corporal Rachynski selflessly led both Canadian and Afghan soldiers through heavy insurgent fire to rejoin his besieged patrol. Master Corporal Rachynski’s determination and calm under fire allowed his patrol to evacuate the wounded and execute a fighting withdrawal with no further casualties.

On June 2, 2008, a Canadian soldier was wounded during an insurgent ambush in Zhari district, Afghanistan. Surrounded on three sides, Master Corporal Gallant made his way through heavy enemy machine-gun fire to the casualty’s location and began treatment while using his body to shield the soldier from ricochets. Master Corporal Gallant’s unwavering devotion, courage and decisive actions were critical in the treatment and evacuation of the casualty, and were an inspiration to fellow soldiers of his platoon.

On June 2, 2008, insurgents ambushed a joint Canadian-Afghan patrol in Zhari district, Afghanistan. As the patrol moved to seek cover, they triggered an improvised explosive device that seriously injured four members. Shaking off the effects of a severe concussion and oblivious to the ongoing attack, Sergeant Côté triaged the casualties, passed vital information to headquarters and began life-saving treatment. With the patrol unable to

On June 14, 2008, Sergeant Gregoire’s section was ambushed in Zhari district, Afghanistan. What was initially considered light contact quickly became a concentrated amount of small arms and rocket-propelled grenade fire, splitting the section in two. With the lead element taking a serious casualty and in danger of being overrun, Sergeant Gregoire formulated an extraction plan. Regardless of the risks, he led the remainder of the section into heavier fire to provide cover for the beleaguered soldiers’ evacuation. Sergeant Gregoire’s selfless devotion and courage inspired his platoon throughout the three-hour engagement.

On August 4, 2008, insurgent forces surrounded an Afghan National Army company in a complex ambush in Panjwayi district, Afghanistan. Warrant Officer Crane and Corporal Myroniuk selflessly remained in the danger zone to extract an Afghan casualty and support another Canadian soldier who was caught in the open. Together, they stood against over 30 insurgents using small arms fire and, when their ammunition was depleted, resorted to hand grenades to hold off the enemy. The courage of Warrant Officer Crane and Corporal Myroniuk saved Canadian and Afghan lives and prevented the company from being outflanked.
Return to Citation Examples - Return to Top

On September 3, 2008, during an insurgent ambush in Zhari district, Afghanistan, an anti-tank round destroyed a light armoured vehicle, resulting in numerous serious casualties. While under constant fire from the enemy, Corporal Ejdrygiewicz worked to extract the injured from the vehicle, in which ammunition began exploding, while alternately providing suppressive fire against the insurgents. Corporal Ejdrygiewicz’s selfless courage under fire was pivotal to the protection and treatment of casualties.

On September 3, 2008, during an insurgent ambush in Zhari district, Afghanistan, an anti-tank round destroyed a light armoured vehicle, resulting in numerous serious casualties. While exposed to sustained enemy fire, Master Corporal Bursey repeatedly returned to the vehicle, in which ammunition was exploding in the ongoing fire, to help extract and tend to the casualties. Master Corporal Bursey’s composure and decisive actions ensured critical care for the casualties until their evacuation.

Meritorious Service Cross

Afghanistan – Senior leadership

Lieutenant-Colonel Hetherington was deployed as Commanding Officer of the Kandahar Provincial Reconstruction Team (KPRT), Joint Task Force Afghanistan, from June 2006 to January 2007. His exceptional leadership of the entire government team, as well as his tactical acumen, generated outstanding results in development, reconstruction and governance operations. His dynamic character and expert knowledge earned unstinting respect from Afghan and Coalition leaders and projected a strong, positive image of Canada’s role in Afghanistan. Lieutenant-Colonel Hetherington’s achievements during his assignment with the KPRT provided an extraordinary contribution to the International Security Assistance Force mission and played a vital role in helping the Afghan people rebuild their nation.

As the Commander of the first Canadian Operational Mentor Liaison Team in Afghanistan from August 2006 to March 2007, Lieutenant-Colonel Lanthier demonstrated exceptional professionalism. He and his teammates delivered work of such high quality that they became models for similar NATO units. Under his command, the unit greatly contributed to the success of the development of the Afghan National Army, as evidenced by the impressive achievements of the battalion with which he was associated. Lieutenant-Colonel Lanthier’s remarkable leadership and organizational skills have brought tremendous honour to Canada’s mission in Afghanistan.

Major-General Grant commanded Joint Task Force Afghanistan from November 2006 to August 2007. His steadfast leadership, professionalism, resourcefulness and strong communication skills led to improved Afghan National Army units, the safe return of tens of thousands of displaced Afghans to their homes and increased security of the Afghan population. Through his efforts, Major-General Grant brought great credit to the Canadian Forces and to Canada.

Chief Warrant Officer Moretti deployed to Afghanistan as the Sergeant-Major of Regional Command (South), from January to November 2008. Through his pertinent advice to senior staff, he significantly contributed to moulding 450 members from 12 nations into a cohesive and focussed team. A consummate professional, he inspired and mentored both his peers and subordinates. His tact and diplomatic skills enabled him to achieve consensus on many previously contentious issues, earning him praise from multiple National Contingency commanders.
Return to Citation Examples - Return to Top

From February to November 2008, Major-General Lessard was deployed as Commander of Regional Command (South). His insight into the complex nature of the battlespace, coupled with his exceptional strategic vision and operational foresight, shaped the multinational counter-insurgency campaign in southern Afghanistan, and set the conditions in place for the success of multinational forces. Major-General Lessard’s integrity, statesmanship and dedication ensured the coalition’s operational success in Afghanistan’s most violent and challenging region.

Brigadier-General Thompson commanded Joint Task Force Afghanistan from May 2008 to February 2009. Through hands-on leadership and an in-depth knowledge of operational realities, he achieved numerous successes in disrupting insurgent activities, enabling a secure environment for development projects, and enhancing the professionalism of the Afghan security forces. His openness and co-operative approach fostered greater coherence between military and broader government efforts, and significantly enhanced Canada’s mission objectives in the eyes of Afghan and coalition partners.

Afghanistan – Combat leadership

Chief Warrant Officer Girouard was deployed in August 2006 as the Regimental Sergeant-Major of the 1st Battalion, The Royal Canadian Regiment Battle Group, Joint Task Force Afghanistan. Throughout his tour of duty, up to the moment he was killed in action on November 27, 2006, he led from the front, sharing the dangers and hardships associated with combat operations. He contributed greatly to the battle group’s fighting spirit, which led to the defeat of the enemy during numerous operations. Chief Warrant Officer Girouard’s outstanding leadership, professionalism and courage brought singular credit to the Canadian Forces and to Canada.

Warrant Officer Long was deployed to Afghanistan as the platoon second-in-command with Charlie Company, 2nd Battalion, The Royal Canadian Regiment Battle Group, from February to August 2007. During that time, he led his platoon back into combat operation in the aftermath of devastating improvised explosive device strikes that claimed the lives of numerous members of his platoon, including its commander.

Major Abboud was deployed as the Commanding Officer of B Company, 3rd Battalion, Royal 22e Régiment, in Afghanistan, from July 2007 to March 2008. He displayed leadership and tactical skills during security and humanitarian assistance operations, which greatly contributed to bringing stability and hope to the people of Zhari district, Afghanistan.

From May to July 2008, Warrant Officer McNabb led Canadian troops partnered with Afghan army forces to defend a remote strong point in Panjwayi district, Afghanistan. During this period of intense combat, his judgment, steadiness under fire and skilled coordination of combat assets instilled confidence in his team of soldiers and their Afghan counterparts. His tactical acumen during prolonged engagements was critical to overcoming the enemy. Warrant Officer McNabb’s extraordinary leadership ensured the defence of the strong point and the maintenance of the coalition’s freedom of movement throughout the western part of the district.
Return to Citation Examples - Return to Top

International Missions

As part of the United States Security Coordinator Mission, Colonel Pearson demonstrated exceptional leadership and diplomacy while posted in Israel from September 2006 to April 2008. As both an officer and diplomat, he developed policy and implemented programs within the Palestinian security reform process, thereby bringing considerable prestige to the Canadian Forces and to Canada.

Naval Missions

From April to September 2008, Commodore Davidson’s outstanding command of Task Force Arabian Sea demonstrated Canada’s ability to rapidly project naval power with its allies. Whether leading coalition ships in the war on terror, escorting merchant vessels through pirate-infested waters or conducting life-saving search and rescue operations, Commodore Davidson showed great planning abilities and leadership that enabled the task force to seamlessly accomplish a variety of operations across three oceans.

From July to December 2008, Commander Dickinson commanded Her Majesty’s Canadian Ship Ville de Québec during a NATO deployment. During this mission, the ship was temporarily reassigned, on very short notice, to escort World Food Program vessels in pirate-threatened waters in the Arabian Sea. His foresight and leadership ensured a seamless transition to this tactically challenging role, resulting in food delivery to populations in need. Commander Dickinson’s performance throughout both missions brought great credit to himself and to the Canadian Forces.

Her Majesty’s Canadian Ship Winnipeg deployed to the Gulf of Aden from March to June 2009, on Canada’s inaugural counter-piracy mission. As Commanding Officer, Commander Baines’ operational focus enabled the ship to integrate seamlessly into the NATO-led task force and make aggressive use of its many resources to disrupt pirate activity. He worked closely with the media to ensure that extensive coverage of Canadian naval excellence was projected in media outlets worldwide. Commander Baines’ outstanding leadership significantly contributed to international counter-piracy efforts.

Humanitarian Missions

Lieutenant-Colonel Brennan commanded Joint Task Force Lebanon, the military assistance mission for the facilitated departure of some 15,000 Canadians from Lebanon during the conflict of July 2006. This mission represented the largest international evacuation of Canadians from conflict in Canadian history. Moulding a disparate group of individuals and sub-units into one cohesive and effective team, Lieutenant-Colonel Brennan quickly brought order to a monumental task. His exceptional ability to balance urgency and compassion with due diligence for safety and security resulted in the successful evacuation of Canadians from active conflict regions such as Tyre and Sidon.

Return to Citation Examples - Return to Top

Meritorious Service Medal

Afghanistan – Senior leadership

Colonel Elms deployed as the Canadian Defence advisor to Afghanistan and Pakistan, from August 2003 to November 2007. His close involvement in both military and diplomatic circles, along with his extensive knowledge base, made him a trusted and valued advisor to senior Canadian officials. Colonel Elms’ dedication, professionalism and communication skills significantly enhanced Canada’s relationship with both Afghanistan and Pakistan.

From March 2005 to February 2006, Lieutenant-Colonel Anderson, Chief of Staff for Task Force Afghanistan, was the driving force for the coordinated staff efforts of three countries across an extremely complex theatre of operations spanning seven tactical commands. His tireless efforts and personable approach were directly responsible for the successful coordination of, and support to, the National Assembly Parliamentary Elections, thus helping to forge the future of Afghanistan. With the movement of the Canadian Task Force from Kabul to Kandahar in preparation for a significantly larger multinational force, he successfully mobilized and executed the largest tactical move since World War II.

From August 2005 to August 2006, Colonel Capstick commanded the Strategic Advisory Team in Afghanistan. Epitomizing the Team Canada approach to international security challenges, his team achieved results in support of Afghanistan’s government. Through leadership and resourcefulness, he earned the trust and confidence of Afghan authorities. His efforts and influence have been felt throughout Kabul and the international community. His team has been influential in the implementation of the Afghan National Development Strategy and the Afghan Compact, which, together, provide a blueprint for the future of Afghanistan.

Colonel Juneau was deployed as the Deputy Commander of Joint Task Force Afghanistan from July 2007 to May 2008. A highly skilled leader and planner, he ensured the strategies for Joint Task Force Afghanistan met the highest standards and that the headquarters were efficiently and effectively run. As acting commander, Colonel Juneau displayed flair and tact, which brought respect and credit to the Canadian Forces and to Canada.

Colonel Friday deployed with Joint Task Force Afghanistan as the Commanding officer of the Theatre Support Element from June to December 2008. Overseeing hundreds of air transport missions, he introduced new capabilities and techniques that improved the effectiveness of logistical support to operations. Colonel Friday’s outstanding skills in diplomacy and planning, as well as his exceptional leadership, ensured the smooth operation of the camp, enhanced relations with the host nation, and ensured critical lifelines were maintained.

Colonel Hazleton deployed to Afghanistan as Deputy Chief of Staff, Operations, for Regional Command (South), from January to October 2008. Working diligently in Afghanistan’s most demanding and volatile region, he was highly successful at synchronizing multinational planning staffs and ensuring the timely management of coalition assets in support of regional objectives. His management of divergent and competing priorities was a testament to his dedication and foresight. Colonel Hazleton’s leadership ensured the success of the coalition during countless complex operations, bringing great credit to Canada.
Return to Citation Examples - Return to Top

Colonel Cade deployed as Deputy Commander of Joint Task Force Afghanistan from May 2008 to February 2009. His leadership and unwavering determination greatly enabled the Task Force’s success in operations and in establishing constructive relationships with Afghan authorities and coalition partners. Colonel Cade’s personal commitment to significantly improving trust, respect, cohesion and understanding among government partners in pursuit of broader mission objectives enhanced Canada’s reputation within the international community.

As Commanding Officer of the National Support Element in Afghanistan from February to August 2006, Lieutenant-Colonel Conrad’s tireless work ensured effective and flexible combat service support to all elements of the Canadian contingent and to numerous multinational partners throughout intense combat operations. Leading by example and sharing the risks of ambushes and improvised explosive device attacks, he frequently accompanied soldiers on combat logistic patrol and missions to evacuate the wounded. Lieutenant-Colonel Conrad’s exceptional leadership, professionalism and dedication were the driving force behind the great success of the National Support Element and of Task Force Afghanistan.

Chief Warrant Officer White was deployed to Afghanistan as the Joint Task Force Afghanistan Regimental Sergeant-Major from May 2008 to February 2009. His interactions with task force members reinforced rigorous force protection standards and ensured command intent was fully understood. With an expanding civilian mandate, he was instrumental in the adaptation of civilians to military culture and to the high-threat environment. Chief Warrant Officer White’s outstanding command team presence across two rotations ensured the operational success of the Task Force in a complex, multinational environment.

Afghanistan – Combat leadership

Major Washburn deployed to Afghanistan as a mentor to the Commanding Officers of two Afghan National Army infantry brigades from September 2008 to April 2009. With the brigades dispersed across Zhari district, he developed ingenious methods to ensure the optimal placement of his mentoring resources. By earning their respect as a combat leader and trusted advisor, Major Nolan established an excellent rapport with both officers that enabled him to greatly enhance their ability to effectively plan operations and lead their troops.
Deployed as Strategic Airfield Planner from July 2007 to January 2008, Captain Brennan provided exceptional insight and vision that led to the establishment of NATO’s only strategic airport for debarkation in Afghanistan. Adopted at the international level, his work paved the way for the successful deployment of operational aircrafts from NATO and non-NATO nations.

Lieutenant Bourque was deployed as a forward observation officer and air controller with the Operational Mentor Liaison Team in Afghanistan from October to November 2007. During a complex and demanding combat operation, he worked well beyond his rank and experience, expertly coordinating aircraft and artillery fire, and minimizing collateral damage alongside the Afghan National Army. Lieutenant Bourque’s skill allowed for the disruption of insurgent operations, and directly contributed to safeguarding the lives of Canadian and Afghan soldiers.
Return to Citation Examples - Return to Top

As a combat engineer with 23 Field Squadron in Afghanistan from August 2006 to February 2007, Master Corporal Hooper demonstrated exceptional dedication to duty. During three separate incidents, either enemy fire or explosive devices destroyed the engineering vehicle he was operating. On two of these occasions, he was wounded and required medical evacuation. In spite of being hit, he eagerly returned to duty each time. Master Corporal Hooper’s remarkable dedication and professionalism in combat set an inspiring example for all ranks of the battle group.
Corporal Latta deployed to Afghanistan with an Operational Mentoring and Liaison Team from February to September 2008. On numerous occasions, while fighting alongside the Afghan National Army, he exhibited fearless tenacity while providing mentorship on fire control orders, tactical movement and platoon tactics. Corporal Latta’s leadership, mission focus and tactical acumen set an outstanding example for junior Afghan leaders, enhancing the capability of Afghan soldiers and saving Canadian and Afghan lives.

Corporal Petten deployed to a remote strong point in Afghanistan with an Operational Mentoring and Liaison Team from January to August 2008. By proactively leading efforts to enhance fighting positions, he improved force protection at the strong point. He further enhanced the capacity of Afghan soldiers by mentoring them in equipment maintenance, tactical decision making and the use of Canadian support weapons. In combat, he provided life-saving treatment during mass casualty incidents. Corporal Petten’s outstanding leadership and medical skill ensured the success of the operations at the strong point.

Afghanistan – Medical Response

From July 2007 to February 2008, Master Corporal Bureau displayed the highest standards of medical expertise while directing the treatment and evacuation of countless casualties in Afghanistan. Despite extremely difficult conditions, he performed complex medical procedures that saved the lives of many Canadian and Afghan soldiers.

On August 12, 2007, Corporal Alain, a medical technician, displayed exemplary leadership and dedication when she intervened in a mass casualty incident in the Kandahar province, Afghanistan. She assessed and treated numerous complex injuries under extremely difficult conditions and, faced with no alternatives, used procedures normally performed by medical doctors, which undoubtedly contributed to saving many lives.

On September 3, 2006, Corporal Somerset worked selflessly, ignoring personal danger, to provide life-saving medical care to his wounded comrades in Afghanistan. During an attack against the company’s position the following day, he was one of 30 casualties. Despite his wounds, he provided first aid to the remainder of the casualties. Corporal Somerset has distinguished himself as a dedicated medic and member of the Canadian Forces whose courage and devotion under fire saved the lives of many soldiers.
Return to Citation Examples - Return to Top

Afghanistan – Significant Achievements
Major Hamel was deployed to Afghanistan as Officer Commanding the Tactical Air Control Party, from February to September 2008. Through meticulous study of terrain features and insurgent tactics, he was able to focus efforts on probable fighting positions and routes, thereby seizing the initiative from the enemy. Major Hamel’s strong credibility with NATO allies in Kandahar and outstanding mission focus enhanced the effectiveness of available air assets, hindered enemy activities and saved the lives of many coalition soldiers.

Major Allen deployed to Afghanistan with the Kandahar Provincial Reconstruction Team from February to September 2008. While leading the Civil-Military Cooperation Company, he engaged key Afghan leaders and local communities on behalf of multinational aid agencies to ensure development projects were deployed where they were most needed. His mentoring of district government officials improved governance and security across 10 districts of Kandahar. Major Allen’s exceptional leadership and professionalism contributed significantly to the stabilization and development of the province.

Captain Jean was deployed as the battle group intelligence officer of Joint Task Force Afghanistan from July 2007 to March 2008. His innovativeness extended the boundaries of traditional intelligence collection. In a complex and volatile environment, his resourcefulness resulted in timely and actionable intelligence that proved critical to force protection and combat operations.

Warrant Officer Wolaniuk was deployed with 12 Field Squadron to patrol base Sperwan Ghar in Afghanistan from February to September 2008. He proactively planned and carried out infrastructure improvements that significantly enhanced force protection and soldiers’ quality of life. He also improved relations with locals by seeking every opportunity to employ Afghan workers. In the troop commander’s absence, he took over the leadership and successfully executed multiple complex combat operations.
Warrant Officer Wolaniuk’s dedication greatly contributed to operational success.

In October 2007, Master Corporal Dumas, a counter-intelligence investigator with the All Source Intelligence Centre, demonstrated initiative and thoroughness during the conduct of complex counter-intelligence investigations in Afghanistan. Her diligence led to the arrest of a group of individuals responsible for numerous attacks against coalition forces, and prevented planned and impending insurgent attacks and infiltrations.

Corporal Couture deployed as the weapons technician with Joint Task Force Afghanistan, from July 2007 to March 2008. Despite limited resources at the forward operating base, his resourcefulness and expertise ensured the effective repair of artillery systems and the manufacturing of parts. In addition to providing ongoing technical support on the battlefield, his dedicated efforts, under adverse and dangerous conditions, enhanced the operational effectiveness of the battle group.
Return to Citation Examples - Return to Top

International Missions

Colonel Abbott commanded Task Force El Gorah, in the Sinai, Egypt, from July 2004 to July 2007. Throughout his twice-extended deployment, he exhibited insightful and dedicated leadership to the Canadian contingent. Furthermore, as the threat of terrorist attacks increased, he reinforced the required practices and training to ensure the security and operational effectiveness of the task force.

Lieutenant-Colonel Southern deployed as the first commander of Task Force Jerusalem from May 2005 to August 2006. His confidence, knowledge, and exceptional ability to translate strategic intent into operational effects were essential to advising the United States Security Coordinator (USSC) and senior Palestinian authorities on security sector reform. He managed complex and sensitive Middle East Peace Process issues with senior Palestinians, the Egyptian envoy for security sector concerns, and members of the international community, on behalf of the USSC. Lieutenant-Colonel Southern’s success in quickly establishing a functioning and extremely effective advisory team has reinforced Canada’s credibility within the international community.

Major Keiver deployed as the Air Operations Advisor for Task Force Addis Ababa in Sudan from November 2005 to May 2006. Undaunted by cultural differences and organizational challenges, he instituted and maintained rigorous air safety standards and operating procedures. His steadfastness, tenacity and organizational skills helped to avoid critical logistical issues within the task force without compromising safety or operational standards. Major Keiver’s tireless efforts were instrumental in improving and maintaining the only viable means of allied transport in Sudan, and directly contributed to the success of the mission.

Naval Missions

Captain (Navy) Ryan deployed as Commanding Officer of Her Majesty’s Canadian Ship Iroquois and Deputy Commander of Task Force Arabian Sea from April to October 2008. His command presence ensured the ship and the Task Force’s success throughout the deployment. With his previous experience in the region, he was able to provide expert advice and guidance to our allies and ensured that the ship stood out in this rare international leadership role.

Commander Hawco deployed as Commanding officer of Her Majesty’s Canadian Ship Ottawa as part of Task Force Arabian Sea from September 2006 to March 2007. His sound judgement and leadership set the tone for the entire ship’s company during this intense period of operations. His exceptional professionalism resulted in his repeated selection as flagship and as pulse group commander responsible for the employment of other coalition ships in security and intelligence operations on the Red Sea. Commander Hawco’s operational focus set the stage for coalition success in the Persian Gulf.

Commander Larkin was deployed with Task Force Arabian Sea as Commanding Officer of Her Majesty’s Canadian Ship Calgary from April to September 2008. His tactical acumen and leadership ensured success throughout a period of intense operations. He coordinated allied assets, maximizing operational effect and earning the confidence of international partners. His interactions with media outlets generated highly positive news coverage and greater awareness of the Canadian Navy’s impact.
Return to Citation Examples - Return to Top

Commander Paget was deployed as Chief of Staff of Task Force Arabian Sea and Combined Task Force 150 aboard Her Majesty’s Canadian Ship Iroquois from April to September 2008. His coordination skills, tireless energy and diplomatic approach ensured situational awareness and operational readiness of all coalition units, which were vital to the success of the Task Force. Commander Paget’s initiative and dedication reinforced Canada’s international reputation as an effective leader of coalition forces.

Chief Petty Officer 1st Class Gourley was deployed to the Persian Gulf as the coxswain aboard Her Majesty's Canadian Ship Charlottetown from December 2007 to April 2008. His organizational skills ensured the ship’s seamless integration into a United States carrier strike group. His leadership and steadfast dedication enhanced both the operational readiness of the ship and the morale of the crew. Chief Petty Officer 1st Class Gourley’s outstanding efforts played a vital role in the ship’s notable contribution to the campaign against terrorism.

Humanitarian Missions

Lieutenant-Colonel Brennan commanded Joint Task Force Lebanon, the military assistance mission for the facilitated departure of some 15, 000 Canadians from Lebanon during the conflict of July 2006. This mission represented the largest international evacuation of Canadians from conflict in Canadian history. Moulding a disparate group of individuals and sub-units into one cohesive and effective team, he quickly brought order to a monumental task. Lieutenant-Colonel Brennan’s exceptional ability to balance urgency and compassion with due diligence for safety and security resulted in the successful evacuation of Canadians from active conflict regions such as Tyre and Sidon.

Mention in Dispatches

On October 14, 2006, Corporal Brophy, dismounted from his vehicle under intense enemy fire to assist in the extraction of his vehicle that had become stuck in an irrigation ditch while countering an intense enemy attack near Ma’sum Ghar, Afghanistan. Under heavy enemy fire, which threatened him, the vehicle and its occupants, he worked diligently to rig towing cables to extract the exposed vehicle. Corporal Brophy’s selfless and courageous actions helped save the crew and the vehicle, and brought great credit to the Canadian Forces and to Canada.

On October 3, 2006, Sergeant Gillam’s observation post in Pashmul, Afghanistan, was attacked by enemy fighters firing small arms and rocket-propelled grenades from an unidentified location. Without regard to his own safety, he immediately moved to a position from which he could identify and indicate the enemy position to the remainder of his patrol. He valiantly stood his ground and maintained suppressing fire until he fell to the enemy’s fire. Sergeant Gillam’s courageous actions and personal sacrifice during a devastating enemy attack contributed to saving the lives of his fellow soldiers through the rapid identification of the enemy position.
On October 3, 2006, Sergeant Hermiston, serving with the Intelligence Surveillance Target Acquisition and Reconnaissance Squadron in Afghanistan, was among the first to come to the assistance of an observation post which had been attacked and was still under effective and sustained enemy fire. Without concern for his own safety, he quickly dismounted from his vehicle to assist in the treatment and extraction of the wounded. Sergeant Hermiston’s completely selfless act under fire, imbued by quick thinking, courage and dedication, contributed to saving the lives of many of his fellow soldiers.
Return to Citation Examples - Return to Top

On August 3, 2006, during combat operations in the Pashmul region of Afghanistan, Master Corporal Perry exposed himself to great personal risk to extract his comrades stranded in the open by sustained fire from a numerically superior enemy. Without prompting, and ignoring the threat from possible improvised explosive devices, he manoeuvred his light armoured vehicle to shield the casualties and those providing first aid and suppressed the enemy with machinegun fire. Master Corporal Perry’s actions under difficult conditions were befitting of the highest standards of his regiment and the Canadian Forces.

On June 19, 2006, Sergeant Schmidt was assisting a Romanian military unit conducting a perimeter patrol in Kandahar, Afghanistan, when the lead vehicle struck an anti-tank mine and was disabled. In the commotion that ensued, a Romanian soldier tripped over an anti-personnel mine. Despite the resulting confusion and disorder, the threat of more mines and the existing language barriers, Sergeant Schmidt remained calm, provided clear direction and facilitated emergency response. His rapid and professional intervention contributed directly to the survival of the seriously injured soldiers and brought great credit to the Canadian Forces.

On January 1, 2007, in response to a mine strike on another detachment, Corporal Pizio rapidly led his section through dangerous terrain in complete darkness to secure the scene and enable timely medical intervention to save a wounded comrade’s life. Corporal Pizio’s selfless bravery in the face of danger and his skilful application of complex navigation knowledge under extreme pressure reflect the highest standards of professionalism.

On August 19, 2006, Private Wilkins, was a crew member of a light armoured vehicle during an engagement with numerically superior Taliban forces in Masum Ghar, Afghanistan. During the three-hour firefight, he effectively employed the vehicle’s general purpose machine gun to suppress a group of enemy fighters on one side of the vehicle. He also provided accurate and valuable targeting information to the vehicle’s turret crew. Private Wilkin’s skilful actions helped prevent the Taliban forces from outflanking the remainder of the Company and undoubtedly saved numerous lives.

CDS Commendations

Afghanistan – Senior Leadership

From September 2008 to April 2009, Lieutenant-Colonel Downes was the Task Force Surgeon and Commanding Officer of the Multinational Role 3 Hospital in Kandahar, Afghanistan. Under his inspired leadership, this diverse multinational team quickly cemented a strong reputation throughout Regional Command (South) for its unwavering commitment to the field soldier. He developed contingencies that enabled the hospital to effectively manage increasing patient loads with no drop in operational effectiveness. Lieutenant-Colonel Downes’ medical skill and dedication saved numerous Canadian, coalition and Afghan lives.

As the Commanding Officer of the Joint Task Force Afghanistan Military Police Company from September 2008 to April 2009, Major Smith’s outstanding leadership ensured superb policing support to the Task Force and resolved numerous issues of national importance and sensitivity. Working with international health agencies, his thorough oversight of the detainee handling process and willingness to adapt his facilities and procedures as necessary ensured the success of this high-profile task.
Return to Citation Examples - Return to Top

Chief Warrant Officer White deployed as Squadron Chief Warrant Officer of Canadian Helicopter Force (Afghanistan) from December 2008 to April 2009. In lock-step with senior leadership’s vision, his unequivocal and compassionate support to members and their families was essential to maintaining morale, cohesion and warrior spirit amidst the turbulence of quickly establishing a new unit in a theatre of war. Chief Warrant Officer White’s outstanding leadership and professionalism contributed to the timely introduction of a critical helicopter capability, enhancing Canadian operations in Afghanistan.

As the first Commanding Officer of Canadian Helicopter Force (Afghanistan), Lieutenant-Colonel Gagnon’s outstanding leadership ensured the unit’s successful stand-up and ongoing operational effectiveness from December 2008 to April 2009. His flexible approach and ability to forge a cohesive team enabled the unit to overcome the many challenges of introducing a new operational capability in a theatre of war. Lieutenant-Colonel Gagnon’s dedicated efforts ensured this critical capability was introduced as quickly as possible, enhancing the operational effectiveness of the Task Force.

Afghanistan – Combat Leadership

Warrant Officer Earle demonstrated outstanding frontline leadership while deployed to Afghanistan with the Battle Group’s November Company from September 2008 to April 2009. Through the chaos of numerous devastating improvised explosive device attacks that seriously wounded or killed Canadian, coalition and Afghan soldiers, his decisive direction and clarity of mind enabled his troops to remain operationally focused. With empathy and wisdom, Warrant Officer Earle helped his subordinates through the difficult reality of losing comrades, while ensuring the continued operational effectiveness of his platoon.

As the commander of an Explosive Ordinance Disposal team in Afghanistan from September 2008 to April 2009, Sergeant Mills led his subordinates through the successful completion of over fifty counter-improvised explosive device operations. Despite being specifically targeted by an insurgent bomber and facing numerous casualties, his leadership and professionalism inspired his team and ensured they remained focused on conducting operations that supported the Task Force’s freedom of manoeuvre.

On October 17, 2008, Mr. Mafton, a language and cultural advisor, was operating with a small specialist team near Kandahar City, Afghanistan, when they encountered a group of Afghan National Police that could not identify them as Canadian soldiers. With shots fired near the vehicles and the police’s posture becoming more aggressive, Mr. Mafton exited the vehicle without direction, placed himself in the line of fire and conclusively indentified the vehicle’s occupants. Mr. Mafton’s exceptional courage, composure and decisiveness defused the situation and undoubtedly prevented an imminent friendly fire incident.

On September 3, 2008, a vehicle from Master Corporal Quay’s patrol was destroyed during a complex ambush in Zhari district, Afghanistan. In the face of heavy enemy fire, he ran across open ground to reach the burning vehicle. He coordinated the treatment of one wounded soldier and then again placed himself in an exposed position to orchestrate the subsequent evacuation of others who were injured. Master Corporal Quay’s calm and courageous leadership were vital to the control of the casualty collection point and an inspiration to fellow soldiers.
Return to Citation Examples - Return to Top

Afghanistan – Medical response

During the month of September 2008, Master Corporal Murphy led the treatment of Canadian, Afghan and multinational personnel during four mass casualty incidents in Spin Boldak District, Afghanistan. She simultaneously administered life-saving treatment to over 35 casualties while they waited for evacuation and kept the command post well informed of the situation. Master Corporal Murphy’s outstanding efforts and professionalism during these horrific incidents saved lives and brought great credit to Canada and the Canadian Forces.

On September 20, 2008, Master Corporal Piquette responded to an improvised explosive device attack on the convoy of a coalition partner in Southern Afghanistan. The standard procedure for the convoy required personnel to stay in their vehicles, thus, with limited assistance and a less than secure blast site, he single-handedly extracted the casualties, provided combat casualty care and coordinated their evacuation. Master Corporal Piquette’s decisive and life-saving efforts represent the highest standard of a Canadian soldier and have significantly enhanced the reputation of the Canadian Forces.

On September 20 and December 5, 2008, Private Bonvie’s noteworthy medical proficiency and calm demeanour saved the lives of critically injured soldiers in Afghanistan. In the immediate aftermath of improvised explosive device attacks, he was instrumental in helping control the scene and ensuring the provision of critical casualty care. Private Bonvie’s repeatedly selfless and courageous actions reassured his fellow soldiers and enhanced unit effectiveness.

On January 9, 2009, Master Corporal Chiu and Corporal Casole-Gouveia were involved in the medical treatment of coalition soldiers and local nationals following a suicide bomber attack in a heavily populated bazaar near a forward operating base in Maywand district, Afghanistan. Despite the seemingly overwhelming number of victims, they resolutely used the full spectrum of their medical skills to triage and stabilize the casualties until their evacuation by helicopter. The composure, work ethic and professionalism of these two soldiers played a vital role in the successful treatment effort and undoubtedly saved lives.

Afghanistan – Significant Achievements

Captain Elmasry deployed to Afghanistan from September 2008 to April 2009 and, in addition to his duties as the Battle Group Signals Officer, volunteered as Imam for the Kandahar Airfield Mosque. Taking a devout interest in unifying the Canadian, coalition and Afghan Muslim communities, he led Friday prayer and provided weekly sermons in both Arabic and English so that they could be understood by all. Captain Elmasry’s selfless efforts brought the Muslim community closer and helped foster a greater understanding of the multinational aspect of the mission.

Master Seaman Thompson deployed to Afghanistan with the Kandahar Provincial Reconstruction Team (PRT) from September 2008 to April 2009. Her tenacious efforts in providing effective and timely combat service support, both inside and outside the wire, were pivotal to earning the respect of the Afghan people, other government departments, and coalition partners. Master Seaman Thompson’s expert coordination of service and support enhanced the reputation of the Canadian Forces and was a direct enabler to the PRT’s capacity building projects.
Return to Citation Examples - Return to Top

Captain William McAuley deployed to Afghanistan as the leader of a Field Human Intelligence (HUMINT) Team from September 2008 to April 2009. His outstanding work ethic and dedication enhanced the quality and quantity of HUMINT reporting, generating actionable intelligence that contributed to the successful preparation and conduct of Task Force Kandahar operations. His timely threat warnings helped safeguard soldiers and, in one instance, directly contributed to the interception of a suicide attack. Captain McAuley’s leadership and professionalism enhanced the Task Force intelligence picture and contributed to their operational success.

Master Corporal Thomas deployed to Afghanistan with the All Source Intelligence Centre from September 2008 to April 2009. As the only counter-improvised explosive device (IED) analyst within the Canadian Task Force, his methodical approach generated thoroughly researched products that enabled the specific targeting of Taliban weapon caches and the leaders of IED networks. Master Corporal Thomas’ dedication and outstanding analytical ability contributed to effective intelligence-led counter-IED operations that saved lives by reducing the number of IED attacks on the Task Force.
Naval Missions
Lieutenant-Commander Bowen deployed as the Operations Officer for Task Force Arabian Sea from April to September 2008. Developing and executing detailed operational plans, he ensured the effective command and control of coalition units and the World Food Programme mission. Working effectively with task force units, he resolved operational and organizational issues such as the optimization of limited air surveillance assets and the provision of timely and appropriate logistical support to coalition assets. Lieutenant-Commander Bowen’s dedicated efforts contributed to Task Force success.

Lieutenant (Navy) Singh deployed with Task Force Arabian Sea aboard Her Majesty’s Canadian Ship Protecteur from April to September 2008. As the boarding party translator, his proficiency in Hindi and Urdu provided a vital capability to communicate with local seafarers. His analytical abilities, respectful demeanour and conversation-based method of collecting information greatly enhanced the accuracy and relevance of the ship’s intelligence products. Lieutenant (Navy) Singh’s exemplary interaction with local mariners increased the effectiveness of the boarding party in supporting maritime interdiction operations.

Deployed with Task Force Arabian Sea aboard Her Majesty’s Canadian Ship Protecteur, Ordinary Seaman Gendron discovered a smoke-filled compartment on 16 June 2008. With decisive action, he correctly diagnosed the source of the smoke, shut down the emergency generator and briefed the rapid response team on their arrival. His prompt actions prevented the loss of this critical equipment. Ordinary Seaman Gendron’s courageous action in this emergency situation minimized the impact on the technical readiness of the ship and reflects the highest standards of professionalism.

Aircrew

On 2 February 2006, Captain Ruzgys’ demonstrated outstanding skill and composure as the Aircraft Captain of a Sea King helicopter. After an uncontrolled night ditching off the coast of Denmark, he immediately took corrective action to ensure the aircraft impacted the water at the safest and most advantageous angle possible. Following a harrowing underwater escape from the inverted helicopter, he had the wherewithal to locate and revive his unconscious co-pilot. Captain Ruzgys’ remarkable actions undoubtedly avoided loss of life among his crew.
Return to Citation Examples - Return to Top

International Missions

As Commander of Task Force Darfur, Lieutenant-Colonel Moore was a catalyst in standing up the joint United Nations-African Union Mission from November 2007 to April 2008. He worked tirelessly to ensure the mission was supported by the necessary infrastructure, equipment and logistics. He reinvigorated the armoured-vehicle training and inspection programs, increasing the serviceability of Canada’s key contribution. With outstanding dedication and superb leadership, Lieutenant-Colonel Moore significantly increased the reputation of the Canadian Forces and the capability of the joint mission in Darfur, Sudan.

Petty Officer Second Class Worgan deployed to Sierra Leone with the International Military Advisory Training Team from May to December 2008. As the sole advisor and mentor on technical training to the Sierra Leone Maritime Wing, his ability to overcome cultural barriers and establish a rapport with local maritime technicians enabled him to significantly enhance their expertise. Petty Officer Second Class Worgan’s leadership and dedication has improved the performance of this under-supported capability, contributing to stability and progress in Sierra Leone.

Humanitarian Missions

Major Stephaniuk deployed to Haiti with the United Nations Stabilization Mission from June to December 2008. His leadership and planning skills harmonized the efforts of organizations from multiple countries, contributing significantly to successful counter-narcotics operations and the timely delivery of aid following four hurricanes. When a local school tragically collapsed, he helped coordinate the rescue effort and personally participated in the search for survivors. Major Stephaniuk’s outstanding dedication helped save lives and enhanced the reputation of the Canadian Forces.

In response to several tropical storms that had devastated the Caribbean region, Commander Costello deployed to Haiti as Commanding Officer of Her Majesty’s Canadian Ship St John’s during September 2008. His leadership enabled the ship and its embarked helicopter to seamlessly and quickly transition to a focus on the delivery of cargo, ensuring the timely provision of over 456 metric tonnes of humanitarian relief to isolated communities. Commander Costello’s planning skills and vigorous pursuit of mission objectives saved Haitian lives and enhanced the international reputation of the Canadian Forces.

Command Commendations

Afghanistan – Senior Leadership

Deployed to Afghanistan with the Task Force Engineers, Major Mumford had a central role in the development of a multi-year plan for the improvement of Canadian infrastructure at the Kandahar Airfield. As the lead engineer for the implementation of newly acquired intelligence, surveillance and reconnaissance assets, he diplomatically coordinated with multinational partners to ensure the unique infrastructure requirements were met for each individual asset. Major Mumford’s dedicated efforts to improve Canadian infrastructure enhanced operational efficiency during the period from May to December 2008.

Return to Citation Examples - Return to Top

While deployed to Afghanistan from September 2008 to April 2009, Major Ferguson delivered outstanding administrative and logistical mentoring to the 205th Hero Corps of the Afghan National Army (ANA). His in-depth understanding of the ANA and ability to effectively mentor all levels of command improved the Corps’ logistical readiness and facilitated the introduction of a new vehicle fleet and weapons suites. Major Ferguson’s dedicated efforts allowed the Corps Commander to deploy troops with full confidence in their logistical sustainment, helping move the Corps toward taking lead security responsibility in Southern Afghanistan.

Major Bosso deployed to Afghanistan as the Officer Commanding Camp Services from September 2008 to March 2009. With outstanding planning and organizational skills, he improved and expanded Canadian accommodations at Kandahar Airfield, minimizing the operational impact of constantly shifting personnel requirements. His detailed coordination and planning successfully transitioned entrance control point security responsibilities to a coalition ally, while concurrently preparing the previous Canadian incumbents for higher priority tasks with the Operational Mentor and Liaison Team. Major Bosso’s dedicated efforts have greatly improved the conditions at Kandahar Airfield and enhanced Canada’s reputation with a coalition partner.

As Officer Commanding of the Human Intelligence and Counter-Intelligence Troop from September 2008 to February 2009, Captain Lemay oversaw the production of actionable intelligence and threat warnings that saved lives and were the basis for several successful operations. Responsible for the management of language and cultural advisors, his hard work and dedication maximized the effectiveness of this limited pool of resources. Captain Lemay’s outstanding leadership brought the human and counter-intelligence capabilities to new levels of effectiveness, increasing the quality and quantity of intelligence available to Task Force Kandahar.

Afghanistan – Combat Leadership

On October 5, 2008, Corporal Fortin’s vehicle struck an improvised explosive device during a patrol in Maywand district, Afghanistan. With the vehicle in danger of catching fire, he immediately rushed to the aid of an injured soldier, extracted him from the vehicle, carried him to safety and provided life-saving medical treatment. Corporal Fortin’s dedicated and selfless efforts saved the life of a fellow soldier.

On September 17, 2008, a suicide bomber ran into the middle of Corporal Woolridge’s patrol formation in Kandahar, Afghanistan and began yelling while brandishing a detonator. Corporal Woolridge reacted quickly, immediately identifying the bomber as a threat and neutralizing him before he could detonate the 40 pounds of explosives strapped to his chest. Corporal Woolridge’s decisive action prevented a potentially devastating attack against Canadian and Afghan forces.

On October 7, 2008, Private King was stationed at a combat outpost in Kandahar province, Afghanistan, when insurgents attacked from multiple directions with small arms and rocket-propelled grenades. He calmly and accurately laid down suppressive fire until wounded by the enemy. With impressive composure, he administered his own urgent care thereby allowing others to focus on returning fire and ultimately to repel a sustained insurgent attack. His selfless courage and resolve in the face of danger inspired those around him and contributed to their safety and success.
Return to Citation Examples - Return to Top

On 28 September 2008, Master Corporal Helliwell commanded a tank crew as part of an operation to resupply isolated outposts in Kandahar province, Afghanistan. The column successfully repelled three insurgent ambushes on the way there and two on the way back. With the enemy in a position of cover and difficult to locate, he successfully manoeuvred his to tank into a position to identify the insurgents and provided accurate suppressive fire. Master Corporal Helliwell's decisive action and tactical acumen under sustained enemy fire ensured the security and success of the operation.

Afghanistan – Medical response

On September 28, 2008, Corporal Titcomb responded to the scene of an improvised explosive device that injured two members of an Afghan patrol in Kandahar, Afghanistan. After moving his vehicle through 800 metres of effective enemy fire, he helped secure the scene and calmly directed the Afghan soldiers to load the casualties into his vehicle for extraction to a strong point. Once they arrived safely at the base, he assisted medical personnel in treating the casualties. Corporal Titcomb’s selfless and determined actions ensured the rapid evacuation and treatment of the casualties.

On November 8, 2008, Corporal Clapham and Private Ricketts provided exceptional medical care to an insurgent that had been engaged by a coalition helicopter in Afghanistan. Upon arrival at the scene, they determined the casualty was suffering from life-threatening injuries and immediately began providing first aid. Despite the patient momentarily losing vital signs, they worked relentlessly to resuscitate and stabilize him until his evacuation to a medical facility. The outstanding dedication, selflessness and medical skill of these two soldiers demonstrated commendable compassion for an adversary and saved his life.

During December 2008, Master Corporal Quinonez was the senior medical technician with the Quick Reaction Force in Afghanistan. Responding to two separate improvised explosive device attacks that included 10 fatalities, her exceptional composure, medical skill and leadership ensured the effective treatment and evacuation of numerous casualties. The actions of Master Corporal Quinonez in the face of these horrific events contributed to saving Canadian and Afghan soldiers and civilians.

Afghanistan – Significant Achievements

Warrant Officer Johansen deployed to Afghanistan as a senior analyst with the All Source Intelligence Centre from September 2008 to March 2009. He pioneered sophisticated analytical techniques that enabled the precise targeting of high-value insurgent compounds during Task Force operations. His effort resulted in successful search and seizure operations, including the largest improvised explosive device discovery in Kandahar province. Warrant Officer Johansen’s analytical prowess enhanced the success of intelligence-led operations.

Sergeant Hatcher deployed to Afghanistan with the Kandahar Provincial Reconstruction Team as the command team transportation crew commander from September 2008 to March 2009. Overcoming a highly demanding operational tempo while operating in a high threat environment, his meticulously prepared schemes of manoeuvre and outstanding force protection plans ensured the safe tactical transit of the Provincial Reconstruction Team’s Commanding Officer, interagency partners and other key individuals. Sergeant Hatcher’s outstanding situational awareness, adaptability and rigid application of tactical doctrine enhanced the operational effectiveness of the command team.
Return to Citation Examples - Return to Top

While deployed to Zhari District, Afghanistan, as a mentor to the Afghan National Police, Captain Crawley single-handedly developed a comprehensive and highly effective mentoring methodology that ensured Afghan police recruits possessed basic survivability and policing skills. His vigorous patrol plan allowed them to strategically dominate the area surrounding their police station, enhancing the safety and confidence of the local population. Captain Crawley’s outstanding leadership during the period from July to December 2008 increased the professionalism of the Afghan police, ensuring a greater security presence in the region.

Master Warrant Officer Hulme deployed to a forward operating base in Afghanistan with the National Support Element (NSE) from September 2008 to March 2009. He coordinated short-notice combat support services that enabled Canadian and Afghan troops to continue high-tempo operations for much longer than originally anticipated. During mass casualty incidents, his leadership and composure were essential to ensuring the Critical Incident Management Team’s rapid and coordinated response. Master Warrant Officer Hulme’s dedicated efforts enhanced operations at the forward operating base.

Naval Missions

Petty Officer First Class Ferguson deployed with Task Force Arabian Sea aboard Her Majesty’s Canadian Ship Calgary from April to October 2008. His leadership and broad expertise were pivotal in establishing the ship’s evidence and intelligence gathering teams. With outstanding knowledge of coalition operating procedures, command and control networks, and air operations, he assisted command in executing successful operations. His superior ability to analyze operational situations and provide insightful recommendations made him the “go to guy” in the operations room. Petty Officer 1st Class Ferguson’s outstanding dedication directly contributed to the ship’s operational success.

Petty Officer 2nd Class Fiddler deployed with Task Force Arabian Sea aboard Her Majesty’s Canadian Ship Protecteur from April to September 2008. When the ship was faced with several critical cooling system failures, his decisive action prevented catastrophic failure and minimized the release of ozone depleting substances. His timely and expert advice to Command enabled the ship to balance both operational and environmental requirements until repairs could be affected. Petty Officer Fiddler’s decisive action and technical expertise prevented potential delays to the ship’s operational commitment as the replenishment vessel of the Task Force.

Corporal DeHaan deployed with Task Force Arabian Sea to a forward logistics site in support of three Canadian warships from May to September 2008. By identifying and evaluating the nuances of local customs processes, she ensured the expedited delivery of high priority requisitions to the ships. On numerous occasions, her singular effort and tactful diplomacy enabled effective liaison with international and foreign agencies, minimizing administrative delays in the transhipment of Task Force equipment and supplies. Corporal DeHaan’s tireless effort to ensure necessary supply arrangements was critical to maintaining the operational effectiveness of the ships.
Return to Citation Examples - Return to Top

Leading Seaman Hancock deployed with Task Force Arabian Sea aboard Her Majesty’s Canadian Ship Protecteur from April to September 2008. As the small boat coxswain, his expert seamanship and boat-handling skills were critical to the success of boarding party operations and personnel transfers. His decisive leadership and expert skills inspired the confidence of Command Teams and boarding party members when conducting operations in extremely challenging sea states. Leading Seaman Hancock’s outstanding professionalism directly contributed to the ship’s operational success in support of maritime interdiction operations.
International Missions

Major Heilman deployed as the Contracts Officer for the Darfur Integrated Task Force Headquarters of the African Union (AU) from July 2006 to February 2007. Based in Ethiopia, he represented the AU in all matters concerning civilian contractors, international ministries and senior defence officials in the Darfur Region of the Sudan. Despite the many obstacles he faced in coordinating all contracted support, he was able to overcome significant bureaucratic hurdles, instability and uncertainty, in appalling environmental conditions. Major Heilman’s mental flexibility, determination and strength of character were an inspiration to the AU and its partners.

Lieutenant Granatstein deployed as an Information Operations (IO) Officer with Task Force Balkans from September 2006 to March 2007. He was the driving force behind many effective IO campaigns that improved the security of the region and established the foundation for future programs. Extending his IO role beyond his normal duties, he linked Canadian and Bosnian communities to repair a Jewish cemetery and to facilitate the provision of much needed supplies and sports equipment for elementary schools. Lieutenant Granatstein’s dedication and professionalism significantly enhanced Canada’s reputation in the region.

Major Cosstick deployed as the Military Assistant to the NATO Political Advisor in Sarajevo from March 2007 to March 2008. A key member of the Commander’s Office in NATO Headquarters Sarajevo, his exemplary staff work and diligent oversight of many complex policy issues set the standard of efficiency within the international Headquarters. Working as a senior political analyst, he was an adept interlocutor between NATO and various senior political leaders in Bosnia and Herzegovina. Major Cosstick’s dedication greatly enhanced the operational effectiveness of Task Force Balkans and reflected a high standard of professionalism of deployed Canadians.

Sergeant Martineau deployed as the Chief Clerk with the National Support Element in support of Task Force Sudan, from July 2007 to February 2008. His expert knowledge and application of administrative, financial, supply and postal support enabled him to effectively resolve the ongoing myriad of difficult situations. Mission focussed to ensure the successful transition between rotations; he extended his tour until his replacement was on the ground. Sergeant Martineau’s professionalism and dedication throughout the mission were cornerstone to the outstanding support he provided Canadian UN Military Observers in a very challenging mission.
Return to Citation Examples - Return to Top

Humanitarian Missions

Captain Gilchrist deployed to Beirut, Lebanon, from 17 July to 20 August 2006. His organizational skills and calm, competent leadership contributed significantly to the successful marshalling and administering of the overwhelming volume of frightened people at the evacuation centre. His calming presence reassured both staff and evacuees, and thus avoided many potential hostile confrontations. So dire was the situation that at one point he had to perform life saving first aid on an elderly woman. Captain Gilchrist’s composure and leadership in a volatile situation reflect the highest standards of professionalism and directly contributed to overall success mission success.
Return to Citation Examples - Return to Top
Citation Buzz Words

· Tireless efforts

· Personable approach

· Directly responsible

· Successful coordination

· Exemplary leadership

· Dedication and selfless efforts

· Scope of her dedication and commitment to extraordinary

· Fostered strong connections

· Devoted selfless and professional advocate

· Greatly benefited

· Outstanding performance

· Exceptional service

· Superb professionalism

· Directly contributing to the success

· Selfless dedication

· Astute management ensure effective

· Outstanding leadership, professionally dedication and poise under dangerous conditions were instrumental to the success of the msn. His efforts brought great credit to the PRT, CF and Canada.

· Through his leadership and resourcefulness he earned the trust and confidence of _____

· Have brought honour and credit to the CF

· Commended for his outstanding and conspicuous performance

· Her professionalism commitment to duty, drive and enthusiasm contributed significantly to the op readiness

· His dynamic, inspirational and outstanding efforts brought great credit to the CF.

· Her spirit and unfaltering dedication were without equal

· Exemplary leadership under fire ensure the quick evacuation of casualties

· Soldiers courageous and selfless actions undoubtedly saved the life of a comrade-in-arms

· His frontline leadership ensured his platoon achieved ______
· His courage, tenacity and tactical acumen inspired his soldiers and ensured the defeat of a determined enemy

· Courage under fire inspired those around him and ensured the defence of the cbt outpost.

· Decisive leadership greatly contributed to the survival of the casualties.

Return to Top
Side-by-Side Comparison of Award Levels
To see a more detailed image, please zoom in (CTRL + scroll wheel)

[image: image1.png][[| | Generalcriteria | Amplification Key Considerations =

Awarded for the most conspicuous bravery, a
daring or pre-eminent act of valour or self- |For the purpose of the MVDs, combat is not
V.C. sacrifice or extreme devotion to duty, in the | Merely the presence of fire. Rather, the fire
(Extreme |presence of the enemy. The bravest of the ~ |Nas to be directed at our troops, with our
Peril) brave, who knowingly sacrifice themselves for |troops’ intention being the destruction of the
others, or who set an extreme example of opposing force as a valid entity. The word
devotion to duty. enemy in this context means a hostile armed
force, and includes armed terrorists, armed
mutineers, armed rebels, armed rioters, and
armed pirates. In peacekeeping, there is no
enemy but conflicting parties, that is why we
do not award MVDs in peacekeeping ops. An
IED attack does not constitute exchange of
fire.

Degree of Peril
(Hazardous, Great, Extreme)
- Consider the complexity of the
operation, the threat, and the potential
risk to others involved in the incident.
Personal Choice
- Did the nominee make a personal
choice to do what he/she did or was
he/she ordered to do so?
- What did the member really do
outside of his/her expected duties,
responsibilities, rank, or level of
experience that was of such a rare
high standard?
XA - Was the nominee aware of the risk tol
(Extreme F.or the most conspicuous cou.rage in Bravery nominations are the most stringent in [himself or herself?
perily |circumstances of extreme peril. terms of documentary evidence as they are |Net Effect _) In the face of overwhelming adversity, including intense, effective and prolonged insurgent fire.
reviewed by the National Bravery Committee |- Did the action result in the saving of |mip Actions
s.C. For acts of conspicuous courage in (NBC). Only one military member sits on it. [lives, overcoming an ambush, securing|pe skilifully controlled multiple air and aviation assets, facilitating the withdrawal of friendly forces. He exhibited
(Great Peril) |circumstances of great peril. Nomination must be obvious to the NBC and |a position, winning an engagement, |first-rate leadership, courage and unwavering resolve. He acted decisively and aggressively, without
not generate a lot of questions. Similar inspiring others to do the same, etc. |consideration for his personal safety.
criteria as Valour only without the Witness Statments
For acts of bravery in hazardous armed enemy and exchange of fire Strength and Credibility. He participated as a member of an under-strength link-up force that moved without cover through open fields to
(Hazardous) |circumstances. component. link-up with encircled friendly forces. He exhibited first-rate leadership, courage and unwavering resolve and

Distinction betwen MID and VALOUR acted decisively and aggressively, without consideration for his personal safety.
10 guys have to leave a trench and move
across open ground under enemy fire. : . .))
y - . . All are brave. He sited a HLS, controlled helicopters and executed tactical casualty evacuation. He performed exceptionally as
In warlike conditions in an active theatre of - . . o N . X
operations. Doesn't need to involve an 3 of those guys stay calm and rally the troops [acting Company Sergeant Major mentor. He exhibited first-rate leadership, courage and unwavering resolve. He
P . ; and urge everyone else to get on with it. acted decisively and aggressively, without consideration for his personal safety.
exchange of fire. Devotion to duty. 1 of those guy stands out and says “follow
me”, leading the way. - LCol G.D. Corbould

For leadership and courage in the face of an overwhelming and determined enemy.

Valourous Actions

Led by example under intense, effective and focused insurgent fire, coordinating the ANA vital point defence and
withdrawal under contact. Participated in a two-man rear-guard action, facilitating ANA casualty evacuation and
repelling insurgent probes on the extraction.

Executed a very perilous task as navigator and point security, safely leading Afghan National Army and Canadian
soldiers from the front lines through an encircled position, to a rearward link-up point, selecting the safest route

S.M.V. |Awarded for distinguished and valiant i
R i and inevitably preventing further Canadian and Afghan casualties.

(Great Peril) [in the presence of the enemy.

Led by example under intense, effective and focused insurgent fire, coordinating the ANA vital point defence and
withdrawal under contact. Participated in a two-man link-up action, moving alone through open fields with
uncovered flanks.

M.M.V. for an act of valour or devotion to
(Hazardous) he presence of the enemy.

For valiant conduct, devotion to duty or other
distinguished service.

o Did the performance exceed rank,
Performance of a deed or activity in an training, experience, expected duties, MSC - He has acted as an ambassador for Canada and the CF by establishing and maintaining key relationships

outstandingly professional manner or of an or responsibilities? with Afghan palitical and military personnel, thus ensuring the accomplishment of the Brigade's mission. His
uncommonly high standard that brings ' energy and enthusiasm contributed significantly to the organization and maintenance of Camp WAREHOUSE, the
considerable benefit or great honour to the CF Degree of independent action, personal Briga.de s.oldiers' living space. He played a Iee.lding role in guaranteeing the success gf OP ATHENA an.d his

or Canada. contributions to the daily operations of the Brigade reflected highly on Canada in an international environment.

Distinguished service over a determined period
of time, i.e. tour.

choice, or initiative.

Performance of a deed or activity in a higl
Distinguished service over a determined period|professional manner or of a very high
of time, i.e. tour. standard that brings considerable honour
the CF or Canada.

What was the net effect of the action? |MSM - He played a critical role in deciphering a multitude of chaotic and complex issues that impacted on the
For example, developed/revamped a [initial set-up and deployment of the Canadian Task Force. An outstanding leader, he ensured the protection and
process, improved combat security of personnel, equipment and operations during the early stages of Operation ATHENA.

effectiveness, saved lives, improved

For a deed or activity beyond the demands of |coalition/international relations, CDS - For his professional conduct and initiative under stress when he stopped a life threatening bleed for a
Action beyond normal duty. normal duty and under exceptional improved effectiveness of a platoon, |police Officer who stepped on an anti-personnel mine while patrolling around PUL CHAKAN Police Sub-Station,
(Strategic or International Impact) circumstances that enhances the profile or inspired (section, platoon, coy, TF), |thereby saving his life and contributing to the trust and respect between the OMLT and the Afghan National
reputation of the Canadian Forces. identified and rectified a shortcoming, |Police.
ete.

Distinguished Service

For a deed or activity beyond the demands of _ CEFCOM - Recognised many glaring deficiencies with the communications systems being used in the TOC and
X ; Net effect was at which level: TF took immediate action to rectify the problems. Under his expert leadership and technical direction the C3 of the
ACFIDh beyond normal duty. n.ormal duty and under exceptional (lowest on scale), CEFCOM, CF, unit was drastically improved. This included almost doubling the effective range of communications and
(Mission Impact) C|rcum§tances that enf]ances the prf:ﬁl_e @r National (outside of CF), or personally installing the SAS. The improvements have benefited all elements of TFK as well as Coalition Forces
epuiter @f e GORERERR o1F (Ui, International (highest on scale). elements, thus reflecting very well on the Task Force.

Return to Top

