


**2012
USSOCOM
PLANNER**


Adm. Bill H. McRaven
USSOCOM Commander

The valorous medal recipients in this planner come from a variety of backgrounds, are ethnically diverse, officer and enlisted. Yet, for all their diversity, the recipients

share one thing – a pivotal moment in battle where each risked his own life well beyond the call of duty. As you read the exploits contained in this planner remind yourself that courageous acts like these are why we live in a free society today.

The Medal of Honor is an exceptional distinction and the greatest honor a grateful nation can bestow. It is awarded in the name of the Congress and presented by the President of the United States. Recipients are recognized by the American people as our best and bravest. Those who receive it are forever national treasures.

U.S. Special Operations Command recognizes 40 Medal of Honor recipients beginning with the conflict in Korea. Since the attacks of 9/11, there have been four Medals of Honor and 15 service crosses awarded from the battlefields of Iraq and Afghanistan to Special Operators. The names of Murphy, Monsoor, Miller and Petry are now forever in Special Operations lore.

This planner pays tribute to them all, and at a moment in time, captures the legacy of those who did not set out to be heroes, but found themselves equal to heroic circumstances. We will no doubt honor many more of our men and women in the coming months and years – this planner simply recognizes those we have honored so far.

Today, we have approximately 60,000 personnel in SOCOM, deployed to 79 countries around the world every day.

The American people expect us to be prepared for every contingency, to answer every call to arms, to venture where others cannot, and to win every fight no matter how tough or how long. The men highlighted in this planner certainly did that.

The year 2012 will be our command's 25th year of existence and we have been at war for more than 10 of those years. More than a decade of war has placed tremendous pressure on our personnel and their families. As this planner guides you through the coming year, I ask you to also reflect on our past. I encourage all of you to think about your future and take care of your forces and families, and to remember those who gave so much for all of us. We will continue to fight as long as our nation needs us, but we will fight smarter and make a concerted effort to preserve the force.


The Medal of Honor

The Medal of Honor is the highest award for valor in action against an enemy force which can be bestowed upon an individual serving in the Armed Services of the United States. Generally presented to its recipient by the President of the United States of America in the name of Congress.

On Dec. 9, 1861 Iowa Senator James W. Grimes introduced S. No. 82 in the United States Senate, a bill designed to “promote the efficiency of the Navy” by authorizing the production and distribution of “medals of honor.” On December 21st the bill was passed, authorizing 200 such medals be produced “which shall be bestowed upon such petty officers, seamen, landsmen and marines as shall distinguish themselves by their gallantry in action and other seamanlike qualities during the present war (Civil War).” President Lincoln signed the bill and the (Navy) Medal of Honor was born.

Two months later on Feb. 17, 1862 Massachusetts Senator Henry Wilson introduced a similar bill, this one to authorize “the President to distribute medals to privates in the Army of the United States who shall distinguish

themselves in battle.” Over the following months wording changed slightly as the bill made its way through Congress.

When President Abraham Lincoln signed S.J.R. No. 82 on July 12, 1862, the Army Medal of Honor was born. It read in part:

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That the President of the United States be, and he is hereby, authorized to cause two thousand "medals of honor" to be prepared with suitable emblematic devices, and to direct that the same be presented, in the name of the Congress, to such non--commissioned officers and privates as shall most distinguish themselves by their gallantry in action, and other soldier-like qualities, during the present insurrection (Civil War).

With this simple and rather obscure act Congress created a unique award that would achieve prominence in American history like few others.

The 2012 USSOCOM Planner is dedicated to the Special Operations Forces who have earned medals for conspicuous gallantry.

For full Medal of Honor citations go to <http://www.cmohs.org>.

Special Operations Forces Medal of Honor Recipients

Korea

Army Master Sgt. Ola L. Mize ... 6

Vietnam

Army Capt. Humbert Roque Versace ... 8

Army Capt. Roger H. C. Donlon ... 10

Army 1st Lt. Charles Q. Williams ... 12

Air Force Maj. Bernard F. Fisher ... 14

Army Capt. Ronald E. Ray ... 16

Navy Boatswain's Mate 1st Class James E. Williams ... 18

Army 1st Lt. George K. Sisler ... 20

Navy Seaman David G. Ouellet ... 22

Army Master Sgt. Charles E. Hosking, Jr. ... 24

Army Sgt. Gordon D. Yntema ... 26

Army Staff Sgt. Drew D. Dix ... 28

Army Sgt. 1st Class Eugene Ashley, Jr. ... 30

Army Sgt. 1st Class Fred W. Zabitosky ... 32

Army Master Sgt. Roy P. Benavidez ... 34

Air Force Lt. Col. Joe M. Jackson ... 36

Army Specialist 5th Class John J. Kedenburg ... 38

Air Force Col. William A. Jones III ... 40

Army Staff Sgt. Laszlo Rabel ... 42

Air Force Capt. James P. Fleming ... 44

Army Staff Sgt. Robert L. Howard ... 46

Army Specialist 4th Class Robert D. Law ... 48

Air Force Airman 1st Class John L. Levitow ... 50

Navy Lt. j.g. (SEAL) Joseph R. Kerrey ... 52

Army Sgt. 1st Class William M. Bryant ... 54

Army Staff Sgt. Robert J. Pruden ... 56

Army Staff Sgt. Franklin D. Miller ... 58

Army Sgt. Gary B. Beikirch ... 60

Army Sgt. 1st Class Gary L. Littrell ... 62

Army Sgt. Brian L. Buker ... 64

Army Staff Sgt. John R. Cavaiani ... 66

Army 1st Lt. Loren D. Hagen ... 68

Navy Lt. (SEAL) Thomas R. Norris ... 70

Navy Engineman 2nd Class (SEAL) Michael E. Thornton ... 72

Somalia

Army Master Sgt. Gary I. Gordon ... 74

Army Sgt. 1st Class Randall D. Shughart ... 76

Iraq - Afghanistan

Navy Lt. (Seal) Michael P. Murphy ... 78

Navy Master-at-Arms 2nd Class (SEAL) Michael Monsoor ... 80

Army Staff Sgt. Robert Miller ... 82

Army Sgt. 1st Class Leroy A. Petry ... 84

Special Operations Forces Distinguished, Navy, Air Force Cross Recipients (Since 2001)

Distinguished Service Cross

Army Chief Warrant 5 David Cooper ... 86

Army Sgt. 1st Class Jarion Halbisengibbs ... 88

Army Maj. Mark Mitchell ... 90

Army Master Sgt. Brendan O'Connor ... 92

Navy Cross

Navy Petty Officer 2nd Class (SEAL) Matthew Axelson ... 94

Navy Petty Officer 2nd Class (SEAL) Danny Dietz ... 94

Navy Petty Officer 1st Class (SEAL) Marcus Luttrell ... 94

Navy Chief Petty Officer (SEAL) Stephen Bass ... 96

Navy Lt. (SEAL) Mark L. Donald ... 98

Navy Chief Petty Officer (SEAL) Bradley Krotz ... 100

Navy Senior Chief Petty Officer (SEAL) Britt Slabinski ... 102

Air Force Cross

Air Force Tech. Sgt. John Chapman ... 104

Air Force Senior Airman Jason Cunningham ... 106

Air Force Staff Sgt. Robert Gutierrez ... 108

Air Force Tech. Sgt. Zachary Rhyner ... 110


**Distinguished
Service Cross**


**Navy
Cross**


**Air Force
Cross**

Ola Lee Mize

Born: Aug 28, 1931

Branch: U.S. Army

Place / Date of Action: Near Surang-ni, Korea,

June 10 to 11, 1953


Citation

M/Sgt. Mize, a member of Company K, distinguished himself by conspicuous gallantry and outstanding courage above and beyond the call of duty in action against the enemy. Company K was committed to the defense of "Outpost Harry," a strategically valuable position, when the enemy launched a heavy attack. Learning that a comrade on a friendly listening post had been wounded he moved through the intense barrage, accompanied by a medical aid man, and rescued the wounded soldier. On returning to the main position he established an effective defense system and inflicted heavy casualties against attacks from determined enemy assault forces which had penetrated into trenches within the outpost area. During his fearless actions he was blown down by artillery and grenade blasts 3 times but each time he dauntlessly returned to his position, tenaciously fighting and successfully repelling hostile attacks. When enemy onslaughts ceased he took his few men and moved from bunker to bunker, firing through apertures and throwing grenades at the foe, neutralizing their positions. When an enemy soldier stepped out behind a comrade, prepared to fire, M/Sgt. Mize killed him, saving the life of his fellow soldier. After rejoining the platoon, moving from man to man, distributing ammunition, and shouting words of encouragement he observed a friendly machine gun position overrun. He immediately fought his way to the position, killing 10 of the enemy and dispersing the remainder. Fighting back to the command post, and finding several friendly wounded there, he took a position to protect them. Later, securing a radio, he directed friendly artillery fire upon the attacking enemy's routes of approach. At dawn he helped regroup for a counterattack which successfully drove the enemy from the outpost. M/Sgt. Mize's valorous conduct and unflinching courage reflect lasting glory upon himself and uphold the noble traditions of the military service.

January 2012


<p style="text-align: right;">Sunday 1 New Year's Day</p>
<p style="text-align: right;">Monday 2</p>
<p style="text-align: right;">Tuesday 3</p>
<p style="text-align: right;">Wednesday 4</p>
<p style="text-align: right;">Thursday 5</p>
<p style="text-align: right;">Friday 6</p>
<p style="text-align: right;">Saturday 7</p>

Humbert R. Versace

July 2, 1937–Sept. 26, 1965

Branch: U.S. Army

Place / Date of Action: An Xuyen Province,
Republic of Vietnam, Oct. 29, 1963 to Sept. 26, 1965


Citation

For conspicuous gallantry and intrepidity at the risk of his life above and beyond the call of duty while a prisoner of war during the period of October 29, 1963 to September 26, 1965 in the Republic of Vietnam. While accompanying a Civilian Irregular Defense Group patrol engaged in combat operations in Thoi Binh District, An Xuyen Province, Republic of Vietnam on October 29, 1963, Captain Versace and the CIDG assault force were caught in an ambush from intense mortar, automatic weapons, and small arms fire from elements of a reinforced enemy Main Force battalion. As the battle raged, Captain Versace fought valiantly and encouraged his CIDG patrol to return fire against overwhelming enemy forces. He provided covering fire from an exposed position to enable friendly forces to withdraw from the killing zone when it was apparent that their position would be overrun, and was severely wounded in the knee and back from automatic weapons fire and shrapnel. He stubbornly resisted capture with the last full measure of his strength and ammunition. Taken prisoner by the Viet Cong, he demonstrated exceptional leadership and resolute adherence to the tenets of the Code of Conduct from the time he entered into a prisoner of war status. Captain Versace assumed command of his fellow American prisoners, and despite being kept locked in irons in an isolation box, raised their morale by singing messages to popular songs of the day, and leaving inspiring messages at the latrine. Within three weeks of captivity, and despite the severity of his untreated wounds, he attempted the first of four escape attempts by dragging himself on his hands and knees out of the camp through dense swamp and forbidding vegetation to freedom. Crawling at a very slow pace due to his weakened condition, the guards quickly discovered him outside the camp and recaptured him. Captain Versace scorned the enemy's exhaustive interrogation and indoctrination efforts, and inspired his fellow prisoners to resist to the best of their ability. When he used his Vietnamese language skills to protest improper treatment of the American prisoners by the guards, he was put into leg irons and gagged to keep his protestations out of earshot of the other American prisoners in the camp. The last time that any of his fellow prisoners heard from him, Captain Versace was singing God Bless America at the top of his voice from his isolation box. Unable to break his indomitable will, his faith in God, and his trust in the United States of America and his fellow prisoners, Captain Versace was executed by the Viet Cong on September 26, 1965. Captain Versace's extraordinary heroism, self-sacrifice, and personal bravery involving conspicuous risk of life above and beyond the call of duty were in keeping with the highest traditions of the United States Army, and reflect great credit to himself and the U.S. Armed Forces.

January 2012

	Sunday 8
	Monday 9
	Tuesday 10
	Wednesday 11
	Thursday 12
	Friday 13
	Saturday 14

Roger Hugh C.

Donlon

Born: Jan. 30, 1934

Branch: U.S. Army Special Forces

Place / Date of Action: Near Nam Dong,

Republic of Vietnam, July 6, 1964


Citation (Synopsis)

Capt. Donlon was serving as the commanding officer of the U.S. Army Special Forces Detachment A-726 at Camp Nam Dong when a reinforced Viet Cong battalion suddenly launched a full-scale, predawn attack on the camp. During the violent battle that ensued, lasting 5 hours and resulting in heavy casualties on both sides, Capt. Donlon directed the defense operations in the midst of an enemy barrage of mortar shells, falling grenades, and extremely heavy gunfire. Upon the initial onslaught, he swiftly marshaled his forces and ordered the removal of the needed ammunition from a blazing building. He then dashed through a hail of small arms and exploding hand grenades to abort a breach of the main gate. En route to this position he detected an enemy demolition team of 3 in the proximity of the main gate and quickly annihilated them. Although exposed to the intense grenade attack, he then succeeded in reaching a 60mm mortar position despite sustaining a severe stomach wound as he was within 5 yards of the gun pit. When he discovered that most of the men in this gunpit were also wounded, he completely disregarded his own injury, directed their withdrawal to a location 30 meters away, and again risked his life by remaining behind and covering the movement with the utmost effectiveness. Noticing that his team sergeant was unable to evacuate the gun pit he crawled toward him and, while dragging the fallen soldier out of the gunpit, an enemy mortar exploded and inflicted a wound in Capt. Donlon's left shoulder. Although suffering from multiple wounds, he carried the abandoned 60mm mortar weapon to a new location 30 meters away where he found 3 wounded defenders. After administering first aid and encouragement to these men, he left the weapon with them, headed toward another position, and retrieved a 57mm recoilless rifle. Then with great courage and coolness under fire, he returned to the abandoned gun pit, evacuated ammunition for the 2 weapons, and while crawling and dragging the urgently needed ammunition, received a third wound on his leg by an enemy hand grenade. Without hesitation, he left this sheltered position, and moved from position to position around the beleaguered perimeter while hurling hand grenades at the enemy and inspiring his men to superhuman effort. As he bravely continued to move around the perimeter, a mortar shell exploded, wounding him in the face and body. As the long awaited daylight brought defeat to the enemy forces and their retreat back to the jungle leaving behind 54 of their dead, many weapons, and grenades, Capt. Donlon immediately reorganized his defenses and administered first aid to the wounded. His dynamic leadership, fortitude, and valiant efforts inspired not only the American personnel but the friendly Vietnamese defenders as well and resulted in the successful defense of the camp.

January 2012

<p style="text-align: right;">Sunday 15</p>
<p style="text-align: right;">Monday 16</p> <p style="text-align: right; color: green;">Martin Luther King Day</p>
<p style="text-align: right;">Tuesday 17</p>
<p style="text-align: right;">Wednesday 18</p>
<p style="text-align: right;">Thursday 19</p>
<p style="text-align: right;">Friday 20</p>
<p style="text-align: right;">Saturday 21</p>

Charles Quincy

Williams

Sept. 17, 1933 – Oct. 15, 1982

Branch: U.S. Army Special Forces

Place / Date of Action: Dong Xoai,

Republic of Vietnam, June 9 to 10, 1965


Citation (Synopsis)

1st Lt. Williams was serving as executive officer of a Special Forces Detachment when an estimated Vietcong reinforced regiment struck the camp and threatened to overrun it and the adjacent district headquarters. He awoke personnel, organized them, determined the source of the insurgents' main effort and led the troops to their defensive positions on the south and west walls. As the insurgents attempted to scale the walls and as some of the Vietnamese defenders began to retreat, he dashed through a barrage of gunfire, succeeded in rallying these defenders, and led them back to their positions. Although wounded in the thigh and left leg during this gallant action, he returned to his position and, upon being told that communications were reestablished and that his commanding officer was seriously wounded, 1st Lt. Williams took charge of actions in both compounds. Then, in an attempt to reach the communications bunker, he sustained wounds in the stomach and right arm from grenade fragments. As the defensive positions on the walls had been held for hours and casualties were mounting, he ordered the consolidation of the American personnel from both compounds to establish a defense in the district building. By his courage, he inspired his team to hold out against the insurgent force that was closing in on them and throwing grenades into the windows of the building. As daylight arrived and the Vietcong continued to besiege the stronghold, firing a machinegun directly south of the district building, he was determined to eliminate this menace that threatened the lives of his men. Taking a 3.5 rocket launcher and a volunteer to load it, he worked his way across open terrain, reached the berm south of the district headquarters, and took aim at the Vietcong machinegun 150 meters away. Although the sight was faulty, he succeeded in hitting the machinegun. While he and the loader were trying to return to the district headquarters, they were both wounded. With a fourth wound, this time in the right arm and leg, and realizing he was unable to carry his wounded comrade back to the district building, 1st Lt. Williams pulled him to a covered position and then made his way back to the district building where he sought the help of others who went out and evacuated the injured soldier. Although seriously wounded and tired, he continued to direct the air strikes closer to the defensive position. As morning turned to afternoon and the Vietcong pressed their effort with direct recoilless rifle fire into the building, he ordered the evacuation of the seriously wounded to the safety of the communications bunker. When informed that helicopters would attempt to land as the hostile gunfire had abated, he led his team from the building to the artillery position, making certain of the timely evacuation of the wounded from the communications area, and then on to the pickup point. Despite resurgent Vietcong gunfire, he directed the rapid evacuation of all personnel.

January 2012

	Sunday 22
	Monday 23
	Tuesday 24
	Wednesday 25
	Thursday 26
	Friday 27
	Saturday 28

Bernard Francis Fisher

Born: Jan. 11, 1927

Branch: U.S. Air Force

Place / Date of Action: Bien Hoa and Pleiku,
Republic of Vietnam, March 10, 1966


Citation

For conspicuous gallantry and intrepidity at the risk of his life above and beyond the call of duty. On that date, the special forces camp at A Chau was under attack by 2,000 North Vietnamese Army regulars. Hostile troops had positioned themselves between the airstrip and the camp. Other hostile troops had surrounded the camp and were continuously raking it with automatic weapons fire from the surrounding hills. The tops of the 1,500-foot hills were obscured by an 800 foot ceiling, limiting aircraft maneuverability and forcing pilots to operate within range of hostile gun positions, which often were able to fire down on the attacking aircraft. During the battle, Maj. Fisher observed a fellow airman crash land on the battle-torn airstrip. In the belief that the downed pilot was seriously injured and in imminent danger of capture, Maj. Fisher announced his intention to land on the airstrip to effect a rescue. Although aware of the extreme danger and likely failure of such an attempt, he elected to continue. Directing his own air cover, he landed his aircraft and taxied almost the full length of the runway, which was littered with battle debris and parts of an exploded aircraft. While effecting a successful rescue of the downed pilot, heavy ground fire was observed, with 19 bullets striking his aircraft. In the face of the withering ground fire, he applied power and gained enough speed to lift-off at the overrun of the airstrip. Maj. Fisher's profound concern for his fellow airman, and at the risk of his life above and beyond the call of duty are in the highest traditions of the U.S. Air Force and reflect great credit upon himself and the Armed Forces of his country.

January 2012 - February 2012

	Sunday 29
	Monday 30
	Tuesday 31
	Wednesday February 1
	Thursday 2
	Friday 3
	Saturday 4

Ronald Eric Ray

Born: Dec. 7, 1941

Branch: U.S. Army

Place / Date of Action: la Drang Valley,
Republic of Vietnam, June 19, 1966


Citation

For conspicuous gallantry and intrepidity in action at the risk of his life above and beyond the call of duty. Capt. Ray distinguished himself while serving as a platoon leader with Company A. When one of his ambush patrols was attacked by an estimated reinforced Viet Cong company, Capt. Ray organized a reaction force and quickly moved through 2 kilometers of mountainous jungle terrain to the contact area. After breaking through the hostile lines to reach the beleaguered patrol, Capt. Ray began directing the reinforcement of the site. When an enemy position pinned down 3 of his men with a heavy volume of automatic weapons fire, he silenced the emplacement with a grenade and killed 4 Viet Cong with his rifle fire. As medics were moving a casualty toward a sheltered position, they began receiving intense hostile fire. While directing suppressive fire on the enemy position, Capt. Ray moved close enough to silence the enemy with a grenade. A few moments later Capt. Ray saw an enemy grenade land, unnoticed, near 2 of his men. Without hesitation or regard for his safety he dove between the grenade and the men, thus shielding them from the explosion while receiving wounds in his exposed feet and legs. He immediately sustained additional wounds in his legs from an enemy machinegun, but nevertheless he silenced the emplacement with another grenade. Although suffering great pain from his wounds, Capt. Ray continued to direct his men, providing the outstanding courage and leadership they vitally needed, and prevented their annihilation by successfully leading them from their surrounded position. Only after assuring that his platoon was no longer in immediate danger did he allow himself to be evacuated for medical treatment. By his gallantry at the risk of his life in the highest traditions of the military service, Capt. Ray has reflected great credit on himself, his unit, and the U.S. Army.

February 2012

	Sunday 5
	Monday 6
	Tuesday 7
	Wednesday 8
	Thursday 9
	Friday 10
	Saturday 11

James Elliot

Williams

Nov. 13, 1930–Oct. 13, 1999

Branch: U.S. Navy

Place / Date of Action: Mekong River, Republic of
Vietnam, Oct. 31, 1966


Citation

For conspicuous gallantry and intrepidity at the risk of his life above and beyond the call of duty. BM1 Williams was serving as Boat Captain and Patrol Officer aboard River Patrol Boat (PBR) 105 accompanied by another patrol boat when the patrol was suddenly taken under fire by 2 enemy sampans. BM1 Williams immediately ordered the fire returned, killing the crew of 1 enemy boat and causing the other sampan to take refuge in a nearby river inlet. Pursuing the fleeing sampan, the U.S. patrol encountered a heavy volume of small-arms fire from enemy forces, at close range, occupying well-concealed positions along the river bank. Maneuvering through this fire, the patrol confronted a numerically superior enemy force aboard 2 enemy junks and 8 sampans augmented by heavy automatic weapons fire from ashore. In the savage battle that ensued, BM1 Williams, with utter disregard for his safety exposed himself to the withering hail of enemy fire to direct counter-fire and inspire the actions of his patrol. Recognizing the overwhelming strength of the enemy force, BM1 Williams deployed his patrol to await the arrival of armed helicopters. In the course of his movement he discovered an even larger concentration of enemy boats. Not waiting for the arrival of the armed helicopters, he displayed great initiative and boldly led the patrol through the intense enemy fire and damaged or destroyed 50 enemy sampans and 7 junks. This phase of the action completed, and with the arrival of the armed helicopters, BM1 Williams directed the attack on the remaining enemy force. Now virtually dark, and although BM1 Williams was aware that his boats would become even better targets, he ordered the patrol boats' search lights turned on to better illuminate the area and moved the patrol perilously close to shore to press the attack. Despite a waning supply of ammunition the patrol successfully engaged the enemy ashore and completed the rout of the enemy force. Under the leadership of BM1 Williams, who demonstrated unusual professional skill and indomitable courage throughout the 3 hour battle, the patrol accounted for the destruction or loss of 65 enemy boats and inflicted numerous casualties on the enemy personnel. His extraordinary heroism and exemplary fighting spirit in the face of grave risks inspired the efforts of his men to defeat a larger enemy force, and are in keeping with the finest traditions of the U.S. Naval Service.

February 2012

	Sunday 12
	Monday 13
	Tuesday 14 Valentine's Day
	Wednesday 15
	Thursday 16
	Friday 17
	Saturday 18

George Kenton Sisler

Sept. 19, 1937–Feb. 7, 1967

Branch: U.S. Army Special Forces

Place / Date of Action: Republic of Vietnam,
Feb. 7, 1967


Citation

For conspicuous gallantry and intrepidity at the risk of his life and above and beyond the call of duty. 1st Lt. Sisler was the platoon leader/adviser to a Special United States/Vietnam exploitation force. While on patrol deep within enemy dominated territory, 1st Lt. Sisler's platoon was attacked from 3 sides by a company sized enemy force. 1st Lt. Sisler quickly rallied his men, deployed them to a better defensive position, called for air strikes, and moved among his men to encourage and direct their efforts. Learning that 2 men had been wounded and were unable to pull back to the perimeter, 1st Lt. Sisler charged from the position through intense enemy fire to assist them. He reached the men and began carrying 1 of them back to the perimeter, when he was taken under more intensive weapons fire by the enemy. Laying down his wounded comrade, he killed 3 onrushing enemy soldiers by firing his rifle and silenced the enemy machinegun with a grenade. As he returned the wounded man to the perimeter, the left flank of the position came under extremely heavy attack by the superior enemy force and several additional men of his platoon were quickly wounded. Realizing the need for instant action to prevent his position from being overrun, 1st Lt. Sisler picked up some grenades and charged single-handedly into the enemy onslaught, firing his weapon and throwing grenades. This singularly heroic action broke up the vicious assault and forced the enemy to begin withdrawing. Despite the continuing enemy fire, 1st Lt. Sisler was moving about the battlefield directing air strikes when he fell mortally wounded. His extraordinary leadership, infinite courage, and selfless concern for his men saved the lives of a number of his comrades. His actions reflect great credit upon himself and uphold the highest traditions of the military service.

February 2012

	Sunday 19
	Monday 20 President's Day
	Tuesday 21
	Wednesday 22
	Thursday 23
	Friday 24 MARSOC Established 2006
	Saturday 25

David George Ouellet

June 13, 1944–March 6, 1967

Branch: U.S. Navy

Place / Date of Action: Mekong River, Republic of
Vietnam, March 6, 1967


Citation

For conspicuous gallantry and intrepidity at the risk of his life above and beyond the call of duty while serving with River Section 532, in combat against the enemy in the Republic of Vietnam. As the forward machine gunner on River Patrol Boat (PBR) 124, which was on patrol on the Mekong River during the early evening hours of March 6, 1967, Seaman Ouellet observed suspicious activity near the river bank, alerted his Boat Captain, and recommended movement of the boat to the area to investigate. While the PBR was making a high-speed run along the river bank, Seaman Ouellet spotted an incoming enemy grenade falling toward the boat. He immediately left the protected position of his gun mount and ran aft for the full length of the speeding boat, shouting to his fellow crew members to take cover. Observing the Boat Captain standing unprotected on the boat, Seaman Ouellet bounded onto the engine compartment cover, and pushed the Boat Captain down to safety. In the split second that followed the grenade's landing, and in the face of certain death, Seaman Ouellet fearlessly placed himself between the deadly missile and his shipmates, courageously absorbing most of the blast fragments with his own body in order to protect his shipmates from injury and death. His extraordinary heroism and his selfless and courageous actions on behalf of his comrades at the expense of his own life were in the finest tradition of the United States Naval Service.

February 2012 - March 2012

	Sunday 26
	Monday 27
	Tuesday 28
	Wednesday 29
	Thursday March 1
	Friday 2
	Saturday 3

Charles Ernest
Hosking, Jr.

May 12, 1924 – March 21, 1967

Branch: U.S. Army Special Forces

Place / Date of Action: Phuoc Long Province,
Republic of Vietnam, March 21, 1967


Citation

For conspicuous gallantry and intrepidity in action at the risk of his life above and beyond the call of duty. Master Sergeant Hosking (then Sergeant First Class), Detachment A-302, Company A, greatly distinguished himself while serving as company advisor in the III Corps Civilian Irregular Defense Group Reaction Battalion during combat operations in Don Luan District. A Viet Cong suspect was apprehended and subsequently identified as a Viet Cong sniper. While MSG Hosking was preparing the enemy for movement back to the base camp, the prisoner suddenly grabbed a hand grenade from MSG Hosking's belt, armed the grenade, and started running towards the company command group which consisted of 2 Americans and 2 Vietnamese who were standing a few feet away. Instantly realizing that the enemy intended to kill the other men, MSG Hosking immediately leaped upon the Viet Cong's back. With utter disregard for his personal safety, he grasped the Viet Cong in a "Bear Hug" forcing the grenade against the enemy soldier's chest. He then wrestled the Viet Cong to the ground and covered the enemy's body with his body until the grenade detonated. The blast instantly killed both MSG Hosking and the Viet Cong. By absorbing the full force of the exploding grenade with his body and that of the enemy, he saved the other members of his command group from death or serious injury. MSG Hosking's risk of his life above and beyond the call of duty are in the highest tradition of the U.S. Army and reflect great credit upon himself and the Armed Forces of his country.

March 2012

	Sunday 4
	Monday 5
	Tuesday 6
	Wednesday 7
	Thursday 8
	Friday 9
	Saturday 10

Gordon Douglas

Yntema

June 26, 1945 – Jan. 18, 1968

Branch: U.S. Army Special Forces

Place / Date of Action: Near Thong Binh,
Republic of Vietnam, Jan. 16-18, 1968


Citation

For conspicuous gallantry and intrepidity in action at the risk of his life above and beyond the call of duty. Sgt. Yntema, U.S. Army, distinguished himself while assigned to Detachment A-431, Company D. As part of a larger force of civilian irregulars from Camp Cai Cai, he accompanied 2 platoons to a blocking position east of the village of Thong Binh, where they became heavily engaged in a small-arms fire fight with the Viet Cong. Assuming control of the force when the Vietnamese commander was seriously wounded, he advanced his troops to within 50 meters of the enemy bunkers. After a fierce 30 minute fire fight, the enemy forced Sgt. Yntema to withdraw his men to a trench in order to afford them protection and still perform their assigned blocking mission. Under cover of machinegun fire, approximately 1 company of Viet Cong maneuvered into a position which pinned down the friendly platoons from 3 sides. A dwindling ammunition supply, coupled with a Viet Cong mortar barrage which inflicted heavy losses on the exposed friendly troops, caused many of the irregulars to withdraw. Seriously wounded and ordered to withdraw himself, Sgt. Yntema refused to leave his fallen comrades. Under withering small arms and machinegun fire, he carried the wounded Vietnamese commander and a mortally wounded American Special Forces advisor to a small gully 50 meters away in order to shield them from the enemy fire. Sgt. Yntema then continued to repulse the attacking Viet Cong attempting to overrun his position until, out of ammunition and surrounded, he was offered the opportunity to surrender. Refusing, Sgt. Yntema stood his ground, using his rifle as a club to fight the approximately 15 Viet Cong attempting his capture. His resistance was so fierce that the Viet Cong were forced to shoot in order to overcome him. Sgt. Yntema's personal bravery in the face of insurmountable odds and supreme self-sacrifice were in keeping with the highest traditions of the military service and reflect the utmost credit upon himself, the 1st Special Forces, and the U.S. Army.

March 2012

	Sunday 11
	Monday 12
	Tuesday 13
	Wednesday 14
	Thursday 15
	Friday 16
	Saturday 17

Drew Dennis

Dix

Born: Dec. 14, 1944

Branch: U.S. Army Special Forces

Place / Date of Action: Chau Doc

Province, Republic of Vietnam,

Jan. 31 and Feb. 1, 1968


Citation

For conspicuous gallantry and intrepidity in action at the risk of his life above and beyond the call of duty. S/Sgt. Dix distinguished himself by exceptional heroism while serving as a unit adviser. Two heavily armed Viet Cong battalions attacked the Province capital city of Chau Phu resulting in the complete breakdown and fragmentation of the defenses of the city. S/Sgt. Dix, with a patrol of Vietnamese soldiers, was recalled to assist in the defense of Chau Phu. Learning that a nurse was trapped in a house near the center of the city, S/Sgt. Dix organized a relief force, successfully rescued the nurse, and returned her to the safety of the Tactical Operations Center. Being informed of other trapped civilians within the city, S/Sgt. Dix voluntarily led another force to rescue 8 civilian employees located in a building which was under heavy mortar and small-arms fire. S/Sgt. Dix then returned to the center of the city. Upon approaching a building, he was subjected to intense automatic rifle and machinegun fire from an unknown number of Viet Cong. He personally assaulted the building, killing 6 Viet Cong, and rescuing 2 Filipinos. The following day S/Sgt. Dix, still on his own volition, assembled a 20-man force and though under intense enemy fire cleared the Viet Cong out of the hotel, theater, and other adjacent buildings within the city. During this portion of the attack, Army Republic of Vietnam soldiers inspired by the heroism and success of S/Sgt. Dix, rallied and commenced firing upon the Viet Cong. S/Sgt. Dix captured 20 prisoners, including a high ranking Viet Cong official. He then attacked enemy troops who had entered the residence of the Deputy Province Chief and was successful in rescuing the official's wife and children. S/Sgt. Dix's personal heroic actions resulted in 14 confirmed Viet Cong killed in action and possibly 25 more, the capture of 20 prisoners, 15 weapons, and the rescue of the 14 United States and free world civilians. The heroism of S/Sgt. Dix was in the highest tradition and reflects great credit upon the U.S. Army.

March 2012

	Sunday 18
	Monday 19
	Tuesday 20
	Wednesday 21
	Thursday 22
	Friday 23
	Saturday 24

Eugene Ashley, Jr.

Oct. 12, 1931 – Feb. 7, 1968

Branch: U.S. Army Special Forces

Place / Date of Action: Near Lang Vei, Republic of Vietnam, Feb. 6 and 7, 1968


Citation

Sfc. Ashley, distinguished himself by conspicuous gallantry and intrepidity while serving with Detachment A-101, Company C. Sfc. Ashley was the senior special forces Advisor of a hastily organized assault force whose mission was to rescue entrapped U.S. special forces advisors at Camp Lang Vei. During the initial attack on the special forces camp by North Vietnamese army forces, Sfc. Ashley supported the camp with high explosive and illumination mortar rounds. When communications were lost with the main camp, he assumed the additional responsibility of directing air strikes and artillery support. Sfc. Ashley organized and equipped a small assault force composed of local friendly personnel. During the ensuing battle, Sfc. Ashley led a total of 5 vigorous assaults against the enemy, continuously exposing himself to a voluminous hail of enemy grenades, machine gun and automatic weapons fire. Throughout these assaults, he was plagued by numerous booby-trapped satchel charges in all bunkers on his avenue of approach. During his fifth and final assault, he adjusted air strikes nearly on top of his assault element, forcing the enemy to withdraw and resulting in friendly control of the summit of the hill. While exposing himself to intense enemy fire, he was seriously wounded by machine gun fire but continued his mission without regard for his personal safety. After the fifth assault he lost consciousness and was carried from the summit by his comrades only to suffer a fatal wound when an enemy artillery round landed in the area. Sfc. Ashley displayed extraordinary heroism in risking his life in an attempt to save the lives of his entrapped comrades and commanding officer. His total disregard for his personal safety while exposed to enemy observation and automatic weapons fire was an inspiration to all men committed to the assault. The resolute valor with which he led 5 gallant charges placed critical diversionary pressure on the attacking enemy and his valiant efforts carved a channel in the overpowering enemy forces and weapons positions through which the survivors of Camp Lang Vei eventually escaped to freedom. Sfc. Ashley's bravery at the cost of his life was in the highest traditions of the military service, and reflects great credit upon himself, his unit, and the U.S. Army.

March 2012

	Sunday 25
	Monday 26
	Tuesday 27
	Wednesday 28
	Thursday 29
	Friday 30
	Saturday 31

Fred William Zabitosky

Oct. 27, 1942 – Jan. 18, 1996

Branch: U.S. Army Special Forces

Place / Date of Action: Republic of Vietnam,

Feb. 19, 1968


Citation

For conspicuous gallantry and intrepidity in action at the risk of his life above and beyond the call of duty. Sfc. Zabitosky, U.S. Army, distinguished himself while serving as an assistant team leader of a 9-man Special Forces long-range reconnaissance patrol. Sfc. Zabitosky's patrol was operating deep within enemy-controlled territory when they were attacked by a numerically superior North Vietnamese Army unit. Sfc. Zabitosky rallied his team members, deployed them into defensive positions, and, exposing himself to concentrated enemy automatic weapons fire, directed their return fire. Realizing the gravity of the situation, Sfc. Zabitosky ordered his patrol to move to a landing zone for helicopter extraction while he covered their withdrawal with rifle fire and grenades. Rejoining the patrol under increasing enemy pressure, he positioned each man in a tight perimeter defense and continually moved from man to man, encouraging them and controlling their defensive fire. Mainly due to his example, the outnumbered patrol maintained its precarious position until the arrival of tactical air support and a helicopter extraction team. As the rescue helicopters arrived, the determined North Vietnamese pressed their attack. Sfc. Zabitosky repeatedly exposed himself to their fire to adjust suppressive helicopter gunship fire around the landing zone. After boarding 1 of the rescue helicopters, he positioned himself in the door delivering fire on the enemy as the ship took off. The helicopter was engulfed in a hail of bullets and Sfc. Zabitosky was thrown from the craft as it spun out of control and crashed. Recovering consciousness, he ignored his extremely painful injuries and moved to the flaming wreckage. Heedless of the danger of exploding ordnance and fuel, he pulled the severely wounded pilot from the searing blaze and made repeated attempts to rescue his patrol members but was driven back by the intense heat. Despite his serious burns and crushed ribs, he carried and dragged the unconscious pilot through a curtain of enemy fire to within 10 feet of a hovering rescue helicopter before collapsing. Sfc. Zabitosky's extraordinary heroism and devotion to duty were in keeping with the highest traditions of the military service and reflect great credit upon himself, his unit, and the U.S. Army.

April 2012

	Sunday 1
	Monday 2
	Tuesday 3
	Wednesday 4
	Thursday 5
	Friday 6
	Saturday 7

Roy Perez

Benavidez

August 5, 1935 – Nov. 29, 1998

Branch: U.S. Army Special Forces

Place / Date of Action: West of Loc Ninh,

Republic of Vietnam, May 2, 1968


Citation (Synopsis)

A 12-man Special Forces Reconnaissance Team was inserted by helicopters in a dense jungle area west of Loc Ninh, Vietnam. The team met heavy enemy resistance, and requested emergency extraction. Benavidez was at the Forward Operating Base monitoring the operation by radio when these helicopters returned to off-load wounded crewmembers. Benavidez voluntarily boarded a returning aircraft to assist in another extraction attempt. Realizing that all the team members were either dead or wounded and unable to move to the pickup zone, he directed the aircraft to a nearby clearing where he jumped from the hovering helicopter, and ran approximately 75 meters under withering small arms fire to the crippled team. Prior to reaching the team's position he was wounded in his right leg, face, and head. Despite these painful injuries, he took charge, repositioning the team members and directing their fire to facilitate the landing of an extraction aircraft, and the loading of wounded and dead team members. He then threw smoke canisters to direct the aircraft to the team's position. Despite his severe wounds and under intense enemy fire, he carried and dragged half of the wounded team members to the awaiting aircraft. As the enemy's fire intensified, he hurried to recover the body and classified documents on the dead team leader. When he reached the leader's body, Benavidez was severely wounded by small arms fire in the abdomen and grenade fragments in his back. At nearly the same moment, the aircraft pilot was mortally wounded, and his helicopter crashed. Although in extremely critical condition due to his multiple wounds, Benavidez secured the classified documents and made his way back to the wreckage, where he aided the wounded out of the overturned aircraft, and gathered the stunned survivors into a defensive perimeter. Facing a buildup of enemy opposition, Benavidez mustered his strength, began calling in tactical air strikes and directed the fire from supporting gunships to suppress the enemy's fire and so permit another extraction attempt. He was wounded again in his thigh by small arms fire while administering first aid to a wounded team member just before another extraction helicopter was able to land. His indomitable spirit kept him going as he began to ferry his comrades to the craft. On his second trip with the wounded, he was clubbed with additional wounds to his head and arms before killing his adversary. He then continued under devastating fire to carry the wounded to the helicopter. Upon reaching the aircraft, he spotted and killed two enemy soldiers who were rushing the craft. With little strength remaining, he made one last trip to the perimeter to ensure that all classified material had been collected or destroyed, and to bring in the remaining wounded. Only then, in extremely serious condition from numerous wounds and loss of blood, did he allow himself to be pulled into the extraction aircraft. Benavidez' gallant choice to join voluntarily his comrades who were in critical straits, to expose himself constantly to withering enemy fire, and his refusal to be stopped, saved the lives of at least eight men.

April 2012

	Sunday 8 Easter Sunday
	Monday 9
	Tuesday 10
	Wednesday 11
	Thursday 12
	Friday 13
	Saturday 14

Joe Madison

Jackson

Born: March 14, 1923

Branch: U.S. Air Force

Place / Date of Action: Kham Duc, Republic of
Vietnam, May 12, 1968


Citation

For conspicuous gallantry and intrepidity in action at the risk of his life above and beyond the call of duty. Lt. Col. Jackson distinguished himself as pilot of a C-123 aircraft. Lt. Col. Jackson volunteered to attempt the rescue of a 3-man USAF Combat Control Team from the Special Forces camp at Kham Duc. Hostile forces had overrun the forward outpost and established gun positions on the airstrip. They were raking the camp with small arms, mortars, light and heavy automatic weapons, and recoilless rifle fire. The camp was engulfed in flames and ammunition dumps were continuously exploding and littering the runway with debris. In addition, eight aircraft had been destroyed by the intense enemy fire and one aircraft remained on the runway reducing its usable length to only 2,200 feet. To further complicate the landing, the weather was deteriorating rapidly, thereby permitting only one air strike prior to his landing. Although fully aware of the extreme danger and likely failure of such an attempt. Lt. Col. Jackson elected to land his aircraft and attempt to rescue. Displaying superb airmanship and extraordinary heroism, he landed his aircraft near the point where the combat control team was reported to be hiding. While on the ground, his aircraft was the target of intense hostile fire. A rocket landed in front of the nose of the aircraft but failed to explode. Once the combat control team was aboard, Lt. Col. Jackson succeeded in getting airborne despite the hostile fire directed across the runway in front of his aircraft. Lt. Col. Jackson's profound concern for his fellow men, at the risk of his life above and beyond the call of duty are in keeping with the highest traditions of the U.S. Air Force and reflect great credit upon himself, and the Armed Forces of his country.

April 2012

	Sunday 15
	Monday 16 USSOCOM & NSW Established 1987
	Tuesday 17
	Wednesday 18
	Thursday 19
	Friday 20
	Saturday 21

**John James
Kedenburg**

July 31, 1946 – June 14, 1968

Branch: U.S. Army Special Forces

Place / Date of Action: Republic of Vietnam,
June 13, 1968


Citation

For conspicuous gallantry and intrepidity in action at the risk of his life above and beyond the call of duty. Sp5 Kedenburg, U.S. Army, Command and Control Detachment North, Forward Operating Base 2, 5th Special Forces Group (Airborne), distinguished himself while serving as advisor to a long-range reconnaissance team of South Vietnamese irregular troops. The team's mission was to conduct counter-guerrilla operations deep within enemy-held territory. Prior to reaching the day's objective, the team was attacked and encircled by a battalion-size North Vietnamese Army force. Sp5 Kedenburg assumed immediate command of the team which succeeded, after a fierce fight, in breaking out of the encirclement. As the team moved through thick jungle to a position from which it could be extracted by helicopter, Sp5 Kedenburg conducted a gallant rear guard fight against the pursuing enemy and called for tactical air support and rescue helicopters. His withering fire against the enemy permitted the team to reach a preselected landing zone with the loss of only 1 man, who was unaccounted for. Once in the landing zone, Sp5 Kedenburg deployed the team into a perimeter defense against the numerically superior enemy force. When tactical air support arrived, he skillfully directed air strikes against the enemy, suppressing their fire so that helicopters could hover over the area and drop slings to be used in the extraction of the team. After half of the team was extracted by helicopter, Sp5 Kedenburg and the remaining 3 members of the team harnessed themselves to the sling on a second hovering helicopter. Just as the helicopter was to lift them out of the area, the South Vietnamese team member who had been unaccounted for after the initial encounter with the enemy appeared in the landing zone. Sp5 Kedenburg unhesitatingly gave up his place in the sling to the man and directed the helicopter pilot to leave the area. He then continued to engage the enemy who were swarming into the landing zone, killing 6 enemy soldiers before he was overpowered. Sp5 Kedenburg's inspiring leadership, consummate courage and willing self-sacrifice permitted his small team to inflict heavy casualties on the enemy and escape almost certain annihilation. His actions reflect great credit upon himself and the U.S. Army.

April 2012

	Sunday 22
	Monday 23
	Tuesday 24
	Wednesday 25
	Thursday 26
	Friday 27
	Saturday 28

William Atkinson

Jones, III

May 31, 1922 - Nov. 15, 1969

Branch: U.S. Air Force

Place / Date of Action: Near Dong Hoi, North

Vietnam, Sept. 1, 1968


Citation(Synopsis)

Col. Jones distinguished himself as the pilot of an A-1H Skyraider aircraft near Dong Hoi, North Vietnam. On that day, as the on-scene commander in the attempted rescue of a downed U.S. pilot, Col. Jones' aircraft was repeatedly hit by heavy and accurate anti-aircraft fire. On one of his low passes, Col. Jones felt an explosion beneath his aircraft and his cockpit rapidly filled with smoke. With complete disregard of the possibility that his aircraft might still be burning, he unhesitatingly continued his search for the downed pilot. On this pass, he sighted the survivor and a multiple-barrel gun position firing at him from near the top of a karst formation. He could not attack the gun position on that pass for fear he would endanger the downed pilot. Leaving himself exposed to the gun position, Col. Jones attacked the position with cannon and rocket fire on 2 successive passes. On his second pass, the aircraft was hit with multiple rounds of automatic weapons fire. One round impacted the Yankee Extraction System rocket mounted directly behind the headrest, igniting the rocket. His aircraft was observed to burst into flames in the center fuselage section, with flames engulfing the cockpit area. He pulled the extraction handle, jettisoning the canopy. The influx of fresh air made the fire burn with greater intensity for a few moments, but since the rocket motor had already burned, the extraction system did not pull Col. Jones from the aircraft. Despite searing pains from severe burns sustained on his arms, hands, neck, shoulders, and face, Col. Jones pulled his aircraft into a climb and attempted to transmit the location of the downed pilot and the enemy gun position to the other aircraft in the area. His calls were blocked by other aircraft transmissions repeatedly directing him to bail out and within seconds his transmitters were disabled and he could receive only on 1 channel. Completely disregarding his injuries, he elected to fly his crippled aircraft back to his base and pass on essential information for the rescue rather than bail out. Col. Jones successfully landed his heavily damaged aircraft and passed the information to a debriefing officer while on the operating table. As a result of his heroic actions and complete disregard for his personal safety, the downed pilot was rescued later in the day.

April 2012 - May 2012

	Sunday 29
	Monday 30
	Tuesday May 1
	Wednesday 2
	Thursday 3
	Friday 4
	Saturday 5

Laszlo Rabel

Sept. 21, 1937 – Nov. 13, 1968

Branch: U.S. Army Ranger

Place / Date of Action: Binh Dinh Province, Republic
of Vietnam, Nov. 13, 1968


Citation

For conspicuous gallantry and intrepidity in action at the risk of his life above and beyond the call of duty. S/Sgt. Rabel distinguished himself while serving as leader of Team Delta, 74th Infantry Detachment. At 1000 hours on this date, Team Delta was in a defensive perimeter conducting reconnaissance of enemy trail networks when a member of the team detected enemy movement to the front. As S/Sgt. Rabel and a comrade prepared to clear the area, he heard an incoming grenade as it landed in the midst of the team's perimeter. With complete disregard for his life, S/Sgt. Rabel threw himself on the grenade and, covering it with his body, received the complete impact of the immediate explosion. Through his indomitable courage, complete disregard for his safety and profound concern for his fellow soldiers, S/Sgt. Rabel averted the loss of life and injury to the other members of Team Delta. By his gallantry at the cost of his life in the highest traditions of the military service, S/Sgt. Rabel has reflected great credit upon himself, his unit, and the U.S. Army.

May 2012

	Sunday 6
	Monday 7
	Tuesday 8
	Wednesday 9
	Thursday 10
	Friday 11
	Saturday 12

James Phillip

Fleming

Born: March 12, 1943

Branch: U.S. Air Force

Place / Date of Action: Near Duc Co, Republic of
Vietnam, Nov. 26, 1968


Citation

For conspicuous gallantry and intrepidity in action at the risk of his life above and beyond the call of duty. Capt. Fleming (then 1st Lt.) distinguished himself as the Aircraft Commander of a UH-1F transport Helicopter. Capt. Fleming went to the aid of a 6-man special forces long range reconnaissance patrol that was in danger of being overrun by a large, heavily armed hostile force. Despite the knowledge that 1 helicopter had been downed by intense hostile fire, Capt. Fleming descended, and balanced his helicopter on a river bank with the tail boom hanging over open water. The patrol could not penetrate to the landing site and he was forced to withdraw. Dangerously low on fuel, Capt. Fleming repeated his original landing maneuver. Disregarding his own safety, he remained in this exposed position. Hostile fire crashed through his windscreen as the patrol boarded his helicopter. Capt. Fleming made a successful takeoff through a barrage of hostile fire and recovered safely at a forward base. Capt. Fleming's profound concern for his fellowmen, and at the risk of his life above and beyond the call of duty are in keeping with the highest traditions of the U.S. Air Force and reflect great credit upon himself and the Armed Forces of his country.

May 2012

<p style="text-align: right;">Sunday 13 Mother's Day</p>
<p style="text-align: right;">Monday 14</p>
<p style="text-align: right;">Tuesday 15</p>
<p style="text-align: right;">Wednesday 16</p>
<p style="text-align: right;">Thursday 17</p>
<p style="text-align: right;">Friday 18</p>
<p style="text-align: right;">Saturday 19</p>

Robert Lewis Howard

July 11, 1939 – Dec. 23, 2009

Branch: U.S. Army Special Forces

Place / Date of Action: Republic of Vietnam,
Dec. 30, 1968


Citation

For conspicuous gallantry and intrepidity in action at the risk of his life above and beyond the call of duty. 1st Lt. Howard (then Sfc.), distinguished himself while serving as platoon sergeant of an American-Vietnamese platoon which was on a mission to rescue a missing American soldier in enemy controlled territory in the Republic of Vietnam. The platoon had left its helicopter landing zone and was moving out on its mission when it was attacked by an estimated 2-company force. During the initial engagement, 1st Lt. Howard was wounded and his weapon destroyed by a grenade explosion. 1st Lt. Howard saw his platoon leader had been wounded seriously and was exposed to fire. Although unable to walk, and weaponless, 1st Lt. Howard unhesitatingly crawled through a hail of fire to retrieve his wounded leader. As 1st Lt. Howard was administering first aid and removing the officer's equipment, an enemy bullet struck 1 of the ammunition pouches on the lieutenant's belt, detonating several magazines of ammunition. 1st Lt. Howard momentarily sought cover and then realizing that he must rejoin the platoon, which had been disorganized by the enemy attack, he again began dragging the seriously wounded officer toward the platoon area. Through his outstanding example of indomitable courage and bravery, 1st Lt. Howard was able to rally the platoon into an organized defense force. With complete disregard for his safety, 1st Lt. Howard crawled from position to position, administering first aid to the wounded, giving encouragement to the defenders and directing their fire on the encircling enemy. For 3 1/2 hours 1st Lt. Howard's small force and supporting aircraft successfully repulsed enemy attacks and finally were in sufficient control to permit the landing of rescue helicopters. 1st Lt. Howard personally supervised the loading of his men and did not leave the bullet-swept landing zone until all were aboard safely. 1st Lt. Howard's gallantry in action, his complete devotion to the welfare of his men at the risk of his life were in keeping with the highest traditions of the military service and reflect great credit on himself, his unit, and the U.S. Army.

May 2012

	Sunday 20
	Monday 21
	Tuesday 22 AFSOC Established 1990
	Wednesday 23
	Thursday 24
	Friday 25
	Saturday 26


Robert David

Law

Sept. 15, 1944 – Feb. 22, 1969

Branch: U.S. Army Ranger

Place / Date of Action: Tinh Phuoc Thanh

province, Republic of Vietnam, Feb. 22 1969


Citation

For conspicuous gallantry and intrepidity in action at the risk of his life above and beyond the call of duty. Sp4 Law distinguished himself while serving with Company I. While on a long-range reconnaissance patrol in Tinh Phuoc Thanh province, Sp4 Law and 5 comrades made contact with a small enemy patrol. As the opposing elements exchanged intense fire, he maneuvered to a perilously exposed position flanking his comrades and began placing suppressive fire on the hostile troops. Although his team was hindered by a low supply of ammunition and suffered from an unidentified irritating gas in the air, Sp4 Law's spirited defense and challenging counterassault rallied his fellow soldiers against the well-equipped hostile troops. When an enemy grenade landed in his team's position, Sp4 Law, instead of diving into the safety of a stream behind him, threw himself on the grenade to save the lives of his comrades. Sp4 Law's extraordinary courage and profound concern for his fellow soldiers were in keeping with the highest traditions of the military service and reflect great credit on himself, his unit, and the U.S. Army.

May 2012 - June 2012

	Sunday 27
	Monday 28 Memorial Day
	Tuesday 29
	Wednesday 30
	Thursday 31
	Friday June 1
	Saturday 2

John L.
Levitow

Nov. 1, 1945-Nov. 8, 2000

Branch: U.S. Air Force

Place / Date of Action: Long Binh, Republic of
Vietnam, Feb. 24, 1969


Citation

For conspicuous gallantry and intrepidity in action at the risk of his life above and beyond the call of duty. Sgt. Levitow (then A1c.), U.S. Air Force, distinguished himself by exceptional heroism while assigned as a loadmaster aboard an AC-47 aircraft flying a night mission in support of Long Binh Army post. Sgt. Levitow's aircraft was struck by a hostile mortar round. The resulting explosion ripped a hole 2 feet in diameter through the wing and fragments made over 3,500 holes in the fuselage. All occupants of the cargo compartment were wounded and helplessly slammed against the floor and fuselage. The explosion tore an activated flare from the grasp of a crewmember who had been launching flares to provide illumination for Army ground troops engaged in combat. Sgt. Levitow, though stunned by the concussion of the blast and suffering from over 40 fragment wounds in the back and legs, staggered to his feet and turned to assist the man nearest to him who had been knocked down and was bleeding heavily. As he was moving his wounded comrade forward and away from the opened cargo compartment door, he saw the smoking flare ahead of him in the aisle. Realizing the danger involved and completely disregarding his own wounds, Sgt. Levitow started toward the burning flare. The aircraft was partially out of control and the flare was rolling wildly from side to side. Sgt. Levitow struggled forward despite the loss of blood from his many wounds and the partial loss of feeling in his right leg. Unable to grasp the rolling flare with his hands, he threw himself bodily upon the burning flare. Hugging the deadly device to his body, he dragged himself back to the rear of the aircraft and hurled the flare through the open cargo door. At that instant the flare separated and ignited in the air, but clear of the aircraft. Sgt. Levitow, by his selfless and heroic actions, saved the aircraft and its entire crew from certain death and destruction. Sgt. Levitow's gallantry, his profound concern for his fellowmen, at the risk of his life above and beyond the call of duty are in keeping with the highest traditions of the U.S. Air Force and reflect great credit upon himself and the Armed Forces of his country.

June 2012

	Sunday 3
	Monday 4
	Tuesday 5
	Wednesday 6
	Thursday 7
	Friday 8
	Saturday 9

Joseph Robert

Kerrey

Born: Aug. 27, 1943

Branch: U.S. Navy SEAL

Place / Date of Action: Near Nha Trang Bay,

Republic of Vietnam, March 14, 1969


Citation

For conspicuous gallantry and intrepidity at the risk of his life above and beyond the call of duty while serving as a SEAL team leader during action against enemy aggressor (Viet Cong) forces. Acting in response to reliable intelligence, Lt. (j.g.) Kerrey led his SEAL team on a mission to capture important members of the enemy's area political cadre known to be located on an island in the bay of Nha Trang. In order to surprise the enemy, he and his team scaled a 350-foot sheer cliff to place themselves above the ledge on which the enemy was located. Splitting his team in 2 elements and coordinating both, Lt. (jg.) Kerrey led his men in the treacherous downward descent to the enemy's camp. Just as they neared the end of their descent, intense enemy fire was directed at them, and Lt. (jg.) Kerrey received massive injuries from a grenade that exploded at his feet and threw him backward onto the jagged rocks. Although bleeding profusely and suffering great pain, he displayed outstanding courage and presence of mind in immediately directing his element's fire into the heart of the enemy camp. Utilizing his radio, Lt. (jg.) Kerrey called in the second element's fire support, which caught the confused Viet Cong in a devastating crossfire. After successfully suppressing the enemy's fire, and although immobilized by his multiple wounds, he continued to maintain calm, superlative control as he ordered his team to secure and defend an extraction site. Lt. (jg.) Kerrey resolutely directed his men, despite his near unconscious state, until he was eventually evacuated by helicopter. The havoc brought to the enemy by this very successful mission cannot be over-estimated. The enemy soldiers who were captured provided critical intelligence to the allied effort. Lt. (jg.) Kerrey's courageous and inspiring leadership, valiant fighting spirit, and tenacious devotion to duty in the face of almost overwhelming opposition sustain and enhance the finest traditions of the U.S. Naval Service.

June 2012

	Sunday 10
	Monday 11
	Tuesday 12
	Wednesday 13
	Thursday 14
	Friday 15
	Saturday 16

William Maud

Bryant

Feb. 16, 1933 – March 24, 1969

Branch: U.S. Army Special Forces

Place / Date of Action: Long Khanh Province,
Republic of Vietnam, March 24, 1969


Citation (Synopsis)

Sfc. Bryant, assigned to Company A, distinguished himself while serving as commanding officer of Civilian Irregular Defense Group Company 321, 2d Battalion, 3d Mobile Strike Force Command, during combat operations. The battalion came under heavy fire and became surrounded by the elements of 3 enemy regiments. Sfc. Bryant displayed extraordinary heroism throughout the succeeding 34 hours of incessant attack as he moved throughout the company position heedless of the intense hostile fire while establishing and improving the defensive perimeter, directing fire during critical phases of the battle, distributing ammunition, assisting the wounded, and providing the leadership and inspirational example of courage to his men. When a helicopter drop of ammunition was made to re-supply the beleaguered force, Sfc. Bryant with complete disregard for his safety ran through the heavy enemy fire to retrieve the scattered ammunition boxes and distributed needed ammunition to his men. During a lull in the intense fighting, Sfc. Bryant led a patrol outside the perimeter to obtain information of the enemy. The patrol came under intense automatic weapons fire and was pinned down. Sfc. Bryant single-handedly repulsed 1 enemy attack on his small force and by his heroic action inspired his men to fight off other assaults. Seeing a wounded enemy soldier some distance from the patrol location, Sfc. Bryant crawled forward alone under heavy fire to retrieve the soldier for intelligence purposes. Finding that the enemy soldier had expired, Sfc. Bryant crawled back to his patrol and led his men back to the company position where he again took command of the defense. As the siege continued, Sfc. Bryant organized and led a patrol in a daring attempt to break through the enemy encirclement. The patrol had advanced some 200 meters by heavy fighting when it was pinned down by the intense automatic weapons fire from heavily fortified bunkers and Sfc. Bryant was severely wounded. Despite his wounds he rallied his men, called for helicopter gunship support, and directed heavy suppressive fire upon the enemy positions. Following the last gunship attack, Sfc. Bryant fearlessly charged an enemy automatic weapons position, overrunning it, and single-handedly destroying its 3 defenders. Inspired by his heroic example, his men renewed their attack on the entrenched enemy. While regrouping his small force for the final assault against the enemy, Sfc. Bryant fell mortally wounded by an enemy rocket.

June 2012

	Sunday 17 Father's Day
	Monday 18
	Tuesday 19
	Wednesday 20
	Thursday 21
	Friday 22
	Saturday 23

Robert Joseph

Pruden

Sept. 9, 1949 – Nov. 29, 1969

Branch: U.S. Army Ranger

Place / Date of Action: Quang Ngai Province,

Republic of Vietnam, Nov. 29, 1969


Citation

For conspicuous gallantry and intrepidity in action at the risk of his life above and beyond the call of duty. S/Sgt. Pruden, Company G, distinguished himself while serving as a reconnaissance team leader during an ambush mission. The 6-man team was inserted by helicopter into enemy controlled territory to establish an ambush position and to obtain information concerning enemy movements. As the team moved into the preplanned area, S/Sgt. Pruden deployed his men into 2 groups on the opposite sides of a well used trail. As the groups were establishing their defensive positions, 1 member of the team was trapped in the open by the heavy fire from an enemy squad. Realizing that the ambush position had been compromised, S/Sgt. Pruden directed his team to open fire on the enemy force. Immediately, the team came under heavy fire from a second enemy element. S/Sgt. Pruden, with full knowledge of the extreme danger involved, left his concealed position and, firing as he ran, advanced toward the enemy to draw the hostile fire. He was seriously wounded twice but continued his attack until he fell for a third time, in front of the enemy positions. S/Sgt. Pruden's actions resulted in several enemy casualties and withdrawal of the remaining enemy force. Although grievously wounded, he directed his men into defensive positions and called for evacuation helicopters, which safely withdrew the members of the team. S/Sgt. Pruden's outstanding courage, selfless concern for the welfare of his men, and intrepidity in action at the cost of his life were in keeping with the highest traditions of the military service and reflect great credit upon himself, his unit, and the U.S. Army.

June 2012

	Sunday 24
	Monday 25
	Tuesday 26
	Wednesday 27
	Thursday 28
	Friday 29
	Saturday 30

Franklin Douglas Miller

Jan. 27, 1945–June 30, 2000

Branch: U.S. Army Special Forces

Place / Date of Action: Kontum Province,
Republic of Vietnam, Jan. 5, 1970


Citation

For conspicuous gallantry and intrepidity in action at the risk of his life above and beyond the call of duty. S/Sgt. Miller, 5th Special Forces Group, distinguished himself while serving as team leader of an American-Vietnamese long-range reconnaissance patrol operating deep within enemy controlled territory. Leaving the helicopter insertion point, the patrol moved forward on its mission. Suddenly, 1 of the team members tripped a hostile booby trap which wounded 4 soldiers. S/Sgt. Miller, knowing that the explosion would alert the enemy, quickly administered first aid to the wounded and directed the team into positions across a small stream bed at the base of a steep hill. Within a few minutes, S/Sgt. Miller saw the lead element of what he estimated to be a platoon-size enemy force moving toward his location. Concerned for the safety of his men, he directed the small team to move up the hill to a more secure position. He remained alone, separated from the patrol, to meet the attack. S/Sgt. Miller single-handedly repulsed 2 determined attacks by the numerically superior enemy force and caused them to withdraw in disorder. He rejoined his team, established contact with a forward air controller and arranged the evacuation of his patrol. However, the only suitable extraction location in the heavy jungle was a bomb crater some 150 meters from the team location. S/Sgt. Miller reconnoitered the route to the crater and led his men through the enemy controlled jungle to the extraction site. As the evacuation helicopter hovered over the crater to pick up the patrol, the enemy launched a savage automatic weapon and rocket-propelled grenade attack against the beleaguered team, driving off the rescue helicopter. S/Sgt. Miller led the team in a valiant defense which drove back the enemy in its attempt to overrun the small patrol. Although seriously wounded and with every man in his patrol a casualty, S/Sgt. Miller moved forward to again single-handedly meet the hostile attackers. From his forward exposed position, S/Sgt. Miller gallantly repelled 2 attacks by the enemy before a friendly relief force reached the patrol location. S/Sgt. Miller's gallantry, intrepidity in action, and selfless devotion to the welfare of his comrades are in keeping with the highest traditions of the military service and reflect great credit on him, his unit, and the U.S. Army.

July 2012

	Sunday 1
	Monday 2
	Tuesday 3
	Wednesday 4 Independence Day
	Thursday 5
	Friday 6
	Saturday 7

Gary Burnell

Beikirch

Born: Aug. 29, 1947

Branch: U.S. Army Special Forces

Place / Date of Action: Kontum Province,
Republic of Vietnam, April 1, 1970


Citation

For conspicuous gallantry and intrepidity in action at the risk of his life above and beyond the call of duty. Sgt. Beikirch, medical aidman, Detachment B-24, Company B, distinguished himself during the defense of Camp Dak Seang. The allied defenders suffered a number of casualties as a result of an intense, devastating attack launched by the enemy from well-concealed positions surrounding the camp. Sgt. Beikirch, with complete disregard for his personal safety, moved unhesitatingly through the withering enemy fire to his fallen comrades, applied first aid to their wounds and assisted them to the medical aid station. When informed that a seriously injured American officer was lying in an exposed position, Sgt. Beikirch ran immediately through the hail of fire. Although he was wounded seriously by fragments from an exploding enemy mortar shell, Sgt. Beikirch carried the officer to a medical aid station. Ignoring his own serious injuries, Sgt. Beikirch left the relative safety of the medical bunker to search for and evacuate other men who had been injured. He was again wounded as he dragged a critically injured Vietnamese soldier to the medical bunker while simultaneously applying mouth-to-mouth resuscitation to sustain his life. Sgt. Beikirch again refused treatment and continued his search for other casualties until he collapsed. Only then did he permit himself to be treated. Sgt. Beikirch's complete devotion to the welfare of his comrades, at the risk of his life are in keeping with the highest traditions of the military service and reflect great credit on him, his unit, and the U.S. Army.

July 2012

	Sunday 8
	Monday 9
	Tuesday 10
	Wednesday 11
	Thursday 12
	Friday 13
	Saturday 14

Gary Lee

Littrell

Born: Oct. 26, 1944

Branch: U.S. Army Ranger

Place / Date of Action: Kontum province,
Republic of Vietnam, April 4 to 8, 1970


Citation

For conspicuous gallantry and intrepidity in action at the risk of his life above and beyond the call of duty. Sfc. Littrell, U.S. Military Assistance Command, Vietnam, Advisory Team 21, distinguished himself while serving as a Light Weapons Infantry Advisor with the 23d Battalion, 2nd Ranger Group, Republic of Vietnam Army, near Dak Seang. After establishing a defensive perimeter on a hill on April 4, the battalion was subjected to an intense enemy mortar attack which killed the Vietnamese commander, one adviser, and seriously wounded all the advisers except Sfc. Littrell. During the ensuing 4 days, Sfc. Littrell exhibited near superhuman endurance as he singlehandedly bolstered the besieged battalion. Repeatedly abandoning positions of relative safety, he directed artillery and air support by day and marked the unit's location by night, despite the heavy, concentrated enemy fire. His dauntless will instilled in the men of the 23d Battalion a deep desire to resist. Assault after assault was repulsed as the battalion responded to the extraordinary leadership and personal example exhibited by Sfc. Littrell as he continuously moved to those points most seriously threatened by the enemy, redistributed ammunition, strengthened faltering defenses, cared for the wounded and shouted encouragement to the Vietnamese in their own language. When the beleaguered battalion was finally ordered to withdraw, numerous ambushes were encountered. Sfc. Littrell repeatedly prevented widespread disorder by directing air strikes to within 50 meters of their position. Through his indomitable courage and complete disregard for his safety, he averted excessive loss of life and injury to the members of the battalion. The sustained extraordinary courage and selflessness displayed by Sfc. Littrell over an extended period of time were in keeping with the highest traditions of the military service and reflect great credit on him and the U.S. Army.

July 2012

	Sunday 15
	Monday 16
	Tuesday 17
	Wednesday 18
	Thursday 19
	Friday 20
	Saturday 21

Brian Leroy

Buker

Nov. 3, 1949 – April 5, 1970

Branch: U.S. Army Special Forces

Place / Date of Action: Chau Doc Province,
Republic of Vietnam, April 5, 1970


Citation

For conspicuous gallantry and intrepidity in action at the risk of life above and beyond the call of duty. Sgt. Buker, Detachment B-55, distinguished himself while serving as a platoon adviser of a Vietnamese mobile strike force company during an offensive mission. Sgt. Buker personally led the platoon, cleared a strategically located well-guarded pass, and established the first foothold at the top of what had been an impenetrable mountain fortress. When the platoon came under the intense fire from a determined enemy located in 2 heavily fortified bunkers, and realizing that withdrawal would result in heavy casualties, Sgt. Buker unhesitatingly, and with complete disregard for his personal safety, charged through the hail of enemy fire and destroyed the first bunker with hand grenades. While reorganizing his men for the attack on the second bunker, Sgt. Buker was seriously wounded. Despite his wounds and the deadly enemy fire, he crawled forward and destroyed the second bunker. Sgt. Buker refused medical attention and was reorganizing his men to continue the attack when he was mortally wounded. As a direct result of his heroic actions, many casualties were averted, and the assault of the enemy position was successful. Sgt. Buker's extraordinary heroism at the cost of his life are in the highest traditions of the military service and reflect great credit on him, his unit, and the U.S. Army.

July 2012

	Sunday 22
	Monday 23
	Tuesday 24
	Wednesday 25
	Thursday 26
	Friday 27
	Saturday 28

Jon Robert

Cavaiani

Born: Aug. 2, 1943

Branch: U.S. Army Special Forces

Place / Date of Action: Republic of Vietnam,

June 4 and 5, 1971


Citation (Synopsis)

On the morning of 4 June 1971, the entire camp came under an intense barrage of enemy small arms, automatic weapons, rocket-propelled grenade and mortar fire from a superior size enemy force. S/Sgt. Cavaiani acted with complete disregard for his personal safety as he repeatedly exposed himself to heavy enemy fire in order to move about the camp's perimeter directing the platoon's fire and rallying the platoon in a desperate fight for survival. S/Sgt. Cavaiani also returned heavy suppressive fire upon the assaulting enemy force during this period with a variety of weapons. When the entire platoon was to be evacuated, S/Sgt. Cavaiani unhesitatingly volunteered to remain on the ground and direct the helicopters into the landing zone. S/Sgt. Cavaiani was able to direct the first 3 helicopters in evacuating a major portion of the platoon. Due to intense increase in enemy fire, S/Sgt. Cavaiani was forced to remain at the camp overnight where he calmly directed the remaining platoon members in strengthening their defenses. On the morning of 5 June, a heavy ground fog restricted visibility. The superior size enemy force launched a major ground attack in an attempt to completely annihilate the remaining small force. The enemy force advanced in 2 ranks, first firing a heavy volume of small arms automatic weapons and rocket-propelled grenade fire while the second rank continuously threw a steady barrage of hand grenades at the beleaguered force. S/Sgt. Cavaiani returned a heavy barrage of small arms and hand grenade fire on the assaulting enemy force but was unable to slow them down. He ordered the remaining platoon members to attempt to escape while he provided them with cover fire. With 1 last courageous exertion, S/Sgt. Cavaiani recovered a machine gun, stood up, completely exposing himself to the heavy enemy fire directed at him, and began firing the machine gun in a sweeping motion along the 2 ranks of advancing enemy soldiers. Through S/Sgt. Cavaiani's valiant efforts with complete disregard for his safety, the majority of the remaining platoon members were able to escape. While inflicting severe losses on the advancing enemy force, S/Sgt. Cavaiani was wounded numerous times. S/Sgt. Cavaiani's conspicuous gallantry, extraordinary heroism and intrepidity at the risk of his life, above and beyond the call of duty, were in keeping with the highest traditions of the military service and reflect great credit upon himself and the U.S. Army.

July 2012 - August 2012

	Sunday 29
	Monday 30
	Tuesday 31
	Wednesday July 1
	Thursday 2
	Friday 3
	Saturday 4

Loren Douglas Hagen

Feb. 25, 1946 – Aug. 7, 1971

Branch: U.S. Army Special Forces

Place / Date of Action: Republic of Vietnam,
August 7, 1971


Citation

1st Lt. Hagen distinguished himself in action while serving as the team leader of a small special reconnaissance team operating deep within enemy-held territory. At approximately 0630 hours on the morning of 7 August 1971 the small team came under a fierce assault by a superior-sized enemy force using heavy small arms, automatic weapons, mortar, and rocket fire. 1st Lt. Hagen immediately began returning small-arms fire upon the attackers and successfully led his team in repelling the first enemy onslaught. He then quickly deployed his men into more strategic defense locations before the enemy struck again in an attempt to overrun and annihilate the beleaguered team's members. 1st Lt. Hagen repeatedly exposed himself to the enemy fire directed at him as he constantly moved about the team's perimeter, directing fire, rallying the members, and resupplying the team with ammunition, while courageously returning small arms and hand grenade fire in a valorous attempt to repel the advancing enemy force. The courageous actions and expert leadership abilities of 1st Lt. Hagen were a great source of inspiration and instilled confidence in the team members. After observing an enemy rocket make a direct hit on and destroy 1 of the team's bunkers, 1st Lt. Hagen moved toward the wrecked bunker in search for team members despite the fact that the enemy force now controlled the bunker area. With total disregard for his own personal safety, he crawled through the enemy fire while returning small-arms fire upon the enemy force. Undaunted by the enemy rockets and grenades impacting all around him, 1st Lt. Hagen desperately advanced upon the destroyed bunker until he was fatally wounded by enemy small arms and automatic weapons fire. With complete disregard for his personal safety, 1st Lt. Hagen's courageous gallantry, extraordinary heroism, and intrepidity above and beyond the call of duty, at the cost of his own life, were in keeping with the highest traditions of the military service and reflect great credit upon him and the U.S. Army.

August 2012

	Sunday 5
	Monday 6
	Tuesday 7
	Wednesday 8
	Thursday 9
	Friday 10
	Saturday 11

Thomas Rolland

Norris

Born: Jan. 14, 1944

Branch: U.S. Navy SEAL

Place / Date of Action: Quang Tri Province,
Republic of Vietnam, April 10 to 13, 1972


Citation

For conspicuous gallantry and intrepidity in action at the risk of his life above and beyond the call of duty while serving as a SEAL Advisor with the Strategic Technical Directorate Assistance Team, Headquarters, U.S. Military Assistance Command, Vietnam. During the period 10 to 13 April 1972, Lieutenant Norris completed an unprecedented ground rescue of two downed pilots deep within heavily controlled enemy territory in Quang Tri Province. Lieutenant Norris, on the night of 10 April, led a five-man patrol through 2,000 meters of heavily controlled enemy territory, located one of the downed pilots at daybreak, and returned to the Forward Operating Base (FOB). On 11 April, after a devastating mortar and rocket attack on the small FOB, Lieutenant Norris led a three man team on two unsuccessful rescue attempts for the second pilot. On the afternoon of the 12th, a Forward Air Controller located the pilot and notified Lieutenant Norris. Dressed in fishermen disguises and using a sampan, Lieutenant Norris and one Vietnamese traveled throughout that night and found the injured pilot at dawn. Covering the pilot with bamboo and vegetation, they began the return journey, successfully evading a North Vietnamese patrol. Approaching the FOB, they came under heavy machine gun fire. Lieutenant Norris called in an air strike which provided suppression fire and a smoke screen, allowing the rescue party to reach the FOB. By his outstanding display of decisive leadership, undaunted courage, and selfless dedication in the face of extreme danger, Lieutenant Norris enhanced the finest traditions of the United States Naval Service.

August 2012

	Sunday 12
	Monday 13
	Tuesday 14
	Wednesday 15
	Thursday 16
	Friday 17
	Saturday 18

Michael Edwin

Thornton

Born: March 23, 1949

Branch: U.S. Navy SEAL

Place / Date of Action: Republic of Vietnam,

Oct. 31, 1972


Citation

For conspicuous gallantry and intrepidity at the risk of his life above and beyond the call of duty while participating in a daring operation against enemy forces. PO Thornton, as Assistant U.S. Navy Advisor, along with a U.S. Navy lieutenant serving as Senior Advisor, accompanied a 3-man Vietnamese Navy SEAL patrol on an intelligence gathering and prisoner capture operation against an enemy-occupied naval river base. Launched from a Vietnamese Navy junk in a rubber boat, the patrol reached land and was continuing on foot toward its objective when it suddenly came under heavy fire from a numerically superior force. The patrol called in naval gunfire support and then engaged the enemy in a fierce firefight, accounting for many enemy casualties before moving back to the waterline to prevent encirclement. Upon learning that the Senior Advisor had been hit by enemy fire and was believed to be dead, PO Thornton returned through a hail of fire to the lieutenant's last position; quickly disposed of 2 enemy soldiers about to overrun the position, and succeeded in removing the seriously wounded and unconscious Senior Naval Advisor to the water's edge. He then inflated the lieutenant's lifejacket and towed him seaward for approximately 2 hours until picked up by support craft. By his extraordinary courage and perseverance, PO Thornton was directly responsible for saving the life of his superior officer and enabling the safe extraction of all patrol members, thereby upholding the highest traditions of the U.S. Naval Service.

August 2012

	Sunday 19
	Monday 20
	Tuesday 21
	Wednesday 22
	Thursday 23
	Friday 24
	Saturday 25

Gary Ivan Gordon

Aug. 30, 1960 – Oct. 3, 1993

Branch: U.S. Army

Place / Date of Action: Mogadishu, Somalia,

Oct. 3, 1993


Citation

Master Sergeant Gordon, United States Army, distinguished himself by actions above and beyond the call of duty on 3 October 1993, while serving as Sniper Team Leader, United States Army Special Operations Command with Task Force Ranger in Mogadishu, Somalia. Master Sergeant Gordon's sniper team provided precision fires from the lead helicopter during an assault and at two helicopter crash sites, while subjected to intense automatic weapons and rocket propelled grenade fires. When Master Sergeant Gordon learned that ground forces were not immediately available to secure the second crash site, he and another sniper unhesitatingly volunteered to be inserted to protect the four critically wounded personnel, despite being well aware of the growing number of enemy personnel closing in on the site. After his third request to be inserted, Master Sergeant Gordon received permission to perform his volunteer mission. When debris and enemy ground fires at the site caused them to abort the first attempt, Master Sergeant Gordon was inserted one hundred meters south of the crash site. Equipped with only his sniper rifle and a pistol, Master Sergeant Gordon and his fellow sniper, while under intense small arms fire from the enemy, fought their way through a dense maze of shanties and shacks to reach the critically injured crew members. Master Sergeant Gordon immediately pulled the pilot and the other crew members from the aircraft, establishing a perimeter which placed him and his fellow sniper in the most vulnerable position. Master Sergeant Gordon used his long range rifle and side arm to kill an undetermined number of attackers until he depleted his ammunition. Master Sergeant Gordon then went back to the wreckage, recovering some of the crew's weapons and ammunition. Despite the fact that he was critically low on ammunition, he provided some of it to the dazed pilot and then radioed for help. Master Sergeant Gordon continued to travel the perimeter, protecting the downed crew. After his team member was fatally wounded and his own rifle ammunition exhausted, Master Sergeant Gordon returned to the wreckage, recovering a rifle with the last five rounds of ammunition and gave it to the pilot with the words, "good luck." Then, armed only with his pistol, Master Sergeant Gordon continued to fight until he was fatally wounded. His actions saved the pilot's life. Master Sergeant Gordon's extraordinary heroism and devotion to duty were in keeping with the highest standards of military service and reflect great credit upon him, his unit and the United States Army.

August 2012 - September 2012

	Sunday 26
	Monday 27
	Tuesday 28
	Wednesday 29
	Thursday 30
	Friday 31
	Saturday September 1

Randall David

Shughart

Aug. 13, 1958 – Oct. 3, 1993

Branch: U.S. Army

Place / Date of Action: Mogadishu, Somalia,

Oct. 3, 1993


Citation

Sergeant First Class Shughart, United States Army, distinguished himself by actions above and beyond the call of duty on 3 October 1993, while serving as a Sniper Team Member, United States Army Special Operations Command with Task Force Ranger in Mogadishu, Somalia. Sergeant First Class Shughart provided precision sniper fires from the lead helicopter during an assault on a building and at two helicopter crash sites, while subjected to intense automatic weapons and rocket propelled grenade fires. While providing critical suppressive fires at the second crash site, Sergeant First Class Shughart and his team leader learned that ground forces were not immediately available to secure the site. Sergeant First Class Shughart and his team leader unhesitatingly volunteered to be inserted to protect the four critically wounded personnel, despite being well aware of the growing number of enemy personnel closing in on the site. After their third request to be inserted, Sergeant First Class Shughart and his team leader received permission to perform this volunteer mission. When debris and enemy ground fires at the site caused them to abort the first attempt, Sergeant First Class Shughart and his team leader were inserted one hundred meters south of the crash site. Equipped with only his sniper rifle and a pistol, Sergeant First Class Shughart and his team leader, while under intense small arms fire from the enemy, fought their way through a dense maze of shanties and shacks to reach the critically injured crew members. Sergeant First Class Shughart pulled the pilot and the other crew members from the aircraft, establishing a perimeter which placed him and his fellow sniper in the most vulnerable position. Sergeant First Class Shughart used his long range rifle and side arm to kill an undetermined number of attackers while traveling the perimeter, protecting the downed crew. Sergeant First Class Shughart continued his protective fire until he depleted his ammunition and was fatally wounded. His actions saved the pilot's life. Sergeant First Class Shughart's extraordinary heroism and devotion to duty were in keeping with the highest standards of military service and reflect great credit upon him, his unit and the United States Army.

September 2012

	Sunday 2
	Monday 3 Labor Day
	Tuesday 4
	Wednesday 5
	Thursday 6
	Friday 7
	Saturday 8

Michael Patrick

Murphy

May 7, 1976 – June 28, 2005

Branch: U.S. Navy SEAL

Place / Date of Action: Near Asadabad,
Afghanistan, June 28, 2005


Citation

For conspicuous gallantry and intrepidity at the risk of his life above and beyond the call of duty as the leader of a special reconnaissance element with Naval Special Warfare Task Unit Afghanistan on 27 and 28 June 2005. While leading a mission to locate a high-level anti-coalition militia leader, Lieutenant Murphy demonstrated extraordinary heroism in the face of grave danger in the vicinity of Asadabad, Konar Province, Afghanistan. On 28 June 2005, operating in an extremely rugged enemy-controlled area, Lieutenant Murphy's team was discovered by anti-coalition militia sympathizers, who revealed their position to Taliban fighters. As a result, between 30 and 40 enemy fighters besieged his four-member team. Demonstrating exceptional resolve, Lieutenant Murphy valiantly led his men in engaging the large enemy force. The ensuing fierce firefight resulted in numerous enemy casualties, as well as the wounding of all four members of the team. Ignoring his own wounds and demonstrating exceptional composure, Lieutenant Murphy continued to lead and encourage his men. When the primary communicator fell mortally wounded, Lieutenant Murphy repeatedly attempted to call for assistance for his beleaguered teammates. Realizing the impossibility of communicating in the extreme terrain, and in the face of almost certain death, he fought his way into open terrain to gain a better position to transmit a call. This deliberate, heroic act deprived him of cover, exposing him to direct enemy fire. Finally achieving contact with his Headquarters, Lieutenant Murphy maintained his exposed position while he provided his location and requested immediate support for his team. In his final act of bravery, he continued to engage the enemy until he was mortally wounded, gallantly giving his life for his country and for the cause of freedom. By his selfless leadership, courageous actions, and extraordinary devotion to duty, Lieutenant Murphy reflected great credit upon himself and upheld the highest traditions of the United States Naval Service.

September 2012

	Sunday 9
	Monday 10
	Tuesday 11
	Wednesday 12
	Thursday 13
	Friday 14
	Saturday 15

Michael Anthony

Monsoor

April 5, 1981 – Sept. 29, 2006

Branch: U.S. Navy SEAL

Place / Date of Action: Ar Ramadi, Iraq,

Sept. 29, 2006


Citation

For conspicuous gallantry and intrepidity at the risk of his life above and beyond the call of duty while serving as Automatic Weapons Gunner for Naval Special Warfare Task Group Arabian Peninsula, in support of Operation IRAQI FREEDOM on 29 September 2006. As a member of a combined SEAL and Iraqi Army sniper overwatch element, tasked with providing early warning and stand-off protection from a rooftop in an insurgent-held sector of Ar Ramadi, Iraq, Petty Officer Monsoor distinguished himself by his exceptional bravery in the face of grave danger. In the early morning, insurgents prepared to execute a coordinated attack by reconnoitering the area around the element's position. Element snipers thwarted the enemy's initial attempt by eliminating two insurgents. The enemy continued to assault the element, engaging them with a rocket-propelled grenade and small arms fire. As enemy activity increased, Petty Officer Monsoor took a position with his machine gun between two teammates on an outcropping of the roof. While the SEALs vigilantly watched for enemy activity, an insurgent threw a hand grenade from an unseen location, which bounced off Petty Officer Monsoor's chest and landed in front of him. Although only he could have escaped the blast, Petty Officer Monsoor chose instead to protect his teammates. Instantly and without regard for his own safety, he threw himself onto the grenade to absorb the force of the explosion with his body, saving the lives of his two teammates. By his undaunted courage, fighting spirit, and unwavering devotion to duty in the face of certain death, Petty Officer Monsoor gallantly gave his life for his country, thereby reflecting great credit upon himself and upholding the highest traditions of the United States Naval Service.

September 2012

	Sunday 16
	Monday 17
	Tuesday 18
	Wednesday 19
	Thursday 20
	Friday 21
	Saturday 22

Robert James

Miller

Oct. 14 1983 –Jan. 25 2008

Branch: U.S. Army Special Forces

Place / Date of Action: Konar Province,

Afghanistan, Jan. 25 2008


Citation

Robert J. Miller distinguished himself by extraordinary acts of heroism while serving as the Weapons Sergeant in Special Forces Operational Detachment Alpha 3312, Special Operations Task Force-33, Combined Joint Special Operations Task Force-Afghanistan during combat operations against an armed enemy in Konar Province, Afghanistan on January 25, 2008. While conducting a combat reconnaissance patrol through the Gowardesh Valley, Staff Sergeant Miller and his small element of U.S. and Afghan National Army soldiers engaged a force of 15 to 20 insurgents occupying prepared fighting positions. Staff Sergeant Miller initiated the assault by engaging the enemy positions with his vehicle's turret-mounted Mark-19 40 millimeter automatic grenade launcher while simultaneously providing detailed descriptions of the enemy positions to his command, enabling effective, accurate close air support. Following the engagement, Staff Sergeant Miller led a small squad forward to conduct a battle damage assessment. As the group neared the small, steep, narrow valley that the enemy had inhabited, a large, well-coordinated insurgent force initiated a near ambush, assaulting from elevated positions with ample cover. Exposed and with little available cover, the patrol was totally vulnerable to enemy rocket propelled grenades and automatic weapon fire. As point man, Staff Sergeant Miller was at the front of the patrol, cut off from supporting elements, and less than 20 meters from enemy forces. Nonetheless, with total disregard for his own safety, he called for his men to quickly move back to covered positions as he charged the enemy over exposed ground and under overwhelming enemy fire in order to provide protective fire for his team. While maneuvering to engage the enemy, Staff Sergeant Miller was shot in his upper torso. Ignoring the wound, he continued to push the fight, moving to draw fire from over one hundred enemy fighters upon himself. He then again charged forward through an open area in order to allow his teammates to safely reach cover. After killing at least 10 insurgents, wounding dozens more, and repeatedly exposing himself to withering enemy fire while moving from position to position, Staff Sergeant Miller was mortally wounded by enemy fire. His extraordinary valor ultimately saved the lives of seven members of his own team and 15 Afghanistan National Army soldiers. Staff Sergeant Miller's heroism and selflessness above and beyond the call of duty, and at the cost of his own life, are in keeping with the highest traditions of military service and reflect great credit upon himself and the United States Army.

September 2012

	Sunday 23
	Monday 24
	Tuesday 25
	Wednesday 26
	Thursday 27
	Friday 28
	Saturday 29

Leroy Arthur

Petry

Born: July 29, 1979

Branch: U.S. Army Ranger

Place / Date of Action: Paktya Province,
Afghanistan, May 26, 2008


Citation

For conspicuous gallantry and intrepidity at the risk of his life above and beyond the call of duty: Staff Sergeant Leroy A. Petry distinguished himself by acts of gallantry and intrepidity at the risk of his life above and beyond the call of duty in action with an armed enemy in the vicinity of Paktya Province, Afghanistan, on May 26, 2008. As a Weapons Squad Leader with D Company, 2nd Battalion, 75th Ranger Regiment, Staff Sergeant Petry moved to clear the courtyard of a house that potentially contained high-value combatants. While crossing the courtyard, Staff Sergeant Petry and another Ranger were engaged and wounded by automatic weapons fire from enemy fighters. Still under enemy fire, and wounded in both legs, Staff Sergeant Petry led the other Ranger to cover. He then reported the situation and engaged the enemy with a hand grenade, providing suppression as another Ranger moved to his position. The enemy quickly responded by maneuvering closer and throwing grenades. The first grenade explosion knocked his two fellow Rangers to the ground and wounded both with shrapnel. A second grenade then landed only a few feet away from them. Instantly realizing the danger, Staff Sergeant Petry, unhesitatingly and with complete disregard for his safety, deliberately and selflessly moved forward, picked up the grenade, and in an effort to clear the immediate threat, threw the grenade away from his fellow Rangers. As he was releasing the grenade it detonated, amputating his right hand at the wrist and further injuring him with multiple shrapnel wounds. Although picking up and throwing the live grenade grievously wounded Staff Sergeant Petry, his gallant act undeniably saved his fellow Rangers from being severely wounded or killed. Despite the severity of his wounds, Staff Sergeant Petry continued to maintain the presence of mind to place a tourniquet on his right wrist before communicating the situation by radio in order to coordinate support for himself and his fellow wounded Rangers. Staff Sergeant Petry's extraordinary heroism and devotion to duty are in keeping with the highest traditions of military service, and reflect great credit upon himself, 75th Ranger Regiment, and the United States Army.

September 2012 - October 2012

	Sunday 30
	Monday October 1
	Tuesday 2
	Wednesday 3
	Thursday 4
	Friday 5
	Saturday 6


Citation

**The President of the United States
Takes Pleasure in Presenting
The Distinguished Service Cross
To
David F. Cooper
Chief Warrant Officer 5, U.S. Army
For Services as Set Forth in the Following**

For extraordinary heroism in action on 27 November 2006, while serving with the 160th Special Operations Aviation Regiment (Airborne), during combat operations against an armed enemy during aerial flight as an AH-6 Flight Lead Pilot for the Joint Task Force in support of Operation IRAQI FREEDOM. Without regard for his personal safety, Chief Warrant Officer 5 Cooper continued to provide effective fires for the Joint Task Force ground forces despite the presence of effective enemy fire. His actions destroyed several enemy positions, which prevented the ground forces from sustaining heavy casualties and allowed them to hold their position. His superb actions in flight, especially at one point as the lone air support aircraft under terrific enemy fire, contributed greatly to the mission success. Chief Warrant Officer 5 Cooper's distinctive accomplishments are in keeping with the finest traditions of the military service and reflect great credit upon himself, the Joint Task Force and the United States Army.


October 2012

	Sunday 7
	Monday 8 Columbus Day
	Tuesday 9
	Wednesday 10
	Thursday 11
	Friday 12
	Saturday 13

Citation


**The President of the United States
Takes Pleasure in Presenting
The Distinguished Service Cross
To
Jarion Halbisengibbs
Staff Sergeant, U.S. Army
For Services as Set Forth in the Following**


For exceptional gallantry under intense enemy fire as the Detachment Weapons Sergeant of Special Forces Operational Detachment - Alpha 083, Advanced Operating Base 080, on 10 September 2007. SSG Halbisengibbs, while combat advising a combined assault element of Iraqi National Police during Operation CHROMIUM, an intelligence driven raid to capture a High Value Islamic State of Iraq terrorist in the Samarra area, acted with the utmost bravery and valor through exemplary violence of action to eliminate a heavily armed and entrenched enemy stronghold. Upon air infiltration into an unplanned landing zone, SSG Halbisengibbs immediately redirected the disoriented Iraqi assault force towards the objective in total brownout conditions. His quick thinking and ability to refocus the confused assault element ensured that the enemy could not effectively reposition itself and engage the support element maneuvering to his flank. Upon clearing the first structure, the assault element immediately came under enemy machine gun fire causing a dangerous pause in the momentum of the Iraqi National Police. SSG Halbisengibbs instantly identified the immediate threat and killed an enemy defending from inside the doorway of the targeted building. He then proceeded to regain the momentum by personally leading the assault force into the targeted building while under constant enemy gunfire. Initiating the assault with a single fragmentary grenade, instantly killing an additional three terrorists entrenched inside the building, he instinctively cleared the entryway, entered the building and engaged and instantly killed an enemy firing at the assault element from inside the building at close range. SSG Halbisengibbs continued to clear the structure in complete darkness as his night vision goggles and personal radio were all destroyed by enemy gunfire at point blank range. Stumbling over a dead enemy, he was shot in the thumb and propelled to the ground by the blast of an enemy grenade which propelled two other Operational Detachment - Alpha (ODA) assaulters out of the building. Alone, he relentlessly continued to engage the concealed enemy and in a moment of intense close quarters battle killed one additional terrorist inside the now chaotic structure. Once the targeted building was cleared, SSG Halbisengibbs exited the building and immediately passed a verbal status report to his ODA indicating that he was injured but that he was able to continue the fight. He immediately came under automatic weapons fire at close range from a defending enemy position in an adjacent structure not yet cleared by the stalled National Police assault force. As SSG Halbisengibbs reacted to the threat, he was shot in the abdomen, but was still able to kill the enemy as he fell to the ground seriously wounded. SSG Halbisengibbs' heroic performance rekindled the fighting spirit in the stalled Iraqi force, who carried on the assault and cleared the remainder of the objective. SSG Halbisengibbs was responsible for single - handedly killing six enemy out of a total of eleven on this objective and eliminating a High Value Terrorist who led operations throughout Salah ad Din Province. His actions are in keeping with the finest traditions of valorous military service and reflect great credit upon himself, Special Operations Command Central, and the United States Army.

October 2012

	Sunday 14
	Monday 15
	Tuesday 16
	Wednesday 17
	Thursday 18
	Friday 19
	Saturday 20


Citation

**The President of the United States
Takes Pleasure in Presenting
The Distinguished Service Cross
To
Mark E. Mitchell
Major, U.S. Army
For Services as Set Forth in the Following**

For extraordinary heroism while serving with Headquarters and Headquarters Detachment, 3d Battalion, 5th Special Forces Group (Airborne), during the period of 25 to 28 November 2001, distinguished himself while engaged in combat operations during Operation Enduring Freedom. As the Ground Force Commander of a rescue operation during the Battle of Qala-I-Jang Fortress, Mazar-e-Sharif, Afghanistan, Major Mitchell ensured the freedom of one American and the posthumous repatriation of another. His unparalleled courage under fire, decisive leadership and personal sacrifice were directly responsible for the success of the rescue operation and were further instrumental in ensuring the city of Mazar-e-Sharif did not fall back in the hands of the Taliban. His personal example has added yet another laurel to the proud military history of this Nation and serves as the standard for all others to emulate. Major Mitchell's gallant deed was truly above and beyond the call of duty and is in keeping with the finest traditions of the military service and reflects great credit upon himself, the 5th Special Forces Group (Airborne), the United States Army, and the United States of America.


October 2012

	Sunday 21
	Monday 22
	Tuesday 23
	Wednesday 24
	Thursday 25
	Friday 26
	Saturday 27


Citation

**The President of the United States
Takes Pleasure in Presenting
The Distinguished Service Cross
To
Brendan O'Connor
Master Sergeant, U.S. Army
For Services as Set Forth in the Following**

For extraordinary heroism in combat as the Senior Medical Sergeant for Special Forces Operational Detachment Alpha 765 (ODA-765), Company A, 2d Battalion, 7th Special Forces Group (Airborne), in support of Operation ENDURING FREEDOM, in Panjawal District, Kandahar Province, Afghanistan. On 24 June 2006, during Operation Kaiki, Sergeant O'Connor led a quick-reaction force to reinforce a surrounded patrol and rescue two wounded comrades. He maneuvered his force through Taliban positions and crawled alone and unprotected, under enemy machinegun fire to reach the wounded soldiers. He provided


medical care while exposed to heavy volumes of Taliban fire, then carried one of the wounded 150 meters across open ground to an area of temporary cover. He climbed over a wall three times, in plain view of the enemy, to assist the wounded soldiers in seeking cover while bullets pounded the structure around them. Sergeant O'Connor assumed duties as the detachment operations sergeant and led the consolidation of three friendly elements, each surrounded, isolated, and receiving fire from all directions. His remarkable actions are in keeping with the highest traditions of military heroism and reflect distinct credit upon himself, Special Operations Command Central, the United States Army and the Department of Defense.

October 2012 - November 2012

	Sunday 28
	Monday 29
	Tuesday 30
	Wednesday 31 Halloween
	Thursday November 1
	Friday 2
	Saturday 3


Citation (Synopsis)

**The President of the United States
Takes Pride in Presenting**

The Navy Cross

To

Matthew G. Axelson,

Danny P. Dietz,

Marcus Luttrell,

United States Navy

For Services as Set Forth in the Following

For extraordinary heroism in actions against the enemy while serving in a four-man Special Reconnaissance element with SEAL Delivery Vehicle Team ONE, Naval Special Warfare Task unit, Afghanistan from 27 to 28 June 2005. Axelson, Dietz and Luttrell demonstrated extraordinary heroism in the face of grave danger in the vicinity of Asadabad, Konar Province, Afghanistan. Operating in the middle of an enemy-controlled area, in extremely rugged terrain, their Special Reconnaissance element was tasked with locating a high-level Anti-Coalition Militia leader, in support of a follow-on direct action mission to disrupt enemy activity. On 28 June 2005, the element was spotted by Anti-Coalition Militia sympathizers, who immediately revealed their position to the militia fighters. As a result, the element directly encountered the enemy. Demonstrating exceptional resolve and fully understanding the gravity of the situation, their element bravely engaged the militia, who held both a numerical and positional advantage. The ensuing firefight resulted in numerous enemy personnel killed, with several of the Navy members suffering casualties. By their undaunted courage, fortitude under fire, and unwavering dedication to duty, they reflected great credit upon themselves and upheld the highest traditions of the United States Naval Service. Axelson and Dietz gallantly gave their lives for the cause of freedom.


*Petty Officer 2nd Class (SEAL)
Matthew Axelson*


*Petty Officer 2nd Class (SEAL)
Danny Dietz*


*Petty Officer 1st Class (SEAL)
Marcus Luttrell*

November 2012

	Sunday 4
	Monday 5
	Tuesday 6 Election Day
	Wednesday 7
	Thursday 8
	Friday 9
	Saturday 10

Citation


**The President of the United States
Takes Pleasure in Presenting
The Navy Cross
To
Stephen Bass
Chief Petty Officer, United States Navy
For Services as Set Forth in the Following**

For extraordinary heroism while serving with the British Special Boat Service during combat operations in Northern Afghanistan on 25 and 26 November 2001. Chief Petty Officer Stephen Bass deployed to the area as a member of a Joint American and British Special Forces Rescue Team to locate and recover two missing American citizens, one presumed to be seriously injured or dead, after hard-line Al Qaeda and Taliban prisoners at the Quala-I-Jangi fortress in Mazar-e-Sharif over powered them and gained access


to large quantities of arms and ammunition stored at the fortress. Once inside, Chief Petty Officer Bass was engaged continuously by direct small arms fire, indirect mortar fire and rocket propelled grenade fire. He was forced to walk through an active anti-personnel minefield in order to gain entry to the fortress. After establishing the possible location of both American citizens, under heavy fire and without concern for his own personal safety, he made two attempts to rescue the uninjured citizen by crawling toward the fortress interior to reach him. Forced to withdraw due to large volumes of fire falling on his position, he was undeterred. After reporting his efforts to the remaining members of the rescue team, they left and attempted to locate the missing citizen on the outside of the fortress. As darkness began to fall, no attempt was going to be made to locate the other injured American citizen. Chief Petty Officer Bass then took matters into his own hands. Without regard for his own personal safety, he moved forward another 300-400 meters into the heart of the fortress by himself under constant enemy fire in an attempt to locate the injured citizen. Running low on ammunition, he utilized weapons from deceased Afghans to continue his rescue attempt. Upon verifying the condition and location of the American citizen, he withdrew from the fortress. By his outstanding display of decisive leadership, unlimited courage in the face of enemy fire, and utmost devotion to duty, Chief Petty Officer Bass reflected great credit upon himself and upheld the highest traditions of the United States Naval Service.

November 2012

<p style="text-align: right;">Sunday 11 Veterans Day</p>
<p style="text-align: right;">Monday 12 Veterans Day Observed</p>
<p style="text-align: right;">Tuesday 13</p>
<p style="text-align: right;">Wednesday 14</p>
<p style="text-align: right;">Thursday 15</p>
<p style="text-align: right;">Friday 16</p>
<p style="text-align: right;">Saturday 17</p>


Citation

**The President of the United States
Takes Pleasure in Presenting
The Navy Cross
To
Mark L. Donald
Lieutenant, United States Navy
For Services as Set Forth in the Following**

The President of the United States of America takes pleasure in presenting the Navy Cross to Lieutenant Mark L. Donald, United States Navy, for extraordinary heroism as Medical Officer assigned to a Joint Operational Unit conducting combat operations against Al Qaida and Taliban enemy forces in support of Operation ENDURING FREEDOM, in October 2003. Lieutenant Donald was part of a multi-vehicle mounted patrol ambushed by extremely heavy fire from rocket-propelled grenades and small arms. When two rocket-propelled grenades exploded immediately in front of his vehicle, Lieutenant Donald exited the vehicle and began returning fire. While under heavy and continuous machine gun fire he pulled the wounded Afghan commander to relative safety behind the vehicle's engine block. He left his position, completely exposing himself to the small arms fire, and pulled a wounded American trapped behind the steering wheel to cover behind the vehicle. He covered the wounded with his own body while returning fire and providing care. In the process, multiple bullets passed through his clothing and equipment. Identifying wounded Afghan personnel in the two lead vehicles, Lieutenant Donald moved to their aid under heavy fire and began medical treatment. After treating the wounded, he took charge of an Afghan squad in disarray, deployed them to break the ambush, and continued to treat numerous critically injured personnel, while arranging for their prompt medical evacuation. That afternoon, while sweeping an area of earlier action, a U.S./Afghan element was ambushed by a platoon-sized enemy force near Lieutenant Donald's position. Knowing personnel were gravely wounded, Lieutenant Donald without hesitation and with complete disregard for his own safety ran 200 meters between opposing forces exposing him to withering and continuous heavy machine gun and small arms fire to render medical treatment to two wounded personnel, one Afghan and one American. He placed himself between the casualties and the extremely heavy enemy fire now directed at him and began emergency medical treatment. Still under intense enemy fire, wounded by shrapnel, and knowingly within dangerously close range of attacking U.S. Army AH-64 Apache helicopter rockets, he organized the surviving Afghan soldiers and led a 200 meter fighting withdrawal to friendly positions. Lieutenant Donald coordinated the medical evacuation of wounded soldiers and withdrew overland back to base before treating his own wounds. By his heroic display of decisive and tenacious leadership, unyielding courage in the face of constant enemy fire, and utmost devotion to duty, Lieutenant Donald reflected great credit upon himself and upheld the highest traditions of the United States Naval Service.


November 2012

	Sunday 18
	Monday 19
	Tuesday 20
	Wednesday 21
	Thursday 22 Thanksgiving
	Friday 23
	Saturday 24


Citation

**The President of the United States
Takes Pleasure in Presenting
The Navy Cross
To
Bradley C. Krotz
Chief Special Warfare Operator
(Sea, Air, and Land)
For Services as Set Forth in the Following**

For extraordinary heroism while serving as a Mission Support Site Commander for a Joint Task Force in support of Operation ENDURING FREEDOM on 9 August 2009. While leading a small element in support of a larger conventional operation, his position came under an intense coordinated attack. After enemy sniper fire wounded his team's medic, Chief Petty officer Krotz courageously exposed himself to direct enemy fire to assess and drag the medic to safety. A burning rocket-propelled grenade then penetrated the building being used for ordnance storage and started a fire. With a catastrophic explosion imminent, he initiated an evacuation of the firebase before making repeated trips into the building to remove crates of ordnance in order to access the smoldering and undetonated warhead, which he removed with his bare hands. After throwing it all over the compound wall, he realized that the ordnance still posed a threat and while in full view of the enemy, Chief Petty Officer Krotz exited the compound, moved 25 meters to the crates, while under withering enemy fire, and made multiple trips to a river to dispose of the ordnance. His repeated heroic actions and decisive leadership, under fire, saved the lives of United States Soldiers and several Afghan elders and prevented the sole hardened structure in the village from being breached. By his decisive actions, bold initiative, and complete dedication to duty, Chief Petty Officer Krotz reflected great credit upon himself and upheld the highest traditions of the United States Naval Service.

November 2012 - December 2012

	Sunday 25
	Monday 26
	Tuesday 27
	Wednesday 28
	Thursday 29
	Friday 30
	Saturday December 1 USASOC Established 1987


Citation (Synopsis)

**The President of the United States
Takes Pleasure in Presenting
The Navy Cross
To
Britt Slabinski
Senior Chief Petty Officer, United States Navy
For Services as Set Forth in the Following**

On the evening of 3 March, 2002, Senior Chief Petty Officer Britt Slabinski led his seven-man reconnaissance team onto the snow-covered, 10,000 foot mountaintop known as Takur Ghar, to establish a combat overwatch position in support of U.S. Army forces advancing against the enemy on the valley floor. As their helicopter hovered over the mountain it was met by unrelenting rocket propelled grenade (RPG) and small arms fire by entrenched enemy forces. As a result of several RPG hits, a member of Senior Chief Petty Officer Slabinski 's team was ejected from the helicopter into the midst of the fortified enemy positions. The badly damaged helicopter conducted a controlled crash, at which time Senior Chief Petty Officer Slabinski immediately took charge and established security on the crash location until the crew and his team were recovered to a support base. At this point, Senior Chief Slabinski fully aware of the overwhelming, fixed, enemy forces over the mountain, but also knowing the desperate situation of his missing teammate, now reportedly fighting for his life, without hesitation made the selfless decision to lead his team on an immediate, bold rescue mission. He heroically led the remainder of his SEAL element back onto the snow-covered, remote, mountaintop into the midst of the numerically superior enemy forces in a daring and valiant attempt to rescue one of their own. After a treacherous helicopter insertion onto the mountaintop, Senior Chief Petty Officer Slabinski led his team in a close quarter firefight. He skillfully maneuvered his team and bravely engaged multiple enemy positions, personally clearing one bunker and killing several enemy within. His unit became caught in a withering crossfire from other bunkers and the closing enemy forces. Despite mounting casualties, Senior Chief Petty Officer Slabinski maintained his composure and continued to engage the enemy until his position became untenable. Faced with no choice but a tactical withdrawal, he coolly directed fire from airborne assets to cover his team. He then led an arduous movement through the mountainous terrain, constantly under fire, covering over one kilometer in waist-deep snow, while carrying a seriously wounded teammate. Arriving at a defensible position, he organized his team's security posture and stabilized his casualties. For over fourteen hours, Senior Chief Petty Officer Slabinski directed the defense of his position through countless engagements, personally engaging the enemy and directing close air support onto the enemy positions until the enemy was ultimately defeated. During this entire sustained engagement, Senior Chief Petty Officer Slabinski exhibited classic grace under fire in steadfastly leading the intrepid rescue operation, saving the lives of his wounded men and setting the conditions for the ultimate vanquishing of the enemy and the seizing of Takur Ghar.


December 2012

	Sunday 2
	Monday 3
	Tuesday 4
	Wednesday 5
	Thursday 6
	Friday 7
	Saturday 8


Citation

**The President of the United States
Takes Pleasure in Presenting
The Air Force Cross (Posthumously)**

To

**John A. Chapman
Technical Sergeant, United States Air Force
For Services as Set Forth in the Following**

The President of the United States of America, authorized by Title 10, Section 8742, United States Code, awards the Air Force Cross to TSgt John Chapman for extraordinary heroism in a military operation against an armed enemy of the United States as a 24th Special Tactics Squadron, Combat Controller in the vicinity of Gardez, in the eastern highlands of Afghanistan, on 4 March 2002. On this date, during his helicopter insertion for a reconnaissance and time sensitive targeting close air support mission, Sergeant Chapman's aircraft came under heavy machine gun fire and received a direct hit from a rocket propelled grenade which caused a United States Navy sea-air-land team member to fall from the aircraft. Though heavily damaged, the aircraft egressed the area and made an emergency landing seven kilometers away. Once on the ground Sergeant Chapman established communication with an AC-130 gunship to insure the area was secure while providing close air support coverage for the entire team. He then directed the gunship to begin the search for the missing team member. He requested, coordinated, and controlled the helicopter that extracted the stranded team and aircrew members. These actions limited the exposure of the aircrew and team to hostile fire. Without regard for his own life, Sergeant Chapman volunteered to rescue his missing team member from an enemy stronghold. Shortly after insertion, the team made contact with the enemy. Sergeant Chapman engaged and killed two enemy personnel. He continued to advance, reaching the enemy position, then engaged a second enemy position, a dug-in machine gun nest. At this time the rescue team came under effective enemy fire from three directions. From close range he exchanged fire with the enemy from minimum personal cover until he succumbed to multiple wounds. His engagement and destruction of the first enemy position and advancement on the second position enabled his team to move to cover and break enemy contact. In his own words, his Navy sea-air-land team leader credits Sergeant Chapman unequivocally with saving the lives of the entire rescue team. Through his extraordinary heroism, superb airmanship, aggressiveness in the face of the enemy, and the dedication to the service of his country, Sergeant Chapman reflects the highest credit upon himself and the United States Air Force.


December 2012

	Sunday 9
	Monday 10
	Tuesday 11
	Wednesday 12
	Thursday 13
	Friday 14
	Saturday 15

Citation


**The President of the United States
Takes Pride in Presenting
The Air Force Cross (Posthumously)
To
Jason Dean Cunningham
Senior Airman, U.S. Air Force
For Services as Set Forth in the Following**

The President of the United States of America, authorized by Title 10, Section 8742, United States Code, awards the Air Force Cross to Senior Airman Jason D. Cunningham for extraordinary heroism in military operations against an opposing armed force while serving as a pararescueman near the village of Marzak in the Paktia Province of Afghanistan on 4 March 2002. On that proud day, Airman Cunningham was the primary Air Force Combat Search and Rescue medic assigned to a Quick Reaction Force tasked to recover two American servicemen evading capture in austere terrain occupied by massed Al Qaida and Taliban forces. Shortly before landing, his MH-47E helicopter received accurate rocket-propelled grenade and small arms fire, severely disabling the aircraft and causing it to crash land. The assault force formed a hasty defense and immediately suffered three fatalities and five critical casualties. Despite effective enemy fire, and at great risk to his own life, Airman Cunningham remained in the burning fuselage of the aircraft in order to treat the wounded. As he moved his patients to a more secure location, mortar rounds began to impact within fifty feet of his position. Disregarding this extreme danger, he continued the movement and exposed himself to enemy fire on seven separate occasions. When the second casualty collection point was also compromised, in a display of uncommon valor and gallantry, Airman Cunningham braved an intense small arms and rocket-propelled grenade attack while repositioning the critically wounded to a third collection point. Even after he was mortally wounded and quickly deteriorating, he continued to direct patient movement and transferred care to another medic. In the end, his distinct efforts led to the successful delivery of ten gravely wounded Americans to life-saving medical treatment. Through his extraordinary heroism, superb airmanship, aggressiveness in the face of the enemy, and in the dedication of his service to his country, Senior Airman Cunningham reflected the highest credit upon himself and the United States Air Force.


December 2012

	Sunday 16
	Monday 17
	Tuesday 18
	Wednesday 19
	Thursday 20
	Friday 21
	Saturday 22


Citation

**The President of the United States
Takes Pride in Presenting
The Air Force Cross
To
Robert Gutierrez, Jr.
Staff Sergeant, U.S. Air Force
For Services as Set Forth in the Following**

The President of the United States of America, authorized by Title 10, Section 8742, United States Code, takes pleasure in presenting the Air Force Cross to Staff Sergeant Robert Gutierrez, Jr., United States Air Force, for extraordinary heroism in military operations against an armed enemy of the United States in Heart Province, Afghanistan, on 5 October 2009. On that date, while assigned as a combat controller to an Army Special Forces Detachment, Sergeant Gutierrez and his team conducted a high-risk nighttime raid to capture the number two Taliban leader in the region. During the initial assault, the team was attacked with a barrage of rifle and heavy machine-gun fire from a numerically superior and determined enemy force. Sergeant Gutierrez was shot in the chest, his team leader was shot in the leg, and the ten-man element was pinned down in a building with no escape route. In great pain and confronting the very real possibility that he would die, Sergeant Gutierrez seized the initiative and refused to relinquish his duties as joint terminal attack controller. Under intense fire, he engaged Taliban fighters with his M-4 rifle and brought airpower to bear, controlling three “danger close” A-10 strafing runs with exceptional precision against enemy forces just 30 feet away. After the first A-10 attack, the team medic performed a needle decompression to re-inflate Sergeant Gutierrez's collapsed lung, allowing him to direct the next two strafe runs which decimated the enemy force and allowed the team to escape the kill zone without additional casualties. Throughout the four-hour battle, Sergeant Gutierrez’s valourous actions, at great risk to his own life, helped save the lives of his teammates and dealt a crushing blow to the regional Taliban network. Through his extraordinary heroism, superb airmanship, and aggressiveness in the face of the enemy, Sergeant Gutierrez reflected the highest credit upon himself and the United States Air Force.


December 2012

	Sunday 23
	Monday 24
	Tuesday 25 Christmas
	Wednesday 26
	Thursday 27
	Friday 28
	Saturday 29


Citation

**The President of the United States
Takes Pride in Presenting
The Air Force Cross
To
Zachary J. Rhyner
Senior Airman, U.S. Air Force
For Services as Set Forth in the Following**

The President of the United States of America, authorized by Title 10, Section 8742, United States Code, takes pleasure in presenting the Air Force Cross to Senior Airman Zachary J. Rhyner, United States Air Force, for extraordinary heroism in military operations against an armed enemy of the United States while serving with the 21st Special Tactics Squadron, at Nuristan Province, Afghanistan on 6 April 2008. On that date, while assigned as Special Tactics Combat Controller, Airman Rhyner executed a day rotary-wing infiltration with his Special Forces team to capture high-value insurgents in a village on the surrounding mountains. While climbing near vertical terrain to reach their objective, the team was attacked in a well-coordinated and deadly ambush. Devastating sniper, machine gun, and rocket-propelled grenade fire poured down on the team from elevated and protected positions on all sides, immediately pinning down the assault force. Without regard for his life, Airman Rhyner placed himself between the most immediate threats and provided suppressive fire with his M-4 rifle against enemy fire while fellow teammates were extracted from the line of fire. Airman Rhyner bravely withstood the hail of enemy fire to control eight United States Air Force fighters and four United States Army attack helicopters. Despite a gunshot wound to the left leg and being trapped on a 60-foot cliff under constant enemy fire, Airman Rhyner controlled more than 50 attack runs and repeatedly repelled the enemy with repeated danger close air strikes, several within 100 meters of his position. Twice, his actions prevented his element from being overrun during the intense 6 and a half hour battle. Through his extraordinary heroism, superb airmanship, and aggressiveness in the face of the enemy, Airman Rhyner reflected the highest credit upon himself and the United States Air Force.


December 2012 - January 2013

	Sunday 30
	Monday January 31
	Tuesday January 1 New Year's Day
	Wednesday 2
	Thursday 3
	Friday 4
	Saturday 5

2012

THE QUIET PROFESSIONALS


JANUARY

S	M	T	W	T	F	S
	1	2	3	4	5	6
	7	8	9	10	11	12
	13	14	15	16	17	18
	19	20	21	22	23	24
	25	26	27	28	29	30
	31					

FEBRUARY

S	M	T	W	T	F	S
		1	2	3	4	5
	6	7	8	9	10	11
	12	13	14	15	16	17
	18	19	20	21	22	23
	24	25	26	27	28	29
	30					

MARCH

S	M	T	W	T	F	S
			1	2	3	4
	5	6	7	8	9	10
	11	12	13	14	15	16
	17	18	19	20	21	22
	23	24	25	26	27	28
	29	30	31			

APRIL

S	M	T	W	T	F	S
	1	2	3	4	5	6
	7	8	9	10	11	12
	13	14	15	16	17	18
	19	20	21	22	23	24
	25	26	27	28	29	30

MAY

S	M	T	W	T	F	S
	1	2	3	4	5	6
	7	8	9	10	11	12
	13	14	15	16	17	18
	19	20	21	22	23	24
	25	26	27	28	29	30
	31					

JUNE

S	M	T	W	T	F	S
			1	2	3	4
	5	6	7	8	9	10
	11	12	13	14	15	16
	17	18	19	20	21	22
	23	24	25	26	27	28
	29	30	31			

JULY

S	M	T	W	T	F	S
			1	2	3	4
	5	6	7	8	9	10
	11	12	13	14	15	16
	17	18	19	20	21	22
	23	24	25	26	27	28
	29	30	31			

AUGUST

S	M	T	W	T	F	S
			1	2	3	4
	5	6	7	8	9	10
	11	12	13	14	15	16
	17	18	19	20	21	22
	23	24	25	26	27	28
	29	30	31			

SEPTEMBER

S	M	T	W	T	F	S
						1
	2	3	4	5	6	7
	8	9	10	11	12	13
	14	15	16	17	18	19
	20	21	22	23	24	25
	26	27	28	29	30	

OCTOBER

S	M	T	W	T	F	S
		1	2	3	4	5
	6	7	8	9	10	11
	12	13	14	15	16	17
	18	19	20	21	22	23
	24	25	26	27	28	29
	30	31				

NOVEMBER

S	M	T	W	T	F	S
			1	2	3	4
	5	6	7	8	9	10
	11	12	13	14	15	16
	17	18	19	20	21	22
	23	24	25	26	27	28
	29	30				

DECEMBER

S	M	T	W	T	F	S
						1
	2	3	4	5	6	7
	8	9	10	11	12	13
	14	15	16	17	18	19
	20	21	22	23	24	25
	26	27	28	29	30	31

UNITED STATES SPECIAL OPERATIONS COMMAND


2013

THE QUIET PROFESSIONAL

JANUARY							FEBRUARY							MARCH							APRIL						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
	1	2	3	4	5		3	4	5	6	7	8	9	1	2						7	8	9	10	11	12	13
6	7	8	9	10	11	12	10	11	12	13	14	15	16	3	4	5	6	7	8	9	14	15	16	17	18	19	20
13	14	15	16	17	18	19	17	18	19	20	21	22	23	10	11	12	13	14	15	16	21	22	23	24	25	26	27
20	21	22	23	24	25	26	24	25	26	27	28	17	18	19	20	21	22	23	28	29	30						
27	28	29	30	31										24	25	26	27	28	29	30							
														31													

MAY							JUNE							JULY							AUGUST						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
	1	2	3	4			2	3	4	5	6	7	8	1	2	3	4	5	6	4	5	6	7	8	9	10	
5	6	7	8	9	10	11	9	10	11	12	13	14	15	7	8	9	10	11	12	13	11	12	13	14	15	16	17
12	13	14	15	16	17	18	16	17	18	19	20	21	22	14	15	16	17	18	19	20	18	19	20	21	22	23	24
19	20	21	22	23	24	25	23	24	25	26	27	28	29	21	22	23	24	25	26	27	25	26	27	28	29	30	31
26	27	28	29	30	31									28	29	30	31										

SEPTEMBER							OCTOBER							NOVEMBER							DECEMBER						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
	1	2	3	4	5	6	7	1	2	3	4	5	1	2	3	4	5	6	7	1	2	3	4	5	6	7	
8	9	10	11	12	13	14	6	7	8	9	10	11	12	3	4	5	6	7	8	9	8	9	10	11	12	13	14
15	16	17	18	19	20	21	13	14	15	16	17	18	19	10	11	12	13	14	15	16	15	16	17	18	19	20	21
22	23	24	25	26	27	28	20	21	22	23	24	25	26	17	18	19	20	21	22	23	22	23	24	25	26	27	28
29	30						27	28	29	30	31	24	25	26	27	28	29	30	29	30	31						

UNITED STATES SPECIAL OPERATIONS COMMAND


Created by USSOCOM Public Affairs