

Department of the Army, DoD

§ 578.89

may be awarded the badge if he or she meets, or has met, all the following requirements:

(1) Successful completion of conventional render safe qualification as prescribed for the Explosive Ordnance Disposal (EOD) course of instruction (minimum requirement).

(2) Assigned in a TOE or TDA EOD position for which basic EOD course is a prerequisite.

(3) Service in a position in paragraph (a)(2) of this section must be satisfactory for a period of 18 months for the award to be permanent.

(4) Officers must have a special skill identifier of 91E, and enlisted personnel must hold the military occupational specialty 55D.

(b) *Who may award.* See § 578.84 of this part.

§ 578.86 Senior Explosive Ordnance Disposal Badge.

(a) *Eligibility requirements.* Any commissioned officer or enlisted soldier may be awarded the badge if he or she has:

(1) Been awarded the basic Explosive Ordnance Disposal Badge and effective May 1, 1989, has served 36 months cumulative service assigned to a TOE or table of distribution (TD) EOD position following award of basic badge.

(2) Effective May 1, 1989, has served 36 months cumulative service assigned to a TOE or TD EOD position following award of the basic badge. Prior to May 1, 1989, must have served 18 months cumulative service assigned to a TOE or TD EOD position following award of the basic badge.

(3) Been recommended for the award by immediate commander.

(4) Current explosive ordnance disposal qualifications at the time of recommendation for the award.

(b) *Who may award.* See § 578.84 of this part.

§ 578.87 Master Explosive Ordnance Disposal Badge.

(a) *Eligibility requirements.* Any commissioned officer, or enlisted soldier may be awarded the badge if he or she meets, or has met, all the following requirements:

(1) Must have been awarded the Senior Explosive Ordnance Disposal Badge.

(2) Sixty months cumulative service assigned to a TOE or TD officer or non-commissioned officer EOD position since award of Senior Explosive Ordnance Disposal Badge.

(3) Must be recommended for the award by immediate commander.

(4) Explosive ordnance disposal qualifications must be current at the time of recommendation for the award.

(b) *Who may award.* See § 578.84 of this part.

§ 578.88 Pathfinder Badge.

(a) *Eligibility criteria.* (1) Successful completion of the Pathfinder Course conducted by the U.S. Army Infantry School.

(2) Any person previously awarded the Pathfinder award for completion of Pathfinder training is authorized award of the Pathfinder Badge.

(b) *Badge approval authority.* The Pathfinder Badge may be approved by the Commandant, U.S. Army Infantry School.

(c) *Description.* A gold color metal and enamel badge $1\frac{3}{16}$ inches in height and $1\frac{1}{2}$ inches in width, consisting of a gold sinister wing displayed on and over a gold torch with red and gray flames.

§ 578.89 Air Assault Badge.

(a) *Basic eligibility criteria.* The basic eligibility criteria consist of satisfactory completion of—

(1) An air assault training course according to the TRADOC standardized Air Assault Core Program of Instruction.

(2) The standard Air Assault Course while assigned or attached to 101st Airborne Division (Air Assault) since April 1, 1974.

(b) *Badge approval authority.* Badge approval authority is as follows:

(1) Commanders of divisions and separate brigades.

(2) The Commander, 101st Airborne Division (Air Assault).

(c) *Description.* An oxidized silver badge $\frac{3}{4}$ inch in height and $1\frac{17}{32}$ inches in width, consisting of a helicopter, frontal view, superimposed upon a pair of stylized wings displayed and curving. The wings suggest flight and together with the helicopter symbolize individual skills and qualifications in

§ 578.90

assault landings utilizing the helicopter.

§ 578.90 Aviation Badges.

(a) *Badges authorized.* There are three degrees of Aviation Badge (formerly the Aircraft Crew Member Badge) authorized for award, Basic, Senior and Master.

(b) *Badge approval authority.* Commanders exercising jurisdiction over the individuals' personnel records will make permanent award of these badges. Permanent award of these badges based upon wounds or combat missions will be referred to Commander, USA HRC (see § 578.3(c) for address). Request for award of the Senior and Master Aviation Badges that cannot be resolved at the MPD/PSC will be forwarded to the Commander, U.S. Army Aviation Center, ATTN: ATZQ-AP, Fort Rucker, AL 36362-5000.

(c) *Special policy.* (1) The retroactive date for these badges is January 1, 1947.

(2) The Master Aviation Badge and the Senior Aviation Badge are authorized for permanent wear. The Basic Aviation Badge may be authorized for temporary or permanent wear. An officer awarded an Aviation Badge while serving in an enlisted status is authorized to wear the badge as a permanent part of the uniform.

(d) Eligibility requirements for each badge are provided in §§ 578.91, 578.92, and 578.93.

(e) *Description.* An oxidized silver badge $\frac{3}{4}$ inch in height and $2\frac{1}{2}$ inches in width, consisting of a shield with its field scored with horizontal lines and bearing the coat of arms of the United States on and over a pair of displayed wings. A star is added above the shield to indicate the degree of Senior Aviation Badge and the star is surrounded with a laurel wreath to indicate the degree of Master Aviation Badge.

§ 578.91 Aviation Badge—Basic.

(a) *Permanent award.* (1) For permanent award of this badge, an individual must be on flying status, (physically qualified-class III), IAW AR 600-106 or be waived by HQDA, have performed in-flight duties for not less than 12 hours (not necessarily consecutive), or is school trained.

32 CFR Ch. V (7-1-07 Edition)

(2) An officer on flying status as an aerial observer may be awarded the Basic Aviation Badge. U.S. Army personnel assigned to a Joint Service Airborne Command Post and serving as members of an operational team on flying status manning the Airborne Command Post are eligible for the award of the Basic Aviation Badge. Concurrent with such assignment, these personnel are authorized temporary wear of the Basic Aviation Badge until relieved from such duty or until such time as he or she fulfills the mandatory requirements for permanent award.

(3) An individual who has been incapacitated for further flight duty by reason of being wounded as a result of enemy action, or injured as the result of an aircraft accident for which he or she was not personally responsible, or has participated in at least 15 combat missions under probable exposure to enemy fire while serving in a principal duty outlined in paragraph (a)(1) of this section, is permanently authorized to wear the Basic Aviation Badge.

(4) The Basic Aviation Badge may be permanently awarded to soldiers upon successful completion of formal advanced individual training (AIT) in Career Management Field (CMF) 67 and CMF 93 MOS', and to soldiers who previously completed AIT in CMF 28 MOS'. This includes soldiers who graduated from AIT for MOS' in the 68 series. Soldiers holding MOS' 35L, 35M, 35Q, and 35W who graduated from a CMF 67 AIT prior to September 30, 1996 and MOSs 93C and 93P who graduated from a CMF 67 AIT after December 31, 1985 are authorized based on documented prior AIT.

(5) Individuals who meet the criteria for award of the Army Astronaut Device and are not authorized an Aviator, Flight Surgeon or Aviation Badge will be awarded the Aviation Badge in addition to the Army Astronaut Device.

(6) The Aviation Badge may be permanently awarded to soldiers upon successful completion of formal AIT in CMF 93 MOS'. Soldiers previously holding MOS 93B who graduated from a CMF 93 AIT prior to January 1, 1998 and soldiers previously holding MOS 93D who graduated from a CMF 93 AIT