

Nomination Form for Wall of Gallantry Induction

Please attach a copy of the qualifying citation

Date Submitted: _____

Nominee Name: _____

Year of Graduation: _____ Commissioning Source _____

Name of Award, Career Path, and/or Notable Events:

Additional Comments:

Wall of Gallantry Nomination Form Instructions

Eligibility Criteria for Wall of Gallantry Induction

- Nominee must meet the commissioning source eligibility requirement. For the Academy Wall of Gallantry, member must be a graduate of the U.S. Coast Guard Academy. For the Officer Candidate School (OCS) Wall of Gallantry, member must be a commissioned officer graduate of the OCS, the Direct Commission Officer (DCO) program or the Reserve Officer Candidate Indoctrination (ROCI) program
- Nominee must distinguish themselves in service and be awarded one of the following:
 - Medal of Honor
 - Coast Guard Cross
 - Navy Cross
 - Gold Medal of Congress
 - Silver Star
 - Legion of Merit (with combat “V”)
 - Distinguished Flying Cross
 - Coast Guard Medal
 - Gold Lifesaving Medal
 - Bronze Star (with combat “V”)
 - Coast Guard Commendation Medal (with combat “V”)
 - Coast Guard Achievement Medal (with combat “V”)
 - Silver Lifesaving Medal
 - NASA Space Flight Medal
- Navy and Marine Corps Medal
- **Graduates who do not meet the above criteria may still be eligible**; such nominations must contain a summary of action describing the significance and impact of the individual’s actions.
- All nominees for selection to the next Academy Wall of Gallantry group must be submitted by December 31st of the previous year.

Procedure for Filling Out Nomination Form

- The name of the nominee should include the nominee’s rank at the end of their service.
- The year of graduation is the year of commissioning and commissioning source.
- Career path and notable events should include a list of the nominee’s units and any major event that the nominee was involved in at each unit.
- Citation of distinguishing award is either the exact citation or comprehensive summary of the award that incurs the nominee’s eligibility to be placed on the Wall of Gallantry. Note: except in rare circumstances, a copy of the citation is required for consideration.
- Nominations for commissioned officers that were not Coast Guard Academy graduates will be forwarded to the Officer Candidate School Chief for consideration.

Instructions for Submission of Nomination Form

- Nominations can be sent via email that includes all required information sent to the **Delta Company Officer**. Please call (860) 444-8443 with any questions about your nomination. Scanned and emailed copies of the nomination form are also acceptable.
- Completed forms can be sent to the following mail address:
 - Superintendent (ccd)
 - U.S. Coast Guard Academy
 - 27 Mohegan Ave
 - New London, CT 06320
 - ATTN: Hall of Heroes Nomination