

USAF Grades and Insignia

Officer

Second Lieutenant
(O-1)

Brigadier General
(O-7)

First Lieutenant
(O-2)

Major General
(O-8)

Captain
(O-3)

Lieutenant General
(O-9)

Major
(O-4)

General
(O-10)

Lieutenant Colonel
(O-5)

Colonel
(O-6)

Enlisted

Master Sergeant
(E-7)

Airman Basic
(E-1)
No insignia

Airman
(E-2)

Senior Master Sergeant
(E-8)

Airman First Class
(E-3)

Chief Master Sergeant
(E-9)

Senior Airman
(E-4)

Staff Sergeant
(E-5)

Chief Master Sergeant of
the Air Force

Technical Sergeant
(E-6)

First Sergeant
The diamond device, shown here on senior master sergeant stripes, denotes an E-7 through E-9 who advises and assists a squadron commander in managing unit activities.

Command Chief Master
Sergeant
The star device shown here denotes an E-9 who serves in a 9E000 position, formerly known as a senior enlisted advisor.

Awards and Decorations

This display represents, in correct order of precedence, selected ribbons from World War II to present day. For information regarding ribbons not depicted, refer to AFI 36-2803.

Medal of Honor

Air Force Cross

Defense Distinguished Service Medal

Distinguished Service Medal (AF)

Silver Star

Defense Superior Service Medal

Legion of Merit

Distinguished Flying Cross

Airman's Medal

Bronze Star Medal

Purple Heart

Defense Meritorious Service Medal

Meritorious Service Medal (AF)

Air Medal

Aerial Achievement Medal

Joint Service Commendation Medal

Air Force Commendation Medal

Joint Service Achievement Medal

Air Force Achievement Medal

Presidential Unit Citation

Joint Meritorious Unit Award

AF Outstanding Unit Award

AF Organizational Excellence Award

Prisoner of War Medal

Combat Readiness Medal

Air Force Good Conduct Medal

Good Conduct Medal

Air Reserve Forces Meritorious Service Medal

Outstanding Airman of the Year

Air Force Recognition Ribbon

American Defense Service Medal

American Campaign Medal

Asiatic-Pacific Campaign Medal

European-African-Middle Eastern Campaign Medal

World War II Victory Medal

Army of Occupation Medal

Medal for Humane Action

National Defense Service Medal

Korean Service Medal

Antarctica Service Medal

Armed Forces Expeditionary Medal

Vietnam Service Medal

Southwest Asia Service Medal

Kosovo Campaign Medal

Armed Forces Service Medal

Humanitarian Service Medal

Military Outstanding Volunteer Service Medal

Air Force Overseas Ribbon-Short

Air Force Overseas Ribbon-Long

AF Longevity Service Award Ribbon

USAF Basic Military Training Instructor Ribbon

Air Force Recruiter Ribbon

Armed Forces Reserve Medal

USAF NCO PME Graduate Ribbon

USAF Basic Military Training Honor Graduate Ribbon

Small Arms Expert Marksmanship Ribbon

Air Force Training Ribbon

Philippine Defense Ribbon

Philippine Liberation Ribbon

Philippine Independence Ribbon

Philippine Presidential Unit Citation

ROK Presidential Unit Citation

RVN Gallantry Cross with Palm*

United Nations Service Medal

United Nations Medal

NATO Medal Yugoslavia

NATO Medal Kosovo

Republic of Vietnam Campaign Medal

Kuwait Liberation Medal, Kingdom of Saudi Arabia

Kuwait Liberation Medal, Government of Kuwait

Republic of Korea War Service Medal

*Also awarded with gold, silver, or bronze devices. The gold frame on the ribbon denotes a unit citation; without, an individual citation.

Devices

Bronze Star
represents participation in campaigns or operations, multiple qualifications, or an additional award to any of the various ribbons on which it is authorized.

Silver Star
is worn in the same manner as the bronze star, but each is worn in lieu of five bronze service stars.

Silver and Bronze Stars
When worn together on a single ribbon, silver stars will be worn to the wearer's right of any bronze star.

Bronze Oak Leaf Cluster
represents second and subsequent entitlements of awards.

Silver Oak Leaf Cluster
represents the sixth, 11th, etc., entitlements or is worn in lieu of five bronze OLCs.

Silver/Bronze Oak Leaf Clusters
Silver OLCs are worn to the wearer's right of the bronze OLCs on the same ribbon.

Valor Device
represents valor and does not denote an additional award. Only one may be earned on any ribbon. It is worn to the wearer's right of any clusters on the same ribbon.

Mobility Device
is worn with the Armed Forces Reserve Medal to denote active duty for at least one day during a contingency.

Hourglass Device
is issued for the Armed Forces Reserve Medal in bronze for 10 years of service, silver for 20, and gold for 30 years.

Berlin Airlift Device
is worn with the Army of Occupation Medal to denote service of 90 consecutive days in direct support of the Berlin Airlift, June 26, 1948, to Sept. 30, 1949.

Wings and Badges

Shown here and on p. 74 are current wings and badges. The basic level of wings or badges is illustrated. Most wings and badges have two other categories of accomplishment—senior and either commander, master, or chief. A star centered above the badge indicates the senior level, while a star surrounded by a wreath above the badge represents the master level.

Astronaut

The astronaut designator indicates a USAF rated officer qualified to perform duties in space (50 miles and up) and who has completed at least one operational mission. Pilot wings are used here to illustrate the position of the designator on the wings.

Pilot

Navigator/Observer

Enlisted Aircrew

Flight Surgeon

Flight Nurse

Officer Aircrew Member

Missile with Operations Designer

Missile

Berets

Five USAF career fields are authorized to wear a colored beret along with the crest of that particular field. Below are those badges on their particular beret color.

Combat Control Team

Combat Weather

The parachutist badge indicates the wearer is at the master level.

Force Protection

Officers display their rank in a plain blue shield above the motto "Defensor Fortis."

Pararescue

Tactical Air Control Party

Badges, continued

Acquisition and Financial Management

Air Traffic Control

Band

Chaplain Service Support

Civil Engineer

Command and Control

Communications and Information

Explosive Ordnance Disposal

Force Protection

Historian

Information Management

Intelligence

Judge Advocate

Logistics

Maintenance

Manpower and Personnel

Meteorologist

Operations Support

Parachutist

Paralegal

Public Affairs

Services

Space/Missile

Supply/Fuels

Transportation

Weapons Director

Medical

Biomedical Science Corps

Dental Corps

Enlisted Medical

Medical Corps

Medical Service Corps

Nurse Corps

Chaplain

Buddhist

Christian

Jewish

Muslim