

Order #: _____

CSR Name: _____

Date: _____

Have a question about awards? Get the answer at 913 364 1446.

Name: _____
 Day Phone #: _____
 E-mail: _____

Branch: _____
 Ribbon Mount: _____
 Unit Citation Mount: _____
 Miniature Medal Mount: _____
 Full-Size Medal Mount: _____

Select finish (medals only)	
Bronze	Anodized
_____	_____
_____	_____

Customer ID: _____

Pick-Up/Ship Date: _____

Shipping Address: _____

 CC # and exp. date: _____

Ribbon Arr.: _____ (space / no space) (cent / offset)
 Mini Arr.: _____ (unitize / no unitize)
 FS Arr.: _____

Pricing:

>New Ribbons and Unit Citations are \$6 each (includes devices and mounting)

>New Miniature Medals are \$13-\$30 each, or \$17-\$30 each for anodized finish (includes devices and mounting)

AWARDS	Devices	Devices
<i>Example</i>	<i>X</i>	<i>1 olc 1 star</i>
Army Distinguished Service Cross		
Air Force Cross		
Defense Distinguished Service Medal		
Distinguished Service Medal		
Silver Star		
Defense Superior Service		
Legion of Merit		
Distinguished Flying Cross		
Soldier's Medal		
Airman's Medal		
Bronze Star		
Purple Heart		
Defense Meritorious Service Medal		
Meritorious Service Medal		
Air Medal		
Joint Service Commendation		
Army Commendation		
Navy/Marine Corps Commendation		
Air Force Commendation		
Joint Service Achievement		
Army Achievement		
Navy/Marine Corps Achievement		
Air Force Achievement		
POW		
Combat Action Ribbon*		
A.F. Outstanding Unit*		
A.F. Org Excellence Awd*		
Navy Unit Comm*		
Navy Meritorious Unit Comm*		
A.F. Combat Readiness		
Army Good Conduct		
Navy Good Conduct		
Marine Corps Good Conduct		
Air Force Good Conduct		
A.F. Air Res. Meritorious Service Medal		
Reserve Comp Achieve Medal		
Selected Marine Corps Reserve Medal		
National Defense		
Antarctica Service		

Mini Skill Badges (04-400)

(list below)

AWARDS

	Armed Forces Expeditionary			
	Vietnam Service			
	S.W. Asia Service			
	Kosovo Campaign Medal			
	Afghanistan Campaign Medal			
	Iraq Campaign Medal			
	Operation Inherent Resolve			
	Global War on Terrorism-Expeditionary			
	Global War on Terrorism-Service			
	Korean Def Serv Medal			
	Armed Forces Service Medal			
	Humanitarian Service			
	Military Outstand Volunteer Service			
	Navy Sea Service*			
	A.F. Longevity*			
	Armed Forces Reserve Medal NG/Res			
	NCO Professional Development*			
	Army Service*			
	Army Overseas*			
	Army Reserve Comp Overseas Training*			
	A.F. Small Arms Expert*			
	A.F. Nuclear Deterrence Service			
	V.N. Cross of Gallantry			
	V.N. Honor Medal 1/C			
	V.N. Honor Medal 2/C			
	V.N. Civil Action Medal 1/C			
	V.N. Civil Action Medal 2/C			
	United Nations Service Medal			
	Inter-Amer Defense Board Medal			
	UN Medal			
	NATO			
	NATO-Kosovo			
	NATO-NON Article 5 (Balkans)			
	NATO-ISAF (Afghanistan)			
	Multi-National Forces and Obsr			
	Rep of V.N. Campaign			
	Kuwait Liberation-Saudi			
	Kuwait Liberation-Kuwait			
	Rep of Korea War Serv Medal			

WWII AWARDS

	American Defense Service			
	American Campaign			
	Asiatic-Pacific Campaign			
	European Theatre			
	WW II Victory			
	Army of Occupation			
	Medal for Humane Action			
	Korean Service - Army			
	Philippine Defense			
	Philippine Liberation			
	Philippine Independence			

* ribbon only (does not come as a medal)

UNIT CITATIONS

	Presidential Unit Citation*			
	Joint Meritorious Unit Citation*			
	Army Valorous Unit Citation*			
	Army Meritorious Unit Commendation*			
	Army Superior Unit Citation*			
	Cross of Gallantry Citation*			
	Civil Action Citation*			