

AEROSPACE EDUCATION

Specialty Track Study Guide

CAP Pamphlet 50-2

NATIONAL HEADQUARTERS CIVIL AIR PATROL
Maxwell Air Force Base, Alabama

AUGUST 2018

2 CAPP 50-2 AUGUST 2018

Preface .. 3

Training Requirements .. 3

Evaluation Requirements .. 4

Guidance for Trainers/Mentors, PDOs, and Unit Commanders 4

Rating Recognition .. 4

Yeager and Crossfield Award Certificates ... 6

Important Publications for Aerospace Education ... 6

Achieving the Technician Rating ... 7

Position Description ... 7

Knowledge, Performance, & Service Requirements .. 7

Knowledge Requirements .. 7

Performance Requirements ... 8

Service Requirements .. 8

Technician Level Checklist .. 9

Technician Rating Recognition .. 10

Achieving the Senior Rating .. 11

Position Description ... 11

Knowledge, Performance, and Service Requirements .. 11

Knowledge Requirements .. 11

Performance Requirements ... 12

Service Requirements .. 12

Senior Level Checklist ... 13

Senior Rating Recognition ... 14

Achieving the Master Rating .. 15

Position Description ... 15

Knowledge, Performance, and Service Requirements .. 15

Knowledge Requirements .. 15

Performance Requirements ... 16

Service Requirements .. 16

Master Level Checklist... 17

Master Rating Recognition .. 18

CAPP 50-2 AUGUST 2018 3

Preface

This pamphlet prepares members for the responsibilities of a Civil Air Patrol (CAP)
Aerospace Education Officer (AEO). The contents of this pamphlet apply to all levels,
including Squadron, Group, Wing and Region Aerospace Education Officers and are
governed by CAPR 50-1.

Pamphlet describes the Aerospace Education (AE) Specialty Track and is dedicated to
preparing CAP members for the responsibilities of becoming CAP Aerospace Education
Officers (AEOs). It encompasses the professional requirements for executing the AE
mission in Civil Air Patrol, including the internal and external aspects of AE programs at
all levels. The pamphlet provides AE information and training that enhances the
candidate’s knowledge of and performance in the AEO position in CAP.

This pamphlet also itemizes the important publications that are used to help the candidate
gain knowledge of the aerospace education mission and responsibilities of the AEO and
assistant AEOs. The AE specialty track is divided into three ratings: technician, senior,
and master. Progressively mastering the material at each level in AE prepares the
candidate for AEO or assistant AEO positions of increasing scope and responsibility. The
specific requirements for each rating are included. Training in this specialty track can be
accomplished either independently or under the guidance of a higher rated senior
member trainer/mentor. The unit’s Professional Development Officer (PDO), if available,
and the commander, should be involved in the education of an AEO.

The member and the on-the-job trainer/mentor determine the level of competence at each
level. When the member reaches the desired level of competency for the completion of
a level, the unit commander then certifies proficiency through eServices. After the unit
commander’s certification of a technician, senior, or master rating, the member may wear
the Davis Ribbon (technician rating) with bronze (senior rating) or silver (master rating)
star.

Training Requirements

Each specialty track level contains knowledge, performance, and service
requirements that must be completed in order to attain each successive rating. These
requirements will vary as the candidate proceeds through the levels. These are completed
through self-study, through on-the-job training experiences, and in agreement with your
assigned trainer/mentor.

Knowledge Requirements are objectives describing what each candidate is
expected to know to attain the rating.

Performance Requirements are objectives describing what each candidate is
expected to complete through active participation in AE at the CAP unit to attain the rating.

Service Requirements dictate that candidates serve in an AE position or positions
for a specified amount of time to receive the rating. Regardless of the position a candidate
may take as an AEO, it is suggested that the level of responsibility begin modestly and
increase as the candidate advances.

4 CAPP 50-2 AUGUST 2018

Here are the required times:

 Technician Rating – service for a minimum of six months

 Senior Rating – service for an additional six months

 Master Rating – service for an additional year

Evaluation Requirements

Evaluation follows the same model: technician, senior, and master. All three levels have
knowledge, performance, and service requirements.

Knowledge requirements are listed for each rating. Successful completion of the
knowledge requirements will be verified by the mentor, PDO, or unit commander after
completion

Performance requirements are listed for each rating and become more demanding
as the candidate advances in rating. A candidate must be able to perform the duties
outlined in the performance requirement section at each level and the performance will
then be verified by the mentor, PDO or unit commander. During the process, a candidate
or mentor will inform the commander of progress.

Service requirements are also listed at each level and are verified. There are many
different positions where candidates can serve as they work through the rating process.
Again, candidates should keep commanders aware of progress.

Once the candidate has met the knowledge, performance, and service requirements, the
unit commander certifies the rating. The commander will verify the activities performed,
tasks accomplished, positions held, knowledge possessed, and program familiarity
required by CAPP 50-2.

Guidance for Trainers/Mentors, PDOs, and Unit Commanders

The trainer/mentor plays an important role in the success of the AEO in training. This
senior member officer, in partnership with the unit commander, guides the AEO through
the knowledge, training, performance, and service requirements for the rating the student
is pursuing.

Once the trainer/mentor is satisfied that the AEO has met all the requirements for the
rating, the trainer/mentor and the AEO notify the unit commander.

When the commander is satisfied that the AEO can perform to the level required for the
rating and has met the service requirements, the commander or the PDO records the
award of the rating through the eServices Specialty Track Module as well as in the
member’s local personnel record.

Rating Recognition

AE Specialty Track candidates are eligible for recognition with a ribbon and an AE badge.
In order for candidates to receive the appropriate recognition for technician, senior, or
master rating, it is the responsibility of the candidate, mentor, or PDO to inform the unit
commander of achievement of the evaluation items, and if required by the commander,
to provide proof of performance.

CAPP 50-2 AUGUST 2018 5

Upon earning an AE Technician rating, the senior member qualifies to wear the Benjamin
O. Davis Award ribbon. To complete the senior rating in the Specialty Track, the AEO
must have earned the Brigadier General Charles E. “Chuck” Yeager Aerospace
Education Achievement Award. Upon earning the senior rating, a bronze star is added
to the Davis ribbon, and at the master rating the bronze star is replaced by a silver star.
Additionally, AEOs achieving the master rating are awarded the A. Scott Crossfield Award
ribbon.

The AE Specialty Track also has a badge. Upon earning the technician rating, an AEO
is qualified to wear the AE badge. At the senior rating, a bronze star is added to the badge,
and with the master rating a gold star replaces the bronze star. Refer to CAPM 39-1,
CAP Uniform Manual, and CAPR 39-3, Award of CAP Medals, Ribbons, and Certificates,
for additional information, including how to wear these ribbons and badges.

The chart below summarizes the rating recognitions discussed on pages 4-5. The chart
displays the ribbons, the badge and the appropriate stars that can be worn as the AEO
achieves the AE Specialty Track ratings, Yeager and Crossfield Awards.

*The Yeager Award can be earned at any time prior to earning the Senior Rating.

IAW CAPR 50-17, 4 Jun 2015, CAP SM Professional Development Program, upon completion of Level II members are
awarded the Gen Benjamin O. Davis Jr Award Certificate. If the Yeager Award is achieved before the completion of
Level II, the Yeager Seal may be requested on the Davis Certificate.

** AE badge may be worn at all AE rating levels. A bronze star is added to it at the senior rating and a gold star replaces
the bronze at the master rating. The AE badge, along with the ribbons, can be purchased at www.vanguardmil.com. A
miniature AE badge is also available and can be worn as a lapel pin on the blazer uniform or civilian clothing.

Rating
Davis

Ribbon
Yeager
Ribbon*

Crossfield
Ribbon

Technician

basic
badge

Senior
add Bronze

Star

add
Bronze

Star

Master
replace with
Silver Star

replace

with Gold
Star

 AE Badge**

http://www.vanguardmil.com/

6 CAPP 50-2 AUGUST 2018

Yeager and Crossfield Award Certificates

When members successfully complete the Yeager test they are eligible to receive the
recognition certificate. Through CAP’s Leadership Management System, upon
successful completion, members can print the Yeager certificate on their own printer.

Upon successful completion of the master rating, the AEO is eligible for the A. Scott
Crossfield Award. To request the certificate the commander must complete the master
rating checklist and send it to Membership Services (CAP/DP). DP will then send the
Crossfield Award certificate to the requestor.

Important Publications for Aerospace Education

AEOs should be familiar with the below listed publications. Reviewing these publications
will enhance AEOs’ abilities to perform their duties and accomplish the aerospace
education mission.

Number Title Notes

CAPR 20-1(I) Organization of Civil Air Patrol
Examine the AEO job descriptions and

guidance pertaining to AE positions

CAPR 50-17
CAP Senior Member Professional
Development Program

Identify how the AE specialty track fits into
professional advancement

CAPR 60-1 Cadet Program Management Learn how AE fits into the cadet program

CAPR 50-1
Civil Air Patrol Aerospace Education
Mission

Understand this foundational AE regulation

CAPP 50-1
Aerospace Education Officer
Handbook

Discover how this pamphlet aids AEO knowledge of
AE programs

CAPP 50-2
Aerospace Education
Specialty Track Study Guide

Use pamphlet to advance in the AE Specialty Track

Aerospace Dimensions Modules
(includes Leader Guide)

Basic introduction to aerospace topics used by
Phase I & II cadets and in middle school
classrooms

Aerospace: The Journey of Flight
(includes Teacher Guide)

Comprehensive aerospace textbook used by
Phase III & IV cadets, senior members, high
school and college students

Model Rocketry Program and
Advanced Model Rocketry Program

Rocket modules used by cadets and students
in rocketry program

Aerospace Education Excellence
(AEX) Award Program

Hands-on AE activities for cadets, senior members
and teacher members

AE STEM (Science, Technology,
Engineering & Math) Kit Program

Choose from various AE STEM kits with
hands-on learning

Website – AE pages
www.gocivilairpatrol.com/ae

Excellent resource for all AE products/programs
including those not mentioned on this list

http://www.gocivilairpatrol.com/ae

CAPP 50-2 AUGUST 2018 7

Achieving the Technician Rating

Position Description

The Aerospace Education Officer (AEO) at the technician level is expected to:

 Possess a basic knowledge of the Aerospace Education Programs.

 Know the duties and tasks associated with CAP’s squadron and group AEO
and assistant AEO positions.

 Implement aerospace education programs for cadets and senior members
at the squadron level and promote AE in local schools.

 Develop into a highly motivated and trained AEO who will conduct and
promote effective internal and external aerospace education programs.

Knowledge, Performance, & Service Requirements

Knowledge Requirements

To complete the technician rating in the AE Specialty Track, the member must:

 Explain the appointment process for the specialty track.

 Describe the knowledge, performance and service requirements of the AE
Specialty Track.

 Review AE programs and products, including AE STEM Kits, provided by
National Headquarters with the trainer/mentor.

 Define the Aerospace Education Excellence (AEX) hands-on award
program and how to implement it in squadrons and schools.

 Outline the selection and recruitment procedures of Aerospace Education
Members (AEMs), describe the Aerospace Connections in Education (ACE)
program in schools and explain the Teacher Orientation Program (TOP)
Flights for teachers.

 Explain the difference between earned and nominated awards.

 Demonstrate knowledge about formulating budgets, obtaining grants, and
funding of AE activities.

 Describe the preparation of an online AE Plan of Action (AE POA) for a
squadron.

 Describe the preparation of an online annual AE Activity Report for a
squadron.

 Describe the subordinate unit inspection (SUI) process for a squadron.

 Successfully complete the online technician level test in eServices
Learning Management System.

8 CAPP 50-2 AUGUST 2018

Performance Requirements

 Compile an AE Notebook, in either a paper notebook or digital format,
based on the below listed topics:

1. Appointment of AEOs

2. AEO Specialty Track

3. AE/STEM Programs and Products

4. AEX

5. AEMs, ACE and Top Flight

6. AE Awards

7. Budget, Grants and Funding

8. AE POA

9. AE Activity Report

10. Inspection Preparation

Service Requirements

 AE technician candidates will have served a minimum of 6 months in one
or more of the positions below:

 Composite squadron – AEO, AEO for cadets or senior members

 Senior squadron AEO or assistant AEO

 Cadet squadron AEO or assistant AEO

 Group AEO, group internal AEO, or group external AEO

 Wing DAE, wing internal AEO, or wing external AEO

CAPP 50-2 AUGUST 2018 9

Technician Level Checklist
To complete the checklist, the member must:

 Knowledge, Performance, and Service Requirements
Mentor or PDO

Initials and Date

Knowledge

Read the publications listed on page 6 and demonstrate a general
familiarity with them.

Explain the appointment process for the AE Specialty Track.

Review AE programs and products provided by National Headquarters
with the trainer/mentor.

Define the Aerospace Education Excellence (AEX) Award program
and how to implement hands-on activities in squadrons and schools.

Explain the difference between earned and nominated awards.

Demonstrate knowledge about formulating budgets, obtaining grants
and funding of AE activities.

Describe the preparation of an AE POA for a squadron.

Describe the preparation of an annual AE Activity Report for a
squadron.

Describe the SUI process for a squadron.

Successfully complete the online technician rating test in eServices
Learning Management System

Performance
 Compile an AE notebook (on paper or digital file) including the 10
topics listed on page 8.

Service

Complete 6 months experience as an AEO/Assistant AEO according
to the provisions on page 8.

Dates of Service: from __________ to ___________

Candidate’s Name
 Last, First, M.I.

CAP Grade CAPID Unit Charter No.

Approved
Commander’s Signature Date

Note: When the commander is satisfied that the AEO can perform to the level required for the
rating and has met the service requirements, the commander or the PDO records the award of
the rating through the eServices Specialty Track Module as well as in the member’s local
personnel record.

10 CAPP 50-2 AUGUST 2018

Technician Rating Recognition

Upon earning the technician rating, the senior member has earned the Davis ribbon.
After earning the technician rating, the member is entitled to wear the AE Badge. Refer
to CAPM 39-1, CAP Uniform Manual, and CAPR 39-3, Award of CAP Medals, Ribbons,
and Certificates, for additional information, including how to wear these ribbons and

badges. Refer to the following chart.

Rating
Davis

Ribbon
Yeager
Ribbon*

Crossfield
Ribbon

Technician

basic

badge

*The Yeager Award can be earned at any time prior to earning the senior rating.

IAW CAPR 50-17, 4 Jun 2015, CAP SM Professional Development Program, upon completion of Level II members are
awarded the Gen Benjamin O. Davis Jr Award Certificate. If the Yeager Award is achieved before the completion of
Level II, the Yeager Seal may be requested on the Davis Certificate.

** AE badge may be worn at all AE rating levels. A bronze star is added to it at the senior rating and a gold star replaces
the bronze at the master rating. The AE badge, along with the ribbons, can be purchased at www.vanguardmil.com. A
miniature AE badge is also available and can be worn as a lapel pin on the blazer uniform or civilian clothing.

 AE Badge**

http://www.vanguardmil.com/

CAPP 50-2 AUGUST 2018 11

Achieving the Senior Rating

Position Description

The Aerospace Education Officer (AEO) at the senior level is expected to:

 Comprehend the duties and tasks associated with CAP’s squadron, group,
wing and region aerospace education positions.

 Implement the elements of the various aerospace education programs.

 Implement AE activities within the unit.

 Promote AE programs for the local community with organizations such as
civic organizations and schools.

 Perform successfully in a leadership role within AE.

 Perform other AE Officer related duties as required.

Successfully accomplishing these objectives prepares AEOs for positions from the
squadron to the region level.

Knowledge, Performance, and Service Requirements

Knowledge Requirements

To complete the senior rating in the AE Specialty Track, the member must:

 Outline the process of appointing a senior member to the AE Specialty
Track.

 Describe the components of the technician rating.

 Explain AE and STEM as it is used in CAP programs.

 Summarize the requirements of a successful AEX program.

 Describe the procedures of a TOP Flight.

 Generalize the role of financial support required to execute CAP AE
activities.

 Identify the components of an AE Plan of Action.

 Explain why the annual AE Activity Report is important.

 Identify the major AE components of a unit SUI and a unit self-inspection.

 Successfully complete the online senior level test in eServices Learning
Management System.

12 CAPP 50-2 AUGUST 2018

Performance Requirements

 Maintain the AE Notebook.

 Lead an AEX or AE STEM activity.

 Develop and submit an AE Plan of Action or an annual AE Activity Report
to the next higher echelon.

 Earn the Yeager Award.

 Attend one of the following activities:

 a wing or region AE conference, AE workshop or AEO training session;

 an AE School (region or national);

 two AE learning labs or AE break-out sessions at a wing, regional or
national conference.

 Perform one of the following activities:

 Present or direct the AE portion of a cadet encampment

 Mentor an AEO in achieving the AE technician rating

 Participate in the AE portion of an SUI or AE Self Inspection

 Prepare and present an AE activity for teachers within local schools

 Contact a local community civic organization to present current AE
issues

Service Requirements

 AEO Senior candidates will have served a minimum of an additional 6
months after receipt of the technician rating in one or more of the positions
below:

 Composite squadron – AEO, AEO for cadets or senior members

 Senior squadron AEO or assistant AEO

 Cadet squadron AEO or assistant AEO

 Group AEO, group internal AEO, or group external AEO

 Wing DAE, wing internal AEO, or wing external AEO

CAPP 50-2 AUGUST 2018 13

Senior Level Checklist

 To complete the checklist, the member must:

Knowledge, Performance, & Service Requirements
Mentor or PDO

Initials and Date
Knowledge

Outline the process of appointing a senior member to the AE
Specialty Track

Describe the components of the technician rating.

Explain AE and STEM as it is used in CAP programs.

Summarize the requirements for a successful AEX program.

Describe the procedures for a TOP Flight.

Generalize the role of financial support required to execute
CAP AE activities.

Identify the components of an AE Plan of Action.

Explain why the annual AE Activity Report is important.

Identify the major AE components of a unit SUI and a unit self-
inspection.

Successfully complete the online senior level test in eServices
Learning Management System.

Performance
Maintain the AE notebook.

Lead an AEX or AE STEM activity.

Develop and submit an annual AE Plan of Action or an annual
AE Activity Report to the next higher echelon.

Earn the Yeager Award.

Attend one of the activities listed on page 12.

Perform one of the activities listed on page 12.

Service
Complete an additional 6 months experience as an
AEO/Assistant according to the provisions on page 12.

Dates of service: from ____________ to ____________

Candidate’s Name
 Last, First, M.I.

CAP Grade CAPID Unit Charter No.

Approved
Commander’s Signature Date

14 CAPP 50-2 AUGUST 2018

When the commander is satisfied that the AEO can perform to the level required for the
rating and has met the service requirements, the commander or the PDO records the
award of the rating through the eServices Specialty Track Module as well as in the
member’s local personnel record

Senior Rating Recognition

Upon earning the senior rating, a bronze star is added to the Davis ribbon and to the AE
Badge. Refer to CAPM 39-1, CAP Uniform Manual, and CAPR 39-3, Award of CAP
Medals, Ribbons, and Certificates, for additional information, including how to wear these
ribbons and badges. Refer to the following chart.

*The Yeager Award must be earned at any time prior to earning the senior rating.

 ** AE badge may be worn at all AE rating levels. A bronze star is added to it at the senior rating and a gold star
replaces the bronze at the master rating. The AE badge, along with the ribbons, can be purchased at
www.vanguardmil.com. A miniature AE badge is also available and can be worn as a lapel pin on the blazer uniform
or civilian clothing.

Rating
Davis

Ribbon
Yeager
Ribbon*

Crossfield
Ribbon

Senior
add Bronze

Star

add
Bronze

Star

 AE Badge**

http://www.vanguardmil.com/

CAPP 50-2 AUGUST 2018 15

Achieving the Master Rating

Position Description

The Aerospace Education Officer (AEO) at the master level is expected to:

 Demonstrate comprehension of the duties and responsibilities associated
with CAP’s squadron, group, wing and region AE positions.

 Demonstrate comprehension of how to manage unit CAP AE programs.

 Successfully implement AE activities and duties as it pertains to their unit.

 Successfully perform in an AE leadership role

 Provide aerospace education policy and activity recommendations to their
commander.

 Develop programs that enhance CAP aerospace education in the
community.

Knowledge, Performance, and Service Requirements

Knowledge Requirements

To complete the master rating in the AE Specialty Track, the member must:

 Describe the role of AE in the cadet program and in the advancement of
cadets, as well as, the involvement of AE in senior member professional
development.

 Discuss the importance of AE programs and products as they relate to
accomplishing the AE mission.

 Explain an AEX program for a CAP unit or school.

 Describe the process for planning a TOP Flight for an AEM.

 Describe the process for recruiting an AEM, including the membership
process.

 Identify the qualities of an individual or organization worthy of an AE award
nomination. Consider the following awards for nominations:

 Brewer Awards

 AEO of the Year

 Teacher of the Year

 AFA/CAP Aerospace Cadet of the Year.

 Describe the components of the Squadron AE Achievement Award

 Describe the components of writing a successful AFA AE Grant.

 Describe the components of a unit’s AE Plan of Action and AE Activity
Report.

 Discuss the value of the AE portion of a wing compliance inspection.

 Successfully complete the online master level test in eServices Learning
Management System.

16 CAPP 50-2 AUGUST 2018

 Describe the components of the Squadron AE Achievement Award.

Performance Requirements

 Continue maintenance of the AE Notebook.

 Develop and submit an AE Plan of Action and an AE Activity Report since
earning the senior rating.

 Present an AE activity at a wing or region conference, AE School, workshop
or cadet encampment since earning the senior rating.

 Participate in the AE portion of a CAP unit or wing inspection.

 Mentor an AEO through achieving the technician or senior rating.

 Perform three of the following additional activities after receiving the senior
rating:

 Attend a wing, region or national AE School or workshop

 Recruit an AEM

 Assist in coordination of a TOP Flight

 Coordinate with an AEM to do an AE presentation/activity

 Develop and submit an AFA AE grant application

 Develop an AE budget for a CAP unit

 Serve as an advisor for the AE portion of a cadet competition team

 Become a mentor/instructor for cadets in AE in Phases III and IV of the
Cadet Program

 Speak to a community organization or a school about AE in CAP

Service Requirements

 AE master candidates will have served a minimum of an additional 12
months after receipt of the senior rating in one or more of these positions:

 Composite squadron – AEO, AEO for cadets or senior members

 Senior squadron AEO or assistant AEO

 Cadet squadron AEO or assistant AEO

 Group AEO, group internal AEO, or group external AEO

 Wing DAE, wing internal AEO, or wing external AEO

 Region DCS/AE, region internal AEO, or region external AEO

CAPP 50-2 AUGUST 2018 17

Master Level Checklist
To complete the checklist, the member must:

Knowledge, Performance, & Service Requirements

Mentor or PDO
Initials & Date

Knowledge

Demonstrate comprehension of all duties and responsibilities associated
with CAP’s squadron, group, wing and region AE positions

Describe the role of AE in the cadet program and in the advancement of
cadets, as well as, the involvement of AE in senior member professional
development.

Discuss the importance of AE programs and products as they relate to
accomplishing the AE mission.

Describe an AEX program for a CAP unit or school.

Describe the procedures for planning a TOP Flight.

Describe the process for recruiting an AEM, including the membership
process.

Identify the qualities of an individual or organization worthy of an AE
award nomination as outlined on page 15.

Describe the components of writing a successful AFA AE Grant.
Identify the components of an effective unit’s AE Plan of Action.

Discuss the value of the AE portion of a wing’s compliance inspection.

Successfully complete the online master level test in eServices Learning
Management System.

Performance

Continue maintenance of the AE Notebook.
Develop and submit an AE Plan of Action and an annual AE Activity
Report since earning the senior rating.

Present an AE activity at a wing or region conference, AE School,
workshop or cadet encampment since earning the senior rating.

Participate in the AE portion of a CAP unit or wing inspection.
Mentor an AEO through achieving the technician or senior rating.
Perform three of the additional activities as listed on page 16.

Service

Complete an additional 12 months experience as an AEO/Assistant
according to the provisions on page 16. Dates: from ______ to _______

Candidate’s Name
 Last, First, M.I.

CAP Grade CAPID Unit Charter No.

Approved
Commander’s Signature Date

18 CAPP 50-2 AUGUST 2018

When the commander is satisfied that the AEO can perform to the level required for the
rating and has met the service requirements, the commander or the PDO records the
award of the rating through the eServices Specialty Track Module as well as in the
member’s local personnel record.

Upon successful completion of the master rating, the AEO is eligible for the A. Scott
Crossfield Award. To request the certificate the commander must complete the master
rating checklist and send it to Membership Services (NHQ/DP). DP will then send the
Crossfield Award certificate to the requestor.

Master Rating Recognition

Upon earning the master rating, a silver star is added to the Davis ribbon and a gold star
is added to the AE Badge. With the notification from National Headquarters of the
Crossfield Award certificate, the member is now entitled to wear the Crossfield Award
Ribbon. Refer to CAPM 39-1, CAP Uniform Manual, and CAPR 39-3, Award of CAP
Medals, Ribbons, and Certificates, for additional information, including how to wear these
ribbons and badges. Refer to the following chart.

*See page 6 for information about the Crossfield Award certificate.

** AE badge may be worn at all AE rating levels. At the master rating a gold star replaces the bronze star. The AE
badge, along with the ribbons, can be purchased at www.vanguardmil.com. A miniature AE badge is also available
and can be worn as a lapel pin on the blazer uniform or civilian clothing.

Rating
Davis

Ribbon
Yeager
Ribbon

Crossfield
Ribbon*

Master
add Silver

Star

replace
with Gold

Star

 AE Badge**

http://www.vanguardmil.com/

