

OFFICIAL HANDBOOK

VOLUME V: INDIVIDUAL MEDALS AND AWARDS

809 West Main Street
Louisville, KY 40202
Tel.: (502) 589-1776
Fax: (502) 589-1671

E-mail: nssar@sar.org
<http://www.sar.org>

Effective: September 21, 2019

TABLE OF CONTENTS

TABLE OF CONTENTS.....	ii
PREFACE.....	vi
REVISION NOTES.....	vii
MEDALS AND AWARDS.....	1
Authority.....	1
Submission of Nominations for Medals and Awards.....	1
Ordering and Presenting Medals and Awards.....	2
Care of Insignia and Medals.....	2
Additional Awards of the Same Medal (Oak Leaf Clusters).....	2
Requests for New Insignia, Medals and Awards.....	3
State Society Medals & Requirements.....	4
Wear of State Society Emblems, Badges & Pins.....	5
PRECEDENCE.....	5
General Comments on Precedence.....	5
Detail of SAR Medal Precedence and Summary Table of Medals and Awards.....	6
MEDALS AWARDED BY THE NATIONAL SOCIETY	
TO COMPATRIOTS FOR SERVICE TO THE SAR.....	9
Minuteman Award.....	9
National Society Medal of Distinguished Service.....	11
SAR International Medal.....	11
National Society Meritorious Service Medal.....	12
Gold Roger Sherman Medal.....	12
Florence Kendall Award Medal.....	13
Liberty Medal.....	14
Lafayette Volunteer Service Award.....	15
Patriot Grave Marking Medal.....	15
Compatriot Grave Marking Medal.....	17
Gold NSSAR Color Guard Medal.....	18
Gold Samuel Adams Congress Appreciation Medal.....	19
The Von Steuben Medal for Sustained Achievement in the NSSAR Color Guard.....	19
Silver NSSAR Color Guard Medal.....	22
Silver Samuel Adams Congress Appreciation Medal.....	23
Bronze Samuel Adams Congress Appreciation Medal.....	24
Gold Council of State Presidents' Medal.....	24
Silver Council of State Presidents' Medal.....	24
MEDALS AWARDED BY A DISTRICT	
TO COMPATRIOTS FOR SERVICE TO THE SAR.....	25
District Meritorious Service Medal.....	25

Silver Roger Sherman Medal	25
MEDALS AWARDED BY A STATE SOCIETY	
TO COMPATRIOTS FOR SERVICE TO THE SAR	27
Patriot Medal	27
State Medal of Distinguished Service	28
State Meritorious Service Medal	28
Silver Roger Sherman Medal	29
Bronze NSSAR Color Guard Medal	29
MEDALS AWARDED BY A CHAPTER	
TO COMPATRIOTS FOR SERVICE TO THE SAR	31
Chapter Medal of Distinguished Service.....	31
Chapter Meritorious Service Medal	31
Bronze Roger Sherman Medal	32
MEDALS AWARDED BY THE NATIONAL SOCIETY, A DISTRICT, A STATE SOCIETY OR A CHAPTER	
TO A LADY FOR SERVICE TO THE SAR	33
SAR Daughters of Liberty Medal.....	33
Lafayette Volunteer Service Award	33
SAR Medal of Appreciation.....	33
Martha Washington Medal	34
Lydia Darragh Medal	34
Silver Samuel Adams Congress Appreciation Medal	35
The Molly Pitcher Medal.....	35
Bronze Samuel Adams Congress Appreciation Medal	37
MEDALS AWARDED BY THE NATIONAL SOCIETY, A STATE SOCIETY OR A CHAPTER	
FOR MILITARY SERVICE AND SERVICE TO VETERANS	38
War Service Medal	38
Military Service Medal.....	39
General William C. Westmoreland Award	40
Service to Veterans Medal.....	40
MEDALS AWARDED BY THE NATIONAL SOCIETY, A STATE SOCIETY OR A CHAPTER	
FOR SERVICE TO THE COMMUNITY	42
Gold Good Citizenship Medal.....	42
Medal for Heroism	43
Silver Good Citizenship Medal	44
SAR Life Saving Medal	44
Law Enforcement Commendation Medal	45
Fire Safety Commendation Medal.....	46
Emergency Medical Services Commendation Medal	47
Bronze Good Citizenship Medal	47
Robert E. Burt Boy Scout Volunteer Award Medal.....	48

Outstanding Citizenship Award Lapel Pin	49	
MEDALS AWARDED BY THE NATIONAL SOCIETY, A STATE SOCIETY OR A CHAPTER		
FOR SERVICE TO THE CHILDREN OF THE AMERICAN REVOLUTION	50	
Gold Children of the American Revolution –		
Sons of the American Revolution Medal of Appreciation	50	
Silver Children of the American Revolution –		
Sons of the American Revolution Medal of Appreciation	50	
Bronze Children of the American Revolution –		
Sons of the American Revolution Medal of Appreciation	51	
MEDALS AWARDED BY THE NATIONAL SOCIETY, A STATE SOCIETY OR A CHAPTER		
TO YOUTH FOR PARTICIPATION IN YOUTH AWARD PROGRAMS.....	52	
Silver ROTC Medal.....	52	
Bronze ROTC Medal.....	52	
Eagle Scout Medal.....	53	
MEDALS AUTHORIZED BY THE NATIONAL SOCIETY		
FOR SPECIAL OCCASIONS AND COMMEMORATIVE EVENTS	55	
Treaty of Paris Medal	55	
United Kingdom Congress Medal	55	
SAR Centennial Medal.....	55	
George Washington Bicentennial Medal.....	56	
Congress of Paris Medal.....	56	
SAR Charter Centennial Medal.....	57	
Paix de 1783 Medal	57	
España 2010 Medal	57	
SAR 125 th Anniversary Medal	58	
Commodore John Barry Medal	58	
Sestercentennial (250 th Anniversary) Recognition Award	58	
SAR Trip to Scotland Medal	60	
Specialty Medal	60	
MEDALS PRESENTED BY THE NATIONAL SOCIETY		
FOR PARTICIPATION IN NSSAR FUNDRAISING CAMPAIGNS.....	62	
SAR Foundation Lamplighter Award Medal	62	
Arthur M. King Eagle Scout Contest Medal	62	
JROTC Endowment Medal	62	
Dr. Joseph Warren Medal for Orations	63	
Thomas Jefferson Medal for Support of the Essay Contest	64	
SAR Americanism Youth Awards Medal	64	
Benjamin Franklin Medal.....	65	
CERTIFICATE AWARDS PRESENTED FOR SERVICE TO THE SAR AND THE UNITED STATES		66
SAR Distinguished Patriot Award.....	66	

SAR Distinguished Patriotic Leadership Award.....	66
President General’s Distinguished Service Citation.....	66
Distinguished Service Certificate	66
Former President General Certificate	66
Former Vice President General Certificate	67
Former State Society President Certificate.....	67
Former Chapter President Certificate	67
Certificate of Appreciation	67
Outstanding Citizenship Certificate	67
Flag Certificate	67
U.S. Flag Retirement Certificate	68
Samuel Adams Congress Appreciation Certificate	68
SAR Congress Attendance Certificate	68
SAR Legislator's Award	68
SAR Wounded Warrior Certificate & Coin	68
Certificate of Patriotism for Veterans Service.....	68
Blank Certificate.....	69

PREFACE

The *NSSAR Handbook* contains the governing documents and official policies, procedures and protocol of the National Society of the Sons of the American Revolution. It provides official guidance to all Compatriots at the National, State Society and Chapter levels on the operations, programs and activities of the Sons of the American Revolution. Compatriots should regularly review the *NSSAR Handbook*.

The development and publication of the *NSSAR Handbook* is the responsibility of the Handbook Committee, whose members are appointed by the President General pursuant to Bylaw No. 19, Section 1(e). The Handbook Committee is currently composed of the following individuals.

DAVIS LEE WRIGHT, ESQ., *Chair* Delaware Society..... *Term Expires 2020*
WILLIAM A. GREENLY, *Vice Chair* Georgia Society..... *Term Expires 2021*
CRAIG M. LAWSON..... Washington Society..... *Term Expires 2022*

The table of contents for each volume of the *Handbook* details the contents of that volume. The *Handbook* consists of eight volumes, titled as follows: VOLUME I: *Governing Documents*; VOLUME II: *Organization*; VOLUME III: *Membership, Compliance & Other Policies*; VOLUME IV: *Insignia, Protocol, Ceremonies & Rituals*; VOLUME V: *Individual Medals & Awards*; VOLUME VI: *Youth Programs, State Society & Chapter Awards*; VOLUME VII: *Summary History of the SAR*; and VOLUME VIII: *Historical Roster of SAR General Officers*.

The *NSSAR Handbook*'s content is established by the: (1) Annual Congress, (2) Board of Trustees, (3) Executive Committee, (4) National Headquarters staff and (5) Standing, Special Advisory and Program Committees. Revisions to the *NSSAR Handbook* may be made as follows:

- The *NSSAR Charter* may be modified only by the United States Congress;
- The *NSSAR Constitution & Bylaws* may be modified only as provided in those documents;
- An Annual Congress, the Board of Trustees, or the Executive Committee may implement, amend or abolish a policy by voting on such changes and submitting the policy to the Handbook Committee for inclusion in the next edition of the *NSSAR Handbook*.
- Program Committees retain responsibility for developing, implementing, amending or abolishing policies within their purview. Any such updates should be provided to the Handbook Committee for inclusion in the next edition of the *NSSAR Handbook*. These changes must be approved by the Executive Committee prior to publication.
- Changes to existing SAR medals or awards are generally processed and approved by the responsible Program Committee; *provided* that major changes to design or criteria must be approved by the Medals & Awards Committee.
- New National Society or State Society medals or awards must be processed according to the Medals & Awards Committee's procedures.

Questions on *Handbook* interpretation or application should be directed to the Handbook Committee Chair or the responsible Program Committee Chair.

Each volume of the *NSSAR Handbook* is reviewed annually, typically after the Annual Congress, to ensure the content found in that volume reflects current SAR practices. The Executive Committee annually approves publication of the *NSSAR Handbook* at the Fall Leadership Meeting. Volumes may be updated several times throughout the year to reflect changes provided following the Fall and Spring Leadership meetings. The *NSSAR Handbook* and its periodic revisions are maintained in electronic format only, available at: http://www.sar.org/SAR_Handbook. Paper copies may be purchased from

SAR Merchandise, although such copies are not regularly updated. The electronic version of the *NSSAR Handbook*, as published on the above website, supersedes all prior electronic and paper versions. Each volume of the *NSSAR Handbook* identifies its effective date. Compatriots are encouraged to download the latest editions of the *NSSAR Handbook*. The last five years of the revision history for this volume, if available, is provided below.

The *NSSAR Handbook* reflects hundreds of hours of work and could not have been realized without the valuable assistance of the general officers, committees and Compatriots of the NSSAR. The Handbook Committee greatly appreciates the assistance provided.

REVISION NOTES

Date	Description
21 Sept 2019	Updated requirements for General William C. Westmoreland Award; added Benjamin Franklin Medal (Library & Archives, Medals & Awards, and Executive Committees).
15 July 2019	Revised chart regarding presentation of Military Service Medal (Veterans Recognition); added SAR Trip to Scotland Medal; modified requirements of SAR Patriot Medal to remove special application and Executive Director reporting requirements; modified requirements of State Medal of Distinguished Service to remove special application requirement; updated Patriot Grave Marking and Compatriot Grave Marking Medals to reflect NSSAR Patriot Records Committee as overseeing committee; updated Minuteman Award description to remove silk requirement.
28 Sept 2018	Updated SAR Foundation, Inc. Lamplighter Award information (SAR Foundation); revised requirement 3.a. of Patriot Grave Marking Medal and requirement 2.a. of Compatriot Grave Marking Medal (Medals & Awards/Executive Committee).
03 Mar 2018	Updated authorized presentations of Silver and Bronze Samuel Adams Congress Appreciation Medals; added 250 th Anniversary Recognition Award; added Flag Retirement Certificate (Medals & Awards/Executive Committee).
15 July 2017	Noted Sterling Silver option for Patriot Medal (Medals & Awards/Executive Committee).
05 Mar 2017	Added SAR Life Saving Medal and Compatriot Grave Marking Medal; revised precedence for Patriot Medal and State Medal of Distinguished Service; added precedence for Annual Congress Attendance Medals (Medals & Awards/Executive Committee).
01 Oct 2016	Revised annual authorizations for National Medal for Distinguished Service (Medals & Awards).
11 May 2015	Revised General Comments on Precedence (Handbook); revised application period for National Von Steuben Medal for Sustained Achievement (Color Guard); revised Silver Council of State Presidents Medal requirements (Council of State Presidents); clarified campaign medal requirements in War Service Medal (Medals & Awards); revised Bronze Good Citizenship Medal criteria for U.S. Naval Sea Cadet Corps recipients (ROTC/JROTC).
27 Sept 2014	Revised description of Thomas Jefferson Medal for support of the Knight Essay Contest (Knight Essay and Medals & Awards); added precedence reference for NSSAR District Service & Membership Medals (Medals & Awards); updated presentation criteria for Burt Boy Scout Volunteer Award (Eagle Scout); added Purple Heart pin to War Service Medal and Military Service Medal descriptions (Medals & Awards); added authorization for War Service Medal and Military Service Medal ribbon bars (Medals & Awards).

- 07 Mar 2014 Revised War Service Medal and Military Service Medal language (Medals & Awards, Executive Committee); revised Gold Roger Sherman Medal requirements (Medals & Awards, Executive Committee); added Retroactive Effectiveness rule to Chapter Distinguished Service Medal and Lydia Darragh Medal (Medals & Awards, Executive Committee); corrected prior Handbook edition regarding incorrect Silver ROTC Medal requirements (Handbook Committee); added Americanism Youth Contest Award Medal (Medals & Awards, Executive Committee); added Certificate of Patriotism for Veterans Service (Veterans Recognition).
- 30 Jan 2014 Created new volume of Handbook and removed Insignia to Volume III and Youth Awards, State Society and Chapter Awards to Volume V; added Chapter Medal for Distinguished Service, Roger Sherman Medal, Lydia Darragh Medal, SAR 125th Anniversary Medal and Commodore John Barry Medal (Medals & Awards/Executive Committee).

MEDALS AND AWARDS

Authority

For the purposes of this Handbook, SAR medals and insignia include medals, badges, emblems, ribbons, rosettes, sashes, pins and stars. SAR awards include all certificates, plaques, cups and flag streamers.

The awarding of medals and awards should always be given very careful and serious deliberation to determine that the proposed recipient is qualified, deserving, and the occasion for presentation is appropriate. The presentation of medals and awards should not be treated lightly by the National Society, district, state society or a chapter, and should always be given judicious thought to assure that the presentation is in keeping with NSSAR principles. It is essential that the integrity of NSSAR medals and awards be maintained.

The recipient should be made aware that the medal or award is being presented by the approving authority on behalf of the National Society of the Sons of the American Revolution.

They also should realize that they have been honored by the National Society and should wear their medals with pride and in the correct manner. Medals and awards presentations are discussed further in this volume.

The National Society retains the authority present all of the awards and medals listed in this volume except for those medals or awards specifically reserved to a State Society or Chapter.

Submission of Nominations for Medals and Awards

Awarding Medals

The Executive Director, unless otherwise stated in the description for the award, must receive any nomination for an award of a medal for presentation at an Annual Congress, not later than 30 days prior to the date of the Annual Congress. The Executive Director will forward any nomination received to the respective Committee Chairman for committee consideration.

Awarding Certificates

Any nomination for a certificate and any supporting data to be used in making an award of a certificate for presentation at an Annual Congress, unless otherwise stated in the description for the certificate or award, must be received by the Executive Director, not later than 30 days prior to the date of the Annual Congress. The Executive Director will forward any nomination received or supporting data received to the respective Committee Chairman for committee consideration.

Ordering and Presenting Medals and Awards

1. All awards and medals are presented in the name of the National Society, SAR; the presentation should be made publicly with appropriate ceremony befitting the dignity and honor of the occasion.
2. Medals and awards should be presented in person to the recipient, except under such extenuating circumstances as illness of the recipient, in which case a representative may accept it. Certain medals require special arrangements at NSSAR level for posthumous or representational acceptance. These cases are outlined under the individual medal descriptions. A medal or award should not be mailed to a recipient.
3. No medal or award should be ordered or presented by a member without approval of his chapter or state society with the exception of the War Service Medal, Military Service Medal, SAR Charter Centennial Medal, gold palm leaves or oak leaf clusters.
4. It is recommended that each state society centralize the purchasing of medals and awards through its secretary or treasurer.
5. When a medal is presented more than once, it is at the discretion of the presenter whether the medal should be presented or just the oak leaf cluster. In either event, the certificate should accompany the presentation.
6. Miniature medals and oak leaf clusters may be purchased and presented with full size medals at the discretion of the presenter.
7. All medals and insignia are available from SAR Headquarters. Current prices are published on the SAR Merchandise section of the NSSAR website. Full payment is required at the time of ordering.
8. The cost of medals and awards, as well as the cost of engraving or engrossing, must be borne by the organization (national, state or chapter) making the presentation.

Care of Insignia and Medals

Members should be aware that the bylaws of a corporation form the rules of a corporation. Under the bylaws, members agree that the SAR Badge “will be worn or used in accordance with the regulations of the Society.” They further agree, on behalf of themselves, their heirs, executors, administrators, and any and all persons asserting any claims through them, to give the SAR a right of first purchase of their SAR Badge or other regalia. Members should therefore be aware that by becoming SAR members they have given the SAR legal authority to prevent improper transfers of SAR insignia.

Members are requested to guard against insignia being available in resale shops, antique shops, and so forth. Every effort should be made to redeem them to the Society.

Additional Awards of the Same Medal (Oak Leaf Clusters)

A member may be awarded several National Society medals more than once: Meritorious Service Medal, Roger Sherman Medal, Medal for Heroism, Bronze Good Citizenship Medal, Liberty Medal, C.A.R.-SAR Medals of Appreciation, Samuel Adams Congress Planning Medal, Service to Veterans Medal, and the Florence Kendall Award.

Each medal previously listed has its own criteria. Please refer to the specific medal in the Handbook for the number of oak leaf clusters and/or multiple awards permitted. Also, any multiple awards of state society medals should use the oak leaf cluster system.

The color of the oak leaf cluster and the number of clusters indicates the number of times the wearer has received the medal. A bronze oak leaf cluster is worn for each additional medal up to five. If more than five medals are presented, a silver oak leaf cluster should be worn in lieu of each five bronze oak leaf clusters, and a gold oak leaf cluster in lieu of two silver oak leaf clusters. Oak leaf clusters are available in one size only, and may be worn on either full size or miniature medals.

The oak leaf clusters are worn in the middle of the ribbon, horizontally, with the large part of the leaf slightly elevated and pointing to the wearer's left or "sinister" side.

Each additional medal must have been presented based on the same criteria as the first presentation; but each additional presentation must reward separate and distinct acts.

In the event that a member has received additional medals of the same kind, he should make use of the oak leaf cluster system. He should not wear two or more medals of the same kind at the same time.

Requests for New Insignia, Medals and Awards

All new medals, awards and insignia require approval of the Medals and Awards Committee and the Executive Committee. Requests must be submitted over the state society's president's signature or of the national committee chairman's signature and sent to the Executive Director. A form is available to submit proposals for new medals and awards. The same form should be used to propose changes to existing awards. This is available from the Executive Director.

A request for a new medal, award, certificate or insignia must indicate how the funding necessary to implement the request will be provided. There are no national funds available for funding new medals, awards, insignia, certificates, or a monetary award given with an award or certificate. The requestor will provide source of funding for any costs to maintain and issue an award, medal, certificate, or insignia. A design depicting the proposed award will accompany the request.

All requests must be sent at least thirty days prior to a Leadership Meeting. The Executive Director will forward the request to the appropriate committee chairman for the committee's consideration and approval. Requests should have a committee's approval prior to submission to the Medals and Awards committee for consideration. After approval of all concerned, it should be noted that implementation normally takes eight to twelve months. Correspondence other than that covered above should be sent directly to the Chairman, Medals and Awards Committee.

Funding for any currently authorized medal, award, certificate or insignia is subject to review by the Medals and Awards committee for possible deletion unless the requestor or its representative provides adequate funding.

Committees may make changes to the criteria for medals and awards within their purview. Changes must be submitted to (1) the Handbook Committee for review and editing and (2) the Executive Committee for approval of the substantive changes. The Executive Committee may refer any changes to the Medals & Awards Committee for review and comment or submit significant changes to the Trustees for decision. Upon approval, the revisions will be included in the Handbook.

State Society Medals & Requirements

State societies are authorized to issue their own medals for service within their societies and many have done so. To avoid confusion as well as inappropriate designs, the following guidelines are provided:

All SAR members, state societies and chapters are, as a matter of law, bound to observe the requirements relative to medals and awards laid down by the Charter and Bylaws of the National Society.

State society medals be:

1. Be suspended from a chest ribbon (never a neck ribbon);
2. Be conferred pursuant to written, precise criteria such as that prescribed for National Society medals, i.e., who may confer it, and for what services it may be conferred;
3. Use the system of oak leaf clusters prescribed for National Society Medals in those cases when a state society medal is presented more than once to the same individual;
4. Be produced in accordance with the NSSAR Medal and Insignia Specification Standard—

Large Medals:

Diameter:	1 1/4 inches (32 millimeters)
(Ladies Medals)	1 1/8 inches (28 millimeters)
Thickness:	3/32 - 2/32 inches (4 millimeters)
Drape:	Length of material before fold: 3 7/8 inches (97 mm)
	Length of drape front (after fold): 1 3/8 inches (35 mm)
	Width of material: 1 7/16 inches (37 mm)

Miniature Medals:

Diameter:	11/16 inches (18 millimeters)
Thickness:	1/16 inches (2 millimeters)
Drape:	Length of material before fold: 3 7/8 inches (97 mm)
	Length of drape front (after fold): 1 3/8 inches (35 mm)
	Width of material: 11/16 inches (17 mm)

When worn with the National Society medals, state society medals should follow National Society medals in order of precedence. In the event that an individual enjoys the right to wear the medal for more than one state society, such medals should be worn in the order of the date of creation of the conferring state society.

To guard against infringement of rights and to ensure proper decorum, any proposed SAR state society medal and criteria for presentation ***must be approved by*** the National Society's Medals and Awards Committee before final adoption by the state society.

Wear of State Society Emblems, Badges & Pins

Former State Society President Pins and other state emblems and badges are not to be worn on the neck ribbon or chest ribbon in lieu of, or in addition to, the National Society's emblems, badges, stars, etc.

All state badges, emblems, pins, etc., must follow the above-described requirements pertaining to design, reason for presentation, etc.

PRECEDENCE

General Comments on Precedence

The position of honor is on the wearer's right and on the top. The general rule of precedence when SAR medals are worn with other medals follows, but an individual should refer to the relevant publication for specific precedence for his military branch, governmental department, or the specific requirements of the individual award. Miniature medals are not worn without their ribbons as the ribbon forms an integral part of the decoration.

1. **Federal Decorations:** Consult the most current relevant publication for medal precedence for proper sequence.
2. **Federal Campaign Medals:** Consult the most current relevant publication for medal precedence for proper sequence.
3. **Foreign Military and Civilian Decorations:** *For foreign campaign decorations*, consult the most current relevant publication for medal precedence for proper sequence. *For foreign civilian decorations*, consult the relevant publication or the specific requirements of the decoration, honor or award. If no relative order of precedence is available, foreign civilian decorations should be ordered from right to left by the date on which they were awarded.
4. **U.S. State Decorations, U.S. State Campaign Medals and U.S. State Organizational and Long Service Medals.**
5. **SAR Insignia and Insignia of Other Hereditary, Patriotic and Veterans Societies:** Insignia are worn in chronological order of precedence according to the year of establishment of such organization. Medals awarded for service to a particular organization (such as the medals described herein) should be placed immediately following the insignia of the respective organization in the order of precedence established by that organization (for SAR Medals, the order of precedence is specified in the following pages).

Detail of SAR Medal Precedence and Summary Table of Medals and Awards

NSSAR medals are worn in the following order of precedence from the wearer's right to left:

	MEDAL	APPROVAL REQUIRED OF	PRESENTED BY	PURCHASED BY
1.	SAR Badge <i>[unless on neck ribbon]</i>	4	19	19
2.	Minuteman Award [‡] <i>[unless on neck ribbon]</i>	5	1	1
3.	Good Citizenship Medal (Gold) [‡]	3 <i>and</i> 6	1, 15 or 17	1, 15 or 17
4.	War Service Medal [§] <i>or</i> Military Service Medal	10, 15 or 17 10, 15 or 17	1, 15, or 17 1, 15, or 17	1, 15, 17 or 19 1, 15, 17 or 19
5.	Medal for Heroism [§]	1, 15 or 17	1, 15 or 17	1, 15 or 17
6.	National Medal of Distinguished Service	2	2	1
7.	SAR International Medal	2	2 or Gen. Off.	1
8.	Daughters of Liberty Medal [§]	1 or 15	1, 15 or 17	1, 15 or 17
9.	Patriot Medal	4 <i>and</i> 15	15	15
10.	State Medal of Distinguished Service	16	16	16
11.	Chapter Medal of Distinguished Service	18	18	17
12.	SAR Meritorious Service Medal [§]	1, 13, 15 or 17	2, 14, 16 or 18	1, 13, 15 or 17
13.	Roger Sherman Medal (Gold) [§]	2	2	1
14.	Roger Sherman Medal (Silver) [§]	14 or 16	14 or 16	13 or 15
15.	Good Citizenship Medal (Silver)	1 or 15	1, 15 or 17	1, 15 or 17
16.	Florence Kendall Medal [§]	4	1	1
17.	SAR Life Saving Medal	1, 15 or 17	1, 15 or 17	1, 15 or 17
18.	Law Enforcement Commendation Medal	1, 15 or 17	1, 15 or 17	1, 15 or 17
19.	Fire Safety Commendation Medal	1, 15 or 17	1, 15 or 17	1, 15 or 17
20.	EMS Commendation Medal	1, 15 or 17	1, 15 or 17	1, 15 or 17
21.	C.A.R.-SAR Medal of Appreciation (Gold) [§]	3 <i>and</i> 7	1	1
22.	C.A.R.-SAR Medal of Appreciation (Silver) [§]	7 or 15	7 or 15	7 or 15
23.	C.A.R.-SAR Medal of Appreciation (Bronze) [§]	7, 15 or 17	7, 15 or 17	7, 15 or 17
24.	Liberty Medal [§]	4	1	1
25.	Lafayette Volunteer Service Medal [§]	4	1	1
26.	Roger Sherman Medal (Bronze) [§]	18	18	17
27.	Good Citizenship Medal (Bronze) [§]	1, 15 or 17	1, 15 or 17	1, 15 or 17
28.	ROTC Medal (Silver)	15 or 17	15 or 17	15 or 17

	MEDAL	APPROVAL REQUIRED OF	PRESENTED BY	PURCHASED BY
29.	ROTC Medal (Bronze)	15 or 17	15 or 17	15 or 17
30.	Eagle Scout Medal [§]	17	17	17
31.	Robert E. Burt BSA Volunteer Award Medal [‡]	8, 15 <u>and</u> 17	8	19
32.	William C. Westmoreland Award Medal [‡]	9	9	1
33.	Service to Veterans Medal ^{‡§}	15 or 17	15 or 17	15 or 17
34.	Patriot Grave Marking Medal ^{‡§}	12 <u>and</u> 15	1, 14 or 15	15 or 19
35.	Compatriot Grave Marking Medal ^{‡§}	12 <u>and</u> 15	1, 14 or 15	15 or 19
36.	SAR Medal of Appreciation [§]	1, 15 or 17	1, 15 or 17	1, 15 or 17
37.	Martha Washington Medal [§]	1, 13, 15 or 17	1, 13, 15 or 17	1, 13, 15 or 17
38.	Lydia Darragh Medal [§]	2, 14, 16 or 18	2, 14, 16 or 18	1, 13, 15 or 17
39.	SAR Color Guard Medal (Gold)	11	2	1
40.	Samuel Adams Congress Medal (Gold) [§]	1	2	1
41.	National Von Steuben Medal [‡]	11 <u>and</u> 13 or 15	14 or 16	15 or 19
42.	SAR Color Guard Medal (Silver) [‡]	11 <u>and</u> 13 or 15	14 or 16	15 or 19
43.	Samuel Adams Congress Medal (Silver) [§]	1	2	1
44.	SAR Color Guard Medal (Bronze)	15	16 or 18	15 or 17
45.	The Molly Pitcher Medal [‡]	11 <u>and</u> 13 or 15	14 or 16	15 or 19
46.	Samuel Adams Congress Medal (Bronze) [§]	1	2	1
47.	Council of State Presidents Medal (Gold)	1	1	1
48.	Council of State Presidents Medal (Silver)	1	19	19
49.	NSSAR Specialty Medals ¹	1	1	1 or 19
50.	NSSAR Fundraising Medals ²	1	1	1
51.	NSSAR District Service & Membership Medals ³	13	14	13 or 19
52.	SAR State Society Medals ⁴	6, then 15	15	15
53.	Annual Congress Attendance Medals ⁵	19	19	19

KEY TO NUMBERS USED:

- | | |
|------------------------------------|-------------------------------|
| 1. NSSAR | 11. Color Guard Commander |
| 2. President General | 12. Patriot Records Committee |
| 3. Executive Committee | 13. District |
| 4. Executive Director | 14. Vice President General |
| 5. Minuteman Committee | 15. State Society |
| 6. Medals & Awards Committee | 16. State Society President |
| 7. C.A.R. Liaison Committee | 17. Chapter |
| 8. Eagle Scout Committee | 18. Chapter President |
| 9. Veterans Committee | 19. Individual |
| 10. Veterans Recognition Committee | |

NOTES

‡ Special Form or Application Available – Please see detailed description of medal for more information. Award forms are available at: <http://www.sar.org/NSSAR-Forms>

§ Subsequent Presentations Authorized – Please see detailed description of medal for specific qualifications and additional information.

¹ In order of precedence from wearer's right to left: (i) Treaty of Paris Medal (1983)*; (ii) The United Kingdom Congress Medal (1986)*; (iii) The SAR Centennial Medal (1987)*; (iv) The Salute to the Netherlands Medal (1996)*; (v) The Recognition of Spain Medal (1997)*; (vi) George Washington Bicentennial Medal (1998)*; (vii) Honoring German Patriots Medal (1998)*; (viii) Congress of Paris Medal (2003)*; (ix) Charter Centennial Medal (2006)*; (x) the Paix de 1783 Medal (2008)*; (xi) España 2010 Medal (2010)*; (xii) SAR 125th Anniversary Medal (2013)*; (xiii) Commodore John Barry Medal (2013)*; Sestercentennial (250th Anniversary) Recognition Award (2018); and the SAR Trip to Scotland Medal (2019)*.

** Note: These medals are obsolete and not available for purchase.*

² In order of precedence from wearer's right to left: (i) SAR Foundation Lamplighter Award Medal; (ii) Arthur M. King Eagle Scout Contest Medal; (iii) JROTC Endowment Medal (2010); (iv) Dr. Joseph Warren Medal for Orations (2012); (v) Thomas Jefferson Medal For Support of the Essay Contest (2012); (vi) Americanism Youth Awards Medal (2014); and (vii) Benjamin Franklin Medal (2019).

³ The order of precedence for wearing NSSAR District Service & Membership Medals within that District is determined by the individual District. When a Compatriot wears medals from multiple districts, the district medals are order based on the district order of precedence and then grouped by district based on the geographical listing of districts as detailed in the Protocol section (*see* Volume IV).

⁴ The order of precedence for wearing SAR State Society Medals within that State Society is determined by the individual State Society. When a Compatriot wears medals from multiple state societies, the state society medals are ordered based on the state society order of precedence and then grouped by state society based on the chartering date of each state society (*see* Volume II).

⁵ The order of precedence would be from wearer's right to left, with the most recent Annual Congress medal having the least prominence (*i.e.*, the farthest left).

MEDALS AWARDED BY THE NATIONAL SOCIETY TO COMPATRIOTS FOR SERVICE TO THE SAR

Minuteman Award

Precedence: 2 (immediately following SAR Badge)

Year Authorized: 1952

Presented By: National Society

Approved By: Minuteman Committee

Description: The award and consists of a rectangular medal, struck in sterling silver suspended from a neck ribbon of light blue material. The obverse depicts a Minuteman holding a rifle with a plow in the background along with the Liberty Bell. The reverse is inscribed “*Highest Award of the National Society Sons of the American Revolution. Presented to (Name, Year).*” A certificate accompanies the medal. A miniature version is available.

Summary: The Minuteman Award is the highest award presented to a Compatriot for active and distinguished service rendered to the National Society. Annually at the Spring Leadership Meeting, the Minuteman Committee (appointed by the President General from members holding the award) will select and announce no more than six award recipients for the current year. The President General presents the award during the Minuteman Ceremony at each Annual Congress; it is not presented *in absentia*. At that ceremony, all previous recipients of the award in attendance, dressed in white dinner jackets, are seated on the dais. A previous recipient of the Minuteman Award, chosen by the honoree, escorts the new honoree to the dais.

A nominee must have a minimum of five years of active and distinguished service to the National Society. He must have served at least three years in a National elective office (General Officer, Vice President General, Trustee, or Alternate Trustee); as well as having served as a Committee or Task Force Chairman/Vice Chairman for at least three years. All requirements should be thoroughly reviewed before making the nomination.

Specific Guidelines: Guidelines for Submission of the Nomination Form.

1. Only the national activity of the nominee will be considered. State, Chapter or Community activities are not to be included in the supporting documentation. Service to the Society while being a member of the paid NSSAR staff will not be considered. National service prior to employment and during non-working hours may be considered for qualification for the award.
2. For the office held, elected, or appointed, the year of the election or appointment must be shown. (*i.e.* National Trustee – 2010; not National Trustee – 2010-2011).
3. The Minuteman Committee will consider numerous criteria including, but not limited to, the following service to the National Society:
 - a. Elected service such as General Officer, President of the SAR Foundation, Vice President General, Trustee and Alternate Trustee, and Chairman of NSSAR Fund Raising. [See ¶ 9]
 - b. Member of the Nominating Committee

- c. Member of Executive Committee or elected members of SAR Foundation Board. [See ¶ 9]
 - d. Chairman or Vice Chairman of a National Committee/Taskforce
 - e. Member of a National Committee/Task Force, (list Committee(s)/Task Force)
[See ¶ 9]
 - f. Attendance at National Congresses
 - g. Attendance at National Leadership Meetings – Spring and Fall. [See ¶ 9]
 - h. First line signer of new members. [A list with new member's name, SAR National Number, and the date of admission is required.]
 - i. Organization of new chapter(s) by the nominee. Provide the name(s) of the chapter(s) and the dates of charter(s). Chapter(s) must be active, successful, and viable at time of application.
 - j. Development of new program(s) by the nominee during the five years preceding this nomination. The program(s) must have been approved by the Executive Committee, implemented and in operation at the time of the nomination. [Documentation must be attached.]
 - k. Other significant service to the National Society such as, but not limited to, PG Travel Coordinator. [Documentation required]
 - l. Monetary donations to any of the NSSAR's or SAR Foundation's endowment or operating funds. [Documentation required]
4. For clarity of understanding by the Minuteman Committee, the nomination form and all documentation must be typed or computer-generated using a word processor. For convenience, an electronic version is available for downloading from the SAR website.
 5. Letters of endorsement are not necessary and should not be submitted.
 6. Nominations must be received at the National Headquarters no later than January 1 of the year of consideration.
 7. Nominations are for the current year only and will not be carried forward to subsequent years.
 8. The applicant along with the President or Secretary of the State Society of which the nominee is a member must sign the nomination form.
 9. The Minuteman Committee will not consider membership in more than five committees in any year. Membership on the Executive or Nominating committees is considered an elective office and is exempt from this provision. Furthermore, credit for Executive Committee membership is given only for those voting members appointed by the President General and confirmed by the Trustees. Attendance at two Leadership Meetings within the same calendar year is required to get credit for one year of committee leadership/membership. Elected National Officer credit(s) for Trustee and Alternate Trustee are limited to a maximum of three years for each office.

Subsequent Presentation NOT Authorized: A Compatriot may receive this medal only once. Oak leaf clusters or other ribbon attachments are not authorized.

National Society Medal of Distinguished Service

Precedence: 6

Year Authorized: 1998

Presented By: National Society

Approved By: President General

Description: The National Society Medal of Distinguished Service (“NMDS”) is diamond shaped with a blue SAR insignia surmounted on a white enamel background and trimmed in gold hanging from a drape of solid maroon ribbon. A miniature medal is available.

Authorized Presentations: The incumbent President General may present up to two NMDS’s during his tenure (ideally, at the conclusion of his tenure). The Compatriot(s) receiving this award are recognized for conspicuous service to the National Society during the President General’s administration. The President General presents this Medal at his discretion; no other approval is required.

Special Presentation on Behalf of the National Society: One NMDS may be presented within any given calendar year on behalf of the National Society of the Sons of the American Revolution only upon satisfaction of the following requirements: (1) the Medal is presented to a salaried employee who (a) is retiring or otherwise leaving the SAR’s employment under favorable conditions; (b) was employed by the SAR for at least ten years; and (c) is a member in good standing with the Sons of the American Revolution; and (2) the employee’s service is generally considered to have been exemplary, even invaluable, in advancing the mission, objectives and programs of the SAR. To receive the Medal under this provision, (1) the retiring employee must be nominated by the current President General upon the written recommendation of the employee’s supervisor and verification of exemplary service and (2) the nomination must be approved by both the Medals & Awards Committee and the Executive Committee.

Subsequent Presentation NOT Authorized: A Compatriot may receive this medal only once. Oak leaf clusters or other ribbon attachments are not authorized.

SAR International Medal

Precedence: 7

Year Authorized: 1992

Presented By: National Society

Approved By: President General

Description: The medal design is five clover leaves in black, each separated by a blue leaf. Each cloverleaf has a letter of NSSAR. The center of the medal depicts a gold bust of George Washington encircled with a blue band containing the motto “Libertas Et Patria.” The medal is suspended from a red drape.

Summary: The SAR International Medal is presented only to a foreign dignitary or a non-citizen of the United States. The medal can only be approved by the President General and must be presented by a National Society General Officer.

Subsequent Presentation NOT Authorized: An individual may receive this medal only once. Oak leaf clusters or other ribbon attachments are not authorized.

National Society Meritorious Service Medal

Precedence: 12

Year Authorized: 1980

Presented By: National Society

Approved By: NSSAR Executive Committee.

Description: The medal has a silver finish and bears on the obverse a relief of Thomas Jefferson. On the reverse inside a pair of laurel branches is space to insert the recipient's name and the date of presentation. It is available in miniature and comes with a certificate, which should be engrossed and presented with the medal.

Summary: The National Meritorious Service Medal may be awarded to SAR members who have rendered long, faithful and meritorious service to the National Society. The meritorious service rendered should be stated in the citation.

Subsequent Presentation Authorized: A Compatriot may receive this medal only once, however the National Society (through the incumbent President General) may make multiple presentations of the Meritorious Service Medal to an individual without referral to any committee. The meritorious service rendered should be stated in the citation. Oak leaf clusters are authorized for subsequent awards by the National Society.

Special Note Regarding Oak Leaf Clusters: Although a member may receive the award multiple times from the National Society, and once from each of a district, a state society or a chapter, only one Meritorious Service Medal is worn. Once a member has received the Meritorious Service Medal, subsequent awards by additional conferring authorities are represented by oak leaf clusters (regardless of the conferring authority).

Gold Roger Sherman Medal

Precedence: 13

Year Authorized: 2013

Presented By: National Society

Approved By: President General

Description: The medal is gold in color and bears on the obverse a portrait of Roger Sherman, with the inscription "Roger Sherman Medal." The reverse of the medal is inscribed "In Appreciation for Service to the SAR." It is suspended from a chest ribbon of blue, white and red.

Summary: The Gold Roger Sherman Medal may be awarded by the National Society to a Compatriot in recognition of, and in appreciation of, outstanding service that does not meet the requirements for the Meritorious Service Medal. It should be awarded in place of the Bronze and Silver Good Citizenship Medals, which cannot be awarded for service to the SAR. General Officers and National Society Committee Chairman may recommend Compatriots who have served as (i) an

active officer for a minimum of two years, (ii) an active committee chairman or vice chairman for a minimum of three years, or (iii) an active member of a committee for a minimum of four years to the President General for recognition at the President General's discretion. In addition, the President General may present this medal to those Compatriots providing significant service to the National Society during his term of office.

This Medal is named after Roger Sherman (1721-1793), who was a founding father, and the only person to sign all four Congressional papers of the United States: the Continental Association, the Declaration of Independence, the Articles of Confederation and the Constitution.

Subsequent Presentation Authorized: A Compatriot may be recommended for and receive this medal multiple times. A bronze oak leaf cluster may be awarded for an additional two years of active service as an officer, chairman or committeeman. The service is counted cumulatively rather than consecutively, and may not be added concurrently for multiple offices, committee chairmanships, or committee memberships. Multiple oak leaf cluster recognition shall follow NSSAR policy.

Florence Kendall Award Medal

Precedence: 16

Year Authorized: 1939

Presented By: National Society

Approved By: Executive Director

Description: The award consists of a gold medal of oval shape with the SAR Badge surmounted on a red-enamelled background. This is surrounded by a gold circle of embossed laurel leaves. The ribbon is blue with a white stripe down the center and has a bar inscribed "Florence Kendall" over the mounting bar. A miniature medal is available.

Summary: The Florence Kendall Award is awarded annually at the SAR Congress to the top three members who were the first-line sponsor for the largest number of new members during the previous year. Previous editions consisted of a member's SAR Badge bearing on the chest ribbon a bar inscribed "Florence Kendall" and was given to the member who during a year was first-line sponsor for the largest number of new members.

The award was named for Florence Helen Messmore Kendall (1850-1939), mother of President General Messmore Kendall. In 1917, at the age of 66, Mrs. Kendall purchased two ambulances and traveled with them to France, giving one to the Red Cross and driving the other herself for the duration of World War I.

Subsequent Presentation Authorized: A Compatriot may receive this medal multiple times. Presentation and wear of oak leaf clusters shall follow NSSAR policy.

Liberty Medal

Precedence: 24

Year Authorized: 1987

Presented By: National Society

Approved By: Executive Director

Description: The medal is struck in bronze and depicts a bust of the Statue of Liberty on the obverse. The reverse has a space for the name and date of the recipient to be engraved. The medal is suspended from a gold ribbon and may be worn at any SAR event.

Summary: The Liberty Medal commemorates the restoration of the Statue of Liberty, reminds us of our liberty and is presented for recruiting new members to the SAR. Presentation will take place at the Annual Congress; however, if a recipient is not present, it will be mailed to him. It is awarded to:

1. Anyone who has received the Florence Kendall Award at or before the Tampa Congress of 1986.
2. Any SAR member who after March 31, 1986, signed as first-line sponsor, the membership application of ten new members. For the purposes of this award, the person's name signed as the first-line sponsor should be the person who recruited the new member, and it should not be the name of an officer of a state society or a chapter, or any other person, who did no more than receive the application in the course of his official duties then append his signature as first-line sponsor, and forward the application to the National Society for processing.

New Member Defined: A new member is defined as an individual who was not previously an SAR member, but whose membership application the National Society has approved.

Subsequent Presentation Authorized: A Compatriot may receive this medal multiple times. A bronze oak leaf cluster may be presented for each additional ten (10) new members sponsored by a Liberty Medal holder as a first-line sponsor. A recipient of ten bronze oak leaf clusters may be presented a silver oak leaf cluster to wear in lieu of the bronze clusters. A recipient of ten silver oak leaf clusters may be presented a gold oak leaf cluster to wear in lieu of the silver clusters.

Special Arrangement of Oak Leaf Clusters: Oak leaf clusters are displayed on the ribbon of the medal. If more than one oak leaf cluster has been awarded they should be arranged, as nearly as possible, like the stars on the Betsy Ross flag, with gold or silver clusters, if any, occupying the upper and dexter places of honor (the right of the wearer).

Lafayette Volunteer Service Award

Precedence: 25

Year Authorized:

Presented By: National Society

Approved By: President General & Executive Director

Description: The award consists of a medal, gold in color, bearing a relief of General Lafayette on the obverse. The reverse is inscribed “NSSAR” with room for engraving. A certificate accompanies the medal. A miniature medal is available.

Summary: The National Society presents the Lafayette Volunteer Service Award to an individual for volunteer service performed at the NSSAR Headquarters in Louisville, KY or other significant volunteer work as determined by the President General. The award is presented when forty (40) hours of volunteer service have been accumulated. The Executive Director will provide a list of projects requiring volunteer assistance. Volunteers must meet acceptable experience criteria and will be supervised by a department head. Department heads and volunteers must ensure that the volunteer service form is completed at the end of each day that service is performed. The Executive Director will be responsible for maintaining a volunteer service file.

Presentation Not Restricted to Members: The award is available to all volunteers, not just Compatriot volunteers. General Officers are not eligible to earn credit for the award during their term of office.

Subsequent Presentation Authorized: A Compatriot may receive this medal multiple times. Oak-leaf clusters will be awarded for each additional forty (40) hours of volunteer service. Presentation and wear of oak leaf clusters shall follow NSSAR policy.

Patriot Grave Marking Medal

Precedence: 34

Year Authorized: 2012

Presented By: National Society, District Vice President General or State Society President

Approved By: NSSAR Patriot Records Committee & State Society (President or state chairman)

Description: The medal is suspended from a purple and black drape and is a round disk of silver color. The obverse depicts a cemetery with a picket fence, with a rifle leaning against the fence, a Betsy Ross flag, and a cloudy sky. The words “1775 Patriot” appear at the bottom. The reverse has the words “Services for Those Who Served” flanked by laurel leaves, with space for inscription. The medal is available in full size and miniature. A certificate is available for presentation.

Summary: The Patriot Grave Marking Medal recognizes both past efforts to identify and report data on Revolutionary War graves and to encourage new efforts to identify graves. The data generated by these efforts will meet educational objectives by continuing to build and improve the existing database on these patriots by listing their final resting places. It meets historical objectives by providing data to potential members and by identifying these significant places so that they may not be lost to future generations.

Requirements for Earning the Patriot Grave Marking Medal:

1. A Patriot Grave Marking involves a ceremony as defined in the Patriot Grave Marking Manual published by the NSSAR Patriot Records Committee. The requirement for the placement of an SAR marker or a tablet/plaque with the SAR logo (hereinafter referred to collectively as “an SAR marker”), may be waived if the marking takes place at a National Cemetery or other cemetery where an SAR marker placement is prohibited by the owner.
2. The Patriot(s) being honored must be prominently recognized in the service and printed program with a brief biography that includes the type of service during the Revolution. The program may be used to document attendance and/or participation in the grave marking.
3. To qualify for the Patriot Grave Marking Medal, the following criteria must be met:
 - a) The Compatriot must have participated in a prominent role during the planning and execution of the grave marking. This includes, but is not limited to, researching/finding the grave, paying for or placing the SAR marker, or being the Master of Ceremonies and Speaker/Presenter. If the member is paying for the marker his contribution towards the marker must be at least \$60 per marker. With respect to the researching or paying for the SAR marker, a compatriot does not need to be a resident of the state in which the grave is located to conduct these activities.
 - b) The Compatriot must have participated, as defined above, in at least fifteen (15) grave marking events with a look-back period to 1 March 2011. For the purposes of this requirement, if a mass grave is marked or if multiple graves are marked in a single cemetery, the Compatriot will be allowed to count a maximum of five (5) patriots towards this requirement.
 - c) Up to, but no more than, 50% of the submitted grave markings may be without the placement of an SAR marker.
 - d) The Compatriot must have submitted data on the Grave location, including but not limited to providing photographs, address, GPS location and such other data as required by the NSSAR Patriot Records Committee, to both their State Patriot Graves Committee (if one is established) and the NSSAR Patriot Records Committee prior to applying for the medal.

Special Application Required: Compatriots who believe they qualify for the medal must complete the appropriate form setting forth their qualifications, and including the supporting documentation. This form is available on the SAR website, and must be signed by either the state society president or the state patriot graves committee chairman (as reported to the NSSAR Patriot Records Committee), and be submitted to the NSSAR Patriot Records Committee.

Subsequent Presentation Authorized: The medal may be awarded multiple times. A bronze oak leaf cluster shall be awarded for each additional fifteen (15) grave markings meeting the requirements listed above. Presentation and wear of oak leaf clusters shall follow NSSAR policy.

Compatriot Grave Marking Medal

Precedence: 35

Year Authorized: 2017

Presented By: National Society, District Vice President General or State Society President

Approved By: NSSAR Patriot Records Committee & State Society (President or state chairman)

Description: The medal is suspended from a purple and black drape and is a round disk of bronze color. The obverse depicts a cemetery with a picket fence, with a rifle leaning against the fence, a Betsy Ross flag, and a cloudy sky. The words “April 30, 1889 Compatriot” appear at the bottom. The reverse has the words “Services for Those Who Served” flanked by laurel leaves, with space for inscription. The medal is available in full size and miniature. A certificate is available for presentation.

Summary: The Compatriot Grave Marking Medal recognizes each Compatriot’s contributions to the Sons of the American Revolution and honors our deceased Compatriots (while simultaneously honoring each Compatriot’s Patriot Ancestor) while publicizing the value of membership to their descendants.

Requirements for Earning the Compatriot Grave Marking Medal:

1. The Compatriot being honored must be prominently recognized in the service and printed program with a brief biography that includes his type of service to the SAR. The program may be used to document attendance and/or participation in the grave marking.
2. To qualify for the Compatriot Grave Marking Medal, the following criteria must be met:
 - a. The Compatriot must have participated in a prominent role during the planning and execution of the grave marking. This includes, but is not limited to, research/finding the grave, paying for or placing the SAR Member Marker, the Master of Ceremonies, or as a Speaker/Presenter. If the member is paying for the marker his contribution towards the marker must be at least \$60 per marker. With respect to the research or paying for the SAR Member Marker, a compatriot does not need to be a resident of the state in which the grave is located to conduct these activities.
 - b. The Compatriot must have participated, as defined above, in at least fifteen (15) member grave marking events with a look back period to 1 January 2012.

Special Application Required: Compatriots who believe they qualify for the medal must complete the appropriate form setting forth their qualifications, and including the supporting documentation. This form is available on the SAR website, and must be signed by either the state society president or the state patriot graves committee chairman (as reported to the NSSAR Patriot Records Committee), and be submitted to the NSSAR Patriot Records Committee.

Subsequent Presentation Authorized: The medal may be awarded multiple times. A bronze oak leaf cluster shall be awarded for each additional fifteen (15) grave markings meeting the requirements listed above. Presentation and wear of oak leaf clusters shall follow NSSAR policy.

Gold NSSAR Color Guard Medal

Precedence: 39

Year Authorized: 1998

Presented By: National Society

Approved By: National Color Guard Committee

Summary: The SAR Gold Color Guard Medal may be awarded for SAR Color Guard service at the National level. The National Color Guard Committee will be the final judge of who is qualified to be awarded the Gold Color Guard Medal. Waivers to these requirements will be granted only under very special circumstances, and requests for such waivers must be submitted in writing to the National Color Guard Commander for committee consideration.

Authorized Presentations: The Gold Color Guard Medal is awarded as follows:

- A. *To the SAR Color Guardsman of the Year.* Each year, there shall be no more than one (1) SAR Color Guardsman of the Year. He shall be selected pursuant to procedures set forth by the National Color Guard Committee. An SAR Color Guardsman must have both the Bronze and Silver Color Guard Medals before he can be considered for SAR Color Guardsman of the Year. The Gold Color Guard Medal should be presented by the President General during the Annual Congress Awards Night Program. To be considered for SAR Color Guardsman of the Year, a Color Guardsman must have completed three years of service at the National level. Each State Society and Chapter Color Guard may nominate one compatriot each year for the SAR Color Guardsman of the Year. State Societies and Chapters should consider that Compatriot who best exemplifies both the spirit of the Sons of the American Revolution and the use of Color Guards to display that spirit. The SAR Color Guardsman of the Year must attend the SAR National Congress at which he is awarded the Gold Color Guard Medal, and is expected to attend the subsequent National Congress as well. For the year following his election, the Color Guardsman of the Year will carry the National SAR flag at all National events.
- B. For service in a leadership capacity at the National level. The Gold Color Guard Medal is usually presented to the outgoing National Color Guard Commander by the President General at the Color Guard Change-of-Command Ceremony. To qualify for the Gold Color Guard Medal for service in a leadership capacity, a Color Guardsman must have served at least one year as Vice Commander and two years as Commander of the SAR National Color Guard. If the National Color Guard Commander has not served at least one year as Vice Commander, he must serve at least three years as Commander in order to qualify for the Gold Color Guard Medal.

Subsequent Presentation NOT Authorized: A Compatriot may receive this medal only once. Oak leaf clusters or other ribbon attachments are not authorized.

Gold Samuel Adams Congress Appreciation Medal

Precedence: 40

Year Authorized: 2001

Presented By: National Society

Approved By: Executive Committee

Summary: The Gold Samuel Adams Congress Appreciation Medal recognizes outstanding services of the NSSAR Congress Planning Committee Chairman in hosting the annual National Congress. A certificate, suitable for engrossing is presented with each medal.

Awards are limited to one per individual annually, in the event of multiple year service, oak leaf clusters should be awarded in accordance with guideline listed in NSSAR Handbook. Plans for presentation should be made sufficiently in advance to allow the Executive Committee and NSSAR Congress Planning Chairman time to review the applications.

Annual authorization: One (1).

Subsequent Presentation Authorized: A Compatriot may receive this medal multiple times. Presentation and wear of oak leaf clusters shall follow NSSAR policy.

The Von Steuben Medal for Sustained Achievement in the NSSAR Color Guard

Precedence: 41

Year Authorized: 2012

Presented By: District Vice President General, State President, or by the District or State Color Guard Commander (as appropriate). Under special circumstances, the President General or the National Color Guard Commander may present this award.

Approved By: State or District Color Guard Commander and National Color Guard Commander

Description: The National Von Steuben Medal for Sustained Achievement in the NSSAR Color Guard is gold in color, and depicts a likeness of Baron Friederich von Steuben.

Summary: The National Von Steuben Medal for Sustained Achievement in the NSSAR Color Guard, authorized 2 March 2012 by the NSSAR Executive Committee, may be awarded for sustained service to the Society as a Color Guardsman at the National or District Levels. Recipients must already have been awarded the Bronze and Silver Color Guard Medals.

Special Application Required: SAR Color Guardsmen who believe they qualify for the National Von Steuben Medal must complete the appropriate form, setting forth their qualifications. This form is available on the SAR website, and must be submitted to the State or District Color Guard Commander for review and recommendation, and then to the National Color Guard Commander for final authorization to award the National Von Steuben Medal.

Qualifications: A Guardsman must employ one of the following systems for earning the National Von Steuben Medal. The first system is based on points; the second system is based on the number of events in which a Guardsman participates.

A. Points System

1. To earn the National Von Steuben Medal for Sustained Achievement in the NSSAR Color Guard, a Color Guardsman must serve at least five (5) years after the date his application for the Silver Color Guard Medal was approved, and he must accrue at least five hundred (500) points by participating in uniform at qualifying National or District Color Guard events. Color Guardsmen may take longer than five years to accrue at least five hundred points, but may not be awarded the National Von Steuben Medal earlier than five years after the date his application for the Silver Color Guard Medal was approved.
2. A Color Guardsman shall earn twenty (20) points for his participation in uniform in each District or National event. (*Mileage may also count, as currently set forth in the NSSAR Color Guard Handbook.*)
3. For Color Guardsmen whose State societies employ the point system, they may also earn points based on mileage, whether such miles are traveled by driving or by flying. (*Please see the NSSAR Color Guard Manual for updated numbers.*)
 - Up to 100 miles, 0 points;
 - From 101 to 200 miles, 5 points;
 - From 201 to 999 miles, 10 points;
 - From 1,000 miles and over, 20 points.

B. Events System

1. To earn the National Von Steuben Medal for Sustained Achievement in the NSSAR Color Guard, a Color Guardsman must serve at least five years after the date his application for the Silver Color Guard Medal was approved, and he must participate in at least twenty-five (25) National and/or District Color Guard events. The five years' service does not have to be continuous. Color Guardsmen may take longer than five years to participate in twenty-five (25) qualifying events, but may not be awarded the National Von Steuben Medal earlier than five years after the date his application for the Silver Color Guard Medal was approved.
2. The same events that count toward earning the Silver Color Guard Medal shall also count toward earning the National Von Steuben Medal. (*See National Color Guard Events under MISCELLANEOUS INFORMATION at the back of the Color Guard Handbook.*)

Subsequent Presentation NOT Authorized: A Compatriot may receive this medal only once. Oak leaf clusters or other ribbon attachments are not authorized.

Retroactive Effectiveness: SAR Color Guardsmen who were active at the time this Medal was approved by the NSSAR Color Guard Committee (July 2011), and who had previously been awarded the Silver Color Guard Medal, may count the points earned from attending any qualifying National or District Color Guard event if using the points system, or the actual number of events if using the events system, in which they participated during the two (2) year period prior to the NSSAR Color

Guard Committee approval, or from the date they were awarded the Silver Color Guard Medal, whichever is more recent, toward earning the National Von Steuben Medal.

Silver NSSAR Color Guard Medal

Precedence: 42

Year Authorized: 1998

Presented By: District Vice President General, State President, or by the District or State Color Guard Commander (as appropriate). Under special circumstances, the President General or the National Color Guard Commander may present this award.

Approved By: State or District Color Guard Commander and National Color Guard Commander

Summary: The Silver Color Guard Medal is for service at the District and National levels. The medal is awarded for at least three years of service at the applicable level. The three years may be broken, not continuous. Award of each medal may be for retroactive service, so that any living compatriot may receive it, even if he cannot march anymore. *An SAR Color Guardsman must have the Bronze Color Guard Medal before he can be awarded the Silver Color Guard Medal.*

Special Application Required: SAR Color Guardsmen who believe they qualify for the Silver Color Guard Medal must complete the appropriate form, setting forth their qualifications. This form is available on the SAR website, and must be submitted to the State or District Color Guard Commander for review and recommendation, and to the National Color Guard Commander for final authorization to award the Silver Color Guard Medal.

Qualifying Events: The SAR National Congress and semi-annual Leadership Meetings are National events, and Color Guardsmen are strongly encouraged to participate in them. Other qualifying events which may be substituted for National Congresses and Leadership Meetings shall include:

- An historic commemoration recognized by the NSSAR Historic Sites and Celebrations Committee, e.g. Point Pleasant, the Cowpens, Yorktown, etc.;
- An Annual State Meeting at which the President General is present;
- An Annual District Meeting or Annual District Conference;
- Any National or District event at which the President General is present;
- Any event specifically determined by the National Color Guard Committee to be a qualifying event, including Washington's Birthday Parade in Laredo, Texas, and the George Washington Massing of the Colors in Los Angeles, California. (*See National Color Guard Events under MISCELLANEOUS INFORMATION at the back of the Color Guard Handbook.*)
- Other events may be determined by the National Color Guard Committee to be qualifying events on a case-by-case basis.

Qualifications: Each State Society shall determine for itself whether to employ one of the following systems for earning the Silver Color Guard Medal. The first system is based on points; the second system is based on the number of events in which a Guardsman participates.

A. Points System

1. To earn an SAR Silver Color Guard Medal, a Color Guardsman must have participated in at least nine (9) District and/or National events (*see above*). In

addition, the Color Guardsman should earn a minimum of 500 points (i.e. 200 points for participation in District and/or National events in addition to the 300 points required for the Bronze Color Guard Medal). For those events that are both state and National events (e.g. Kettle Creek, Guilford Courthouse or Yorktown), it is the policy of the NSSAR Color Guard Committee that any such event can be counted only once each year toward either the Bronze or Silver Color Guard Medal. The Color Guardsman will determine toward which medal his participation in an event will be counted.

2. A Color Guardsman shall earn twenty (20) points for his participation in uniform in each District or National event.
3. For Color Guardsmen whose State societies employ the point system, they may also earn points based on mileage, whether such miles are traveled by driving or by flying. (*Please see the NSSAR Color Guard Manual for updated numbers*).
 - Up to 100 miles, 0 points;
 - From 101 to 200 miles, 5 points;
 - From 201 to 999 miles, 10 points;
 - From 1,000 miles and over, 20 points.

B. Events System

1. To earn an SAR Silver Color Guard Medal, a Color Guardsman must participate in at least three District and/or National events in each of three years, which do not need to be continuous. A year shall be any period of twelve consecutive months.

Subsequent Presentation NOT Authorized: A Compatriot may receive this medal only once. Oak leaf clusters or other ribbon attachments are not authorized.

Silver Samuel Adams Congress Appreciation Medal

Precedence: 43

Year Authorized: 2001

Presented By: National Society

Approved By: NSSAR Congress Planning Committee Chairman

Summary: The Silver Samuel Adams Congress Appreciation Medal recognizes outstanding services of the volunteers in hosting the annual National Congress. The medal is presented to persons that held prominent positions during the annual National Congress. A certificate, suitable for engraving, is presented with each medal. Plans for presentation should be made sufficiently in advance to allow the Executive Committee and NSSAR Congress Planning Chairman time to review the applications.

Annual Authorization: Up to four (4) Silver Samuel Adams Congress Appreciation Medals may be awarded to the society host, co-host or deputy host, and such other person as the host shall indicate rendered sufficient service in planning the Congress, regardless of gender.

Subsequent Presentation Authorized: A Compatriot may receive this medal multiple times. Presentation and wear of oak leaf clusters shall follow NSSAR policy.

Bronze Samuel Adams Congress Appreciation Medal

Precedence: 46

Year Authorized: 2001

Presented By: National Society

Approved By: NSSAR Congress Planning Committee Chairman

Summary: The Bronze Samuel Adams Congress Appreciation Medal recognizes outstanding services of the volunteers in hosting the annual National Congress. The medal is presented to persons that held prominent positions during the annual National Congress. A certificate, suitable for engraving, is presented with each medal. Plans for presentation should be made sufficiently in advance to allow the Executive Committee and NSSAR Congress Planning Chairman time to review the applications.

Annual Authorization: Up to thirty (30) Bronze Samuel Adams Congress Appreciation Medals may be awarded to committee chairmen or equivalent, regardless of gender.

Subsequent Presentation Authorized: A Compatriot may receive this medal multiple times. Presentation and wear of oak leaf clusters shall follow NSSAR policy.

Gold Council of State Presidents' Medal

Precedence: 47

Year Authorized: 1996

Presented By: National Society

Approved By: Council of State Presidents

Summary: Past or present Council of State Presidents officers may wear the Council of State Presidents Gold Medal.

Subsequent Presentation NOT Authorized: A Compatriot may receive this medal only once. Oak leaf clusters or other ribbon attachments are not authorized.

Silver Council of State Presidents' Medal

Precedence: 48

Year Authorized: 1996

Presented By: National Society

Approved By: Council of State Presidents

Summary: Present or past members of the Council of State Presidents may wear the Council of State Presidents Silver medal. To qualify, a Council member (as defined by the Council of State Presidents' Bylaws) must attend four business meetings of the Council of State Presidents. Such business meetings are normally held at Annual Congresses or Leadership Meetings.

Subsequent Presentation NOT Authorized: A Compatriot may receive this medal only once. Oak leaf clusters or other ribbon attachments are not authorized.

MEDALS AWARDED BY A DISTRICT TO COMPATRIOTS FOR SERVICE TO THE SAR

District Meritorious Service Medal

Precedence: 12

Year Authorized: 1980

Presented By: District Vice President General

Approved By: District Vice President General

Description: The medal is the same medal used for the National Meritorious Service Medal.

Summary: The District Meritorious Service Medal may be awarded to SAR members who have rendered long, faithful and meritorious service to their district. The meritorious service rendered should be stated in the citation.

Subsequent Presentation NOT Authorized: A Compatriot may receive this medal only once from a District.

Special Note Regarding Oak Leaf Clusters: Although a member may receive the award multiple times from the National Society, and once from each of a district, a state society or a chapter, only one Meritorious Service Medal is worn. Once a member has received the Meritorious Service Medal, subsequent awards by additional conferring authorities are represented by oak leaf clusters (regardless of the conferring authority).

Silver Roger Sherman Medal

Precedence: 14

Year Authorized: 2013

Presented By: District Vice President General

Approved By: District Vice President General

Description: The medal is antique silver in color and bears on the obverse a portrait of Roger Sherman, with the inscription "Roger Sherman Medal." The reverse of the medal is inscribed "In Appreciation for Service to the SAR." It is suspended from a chest ribbon of blue, white and red.

Summary: The Silver Roger Sherman Medal may be awarded to a compatriot in recognition of, and in appreciation of, outstanding services rendered to a District. The medal is presented to a compatriot for significant service which lacks the requirements for the Meritorious Service Medal. It should be awarded in place of the Bronze and Silver Good Citizenship Medals, which cannot be awarded for service to the SAR. The recipient must have served as an active officer for a minimum of two years, as an active committee chairman for three years, or as an active member of a committee for four years.

This Medal is named after Roger Sherman (1721-1793), who was a founding father, and the only person to sign all four Congressional papers of the United States: the Continental Association, the Declaration of Independence, the Articles of Confederation and the Constitution.

Subsequent Presentation Authorized: A Compatriot may receive this medal multiple times. A bronze oak leaf cluster may be awarded for an additional two years of active service as an officer, chairman or committeeman. The service is counted cumulatively rather than consecutively, and may not be added concurrently for multiple offices, committee chairmanships, or committee memberships. Presentation and wear of oak leaf clusters shall follow NSSAR policy.

MEDALS AWARDED BY A STATE SOCIETY TO COMPATRIOTS FOR SERVICE TO THE SAR

Patriot Medal

Precedence: 9

Year Authorized: 1964

Presented By: State Society

Approved By: State Society

Description: The medal has a silver finish and bears the portrait of Compatriot General of the Army Douglas MacArthur on the obverse within the inscription, “The National Society of the Sons of the American Revolution.” The reverse is inscribed “Awarded to for Patriotic Service by the Society SAR, 20__.” The medal is suspended from a chest ribbon of royal blue color. Compatriot MacArthur selected the design for the medal just prior to his death. He received the first medal, presented posthumously at his tomb in Norfolk, Virginia, on October 19, 1964, where it is on permanent display. The Patriot Medal is available in full and miniature sizes. *The medal is also available from SAR Merchandise in Sterling Silver as a Special Order item.*

Summary: The Patriot Medal is the highest award presented to a Compatriot by a State Society and recognizes long, faithful, outstanding, and distinguished service at the state and/or chapter level. The Patriot Medal is awarded only by a State Society and may be presented only to an individual. Service at the national level is not considered in making the award. It is desirable that it be presented at the annual meeting of the State Society. A representative cannot accept the Patriot Medal. All requirements should be thoroughly reviewed before requesting this medal.

Limitations on Presentation: The Patriot Medal may be awarded annually by any state society. State societies with fewer than 500 members may present no more than one medal each calendar year. State societies with 500 to 1000 members may present two medals each calendar year. State societies with over 1000 members may present one medal for each 500 members. The cutoff date for determining the number of medals that a society may award in the following year is 31 December of the prior calendar year.

Subsequent Presentation NOT Authorized: A Compatriot may receive this medal only once. Oak leaf clusters or other ribbon attachments are not authorized.

State Medal of Distinguished Service

Precedence: 10

Year Authorized: 1998

Presented By: State Society

Approved By: Society President

Description: The State Medal of Distinguished Service (“SMDS”) is diamond shaped with a blue SAR insignia surmounted on a white enamel background and trimmed in silver hanging from a drape of solid maroon ribbon. A miniature medal is available.

Authorized Presentation: The incumbent State President may present one medal during his term (or each year of his term if elected to a multiyear term) at the Society’s Annual Meeting to a Compatriot in recognition for that Compatriot's conspicuous service to the State Society President during his administration. The SMDS is awarded by a State Society President at his discretion; no other approval is required.

Subsequent Presentation NOT Authorized: A Compatriot may receive this medal only once. Oak leaf clusters or other ribbon attachments are not authorized.

State Meritorious Service Medal

Precedence: 12

Year Authorized: 1980

Presented By: State Society

Approved By: State Society

Description: The medal is the same medal used for the National Meritorious Service Medal.

Summary: The State Meritorious Service Medal may be awarded to SAR members who have rendered long, faithful and meritorious service to their state society. The meritorious service rendered should be stated in the citation.

Subsequent Presentation NOT Authorized: A Compatriot may receive this medal only once from a state society.

Special Note Regarding Oak Leaf Clusters: Although a member may receive the award multiple times from the National Society, and once from each of a district, a state society or a chapter, only one Meritorious Service Medal is worn. Once a member has received the Meritorious Service Medal, subsequent awards by additional conferring authorities are represented by oak leaf clusters (regardless of the conferring authority).

Silver Roger Sherman Medal

Precedence: 14

Year Authorized: 2013

Presented By: State Society

Approved By: State Society

Description: The medal is antique silver in color and bears on the obverse a portrait of Roger Sherman, with the inscription “Roger Sherman Medal.” The reverse of the medal is inscribed “In Appreciation for Service to the SAR.” It is suspended from a chest ribbon of blue, white and red.

Summary: The Silver Roger Sherman Medal may be awarded to a compatriot in recognition of, and in appreciation of, outstanding services rendered to a State Society. The medal is presented to a compatriot for significant service which lacks the requirements for the Meritorious Service Medal. It should be awarded in place of the Bronze and Silver Good Citizenship Medals, which cannot be awarded for service to the SAR. The recipient must have served as an active officer for a minimum of two years, as an active committee chairman for three years, or as an active member of a committee for four years.

This Medal is named after Roger Sherman (1721-1793), who was a founding father, and the only person to sign all four Congressional papers of the United States: the Continental Association, the Declaration of Independence, the Articles of Confederation and the Constitution.

Subsequent Presentation Authorized: A Compatriot may receive this medal multiple times. A bronze oak leaf cluster may be awarded for an additional two years of active service as an officer, chairman or committeeman. The service is counted cumulatively rather than consecutively, and may not be added concurrently for multiple offices, committee chairmanships, or committee memberships. Presentation and wear of oak leaf clusters shall follow NSSAR policy.

Bronze NSSAR Color Guard Medal

Precedence: 44

Year Authorized: 1998

Presented By: State Society President or Chapter President

Approved By: State Awarding Authority (State Color Guard Commander)

Summary: The Bronze Color Guard Medal is for service at the State and/or Chapter levels. Each medal is awarded for at least three years of service at the applicable level. The three years may be broken, not continuous. Award of each medal may be for retroactive service, so that any living compatriot may receive it, even if he cannot march anymore.

Qualifications: Each State Society shall determine for itself whether to employ one of the following systems for earning the Bronze and Silver Color Guard Medals. The first system is based on points; the second system is based on the number of events in which a Guardsman participates.

A. Point System

1. To earn an SAR Bronze Color Guard Medal, a Color Guardsman must accrue at least three hundred (300) points by participating in uniform at qualifying Chapter and/or State Color Guard events.
2. A Color Guardsman shall earn five (5) points for his participation in uniform in each Chapter event. A Chapter event shall be defined as an event in which a Chapter participates, but to which an invitation has not been extended to the State Color Guard. Examples include, but are not limited to: participation at schools, civic clubs, churches and other public organizations, Chapter meetings, flag retirement ceremonies, local veterans events, local Revolutionary War event celebrations, proclamation ceremonies by local governments, and similar local events. The Chapter President should approve a Chapter event before the event may be counted.
3. A Color Guardsman shall earn ten (10) points for his participation in uniform in each State event. A State event is an event in which the State Color Guard has been requested to participate. Examples include, but are not limited to: Revolutionary battle and historic sites celebrations, grave markings, parades, State Society meetings. The State President should approve a State event before the event may be counted.
4. A Color Guardsman must keep track of the events in which he has participated, and must prove that he has accrued 300 points to the State President or State Color Guard Commander, or to such other appropriate State authority.
5. For Color Guardsmen whose State societies employ the point system, they may also earn points based on mileage, whether such miles are traveled by driving or by flying. (*Please see the NSSAR Color Guard Manual for updated numbers*).
 - Up to 100 miles, 0 points;
 - From 101 to 200 miles, 5 points;
 - From 201 to 999 miles, 10 points;
 - From 1,000 miles and over, 20 points.

B. Events System

1. To earn an SAR Bronze Color Guard Medal, a Color Guardsman must participate in at least 50% of the scheduled Color Guard activities for his State and/or Chapter in each of three years, which do not need to be continuous. A year shall be any period of twelve consecutive months.

Subsequent Presentation NOT Authorized: A Compatriot may receive this medal only once. Oak leaf clusters or other ribbon attachments are not authorized.

MEDALS AWARDED BY A CHAPTER TO COMPATRIOTS FOR SERVICE TO THE SAR

Chapter Medal of Distinguished Service

Precedence: 11

Year Authorized: 2013

Presented By: Chapter

Approved By: Chapter President

Description: The Chapter Medal of Distinguished Service (“CMDS”) is diamond shaped with a blue SAR insignia surmounted on a white enamel background and trimmed in bronze hanging from a drape of solid maroon ribbon. A miniature medal is available. The CMDS is the highest medal that can be awarded by a Chapter President.

Authorized Presentation: The incumbent Chapter President may present one medal during his term (or each year of his term if elected to a multiyear term) at the Chapter’s Annual Meeting, to a Compatriot in recognition for that Compatriot's conspicuous service to the Chapter during the president's administration. The Chapter President presents this Medal at his discretion; no other approval is required.

Subsequent Presentation NOT Authorized: A Compatriot may receive this medal only once. Oak leaf clusters or other ribbon attachments are not authorized.

Retroactive Effectiveness: Former chapter presidents who have not made a presentation of this award would be eligible to present the medal to a compatriot upon the presentation of a letter to the incumbent Chapter President describing the assistance provided by the member.

Chapter Meritorious Service Medal

Precedence: 12

Year Authorized: 1980

Presented By: Chapter

Approved By: Chapter

Description: The medal is the same medal used for the National Meritorious Service Medal.

Summary: The Chapter Meritorious Service Medal may be awarded to SAR members who have rendered long, faithful and meritorious service to their chapter. The meritorious service rendered should be stated in the citation.

Subsequent Presentation NOT Authorized: A Compatriot may receive this medal only once from a chapter.

Special Note Regarding Oak Leaf Clusters: Although a member may receive the award multiple times from the National Society, and once from each of a district, a state society or a chapter, only one Meritorious Service Medal is worn. Once a member has received the Meritorious Service

Medal, subsequent awards by additional conferring authorities are represented by oak leaf clusters (regardless of the conferring authority).

Bronze Roger Sherman Medal

Precedence: 26

Year Authorized: 2013

Presented By: Chapter

Approved By: Chapter

Description: The medal is antique bronze in color and bears on the obverse a portrait of Roger Sherman, with the inscription “Roger Sherman Medal.” The reverse of the medal is inscribed “In Appreciation for Service to the SAR.” It is suspended from a chest ribbon of blue, white and red.

Summary: The Bronze Roger Sherman Medal may be awarded to a compatriot in recognition of, and in appreciation of, outstanding services rendered to a Chapter. The medal is presented to a compatriot for significant service which lacks the requirements for the Meritorious Service Medal. It should be awarded in place of the Bronze and Silver Good Citizenship Medals, which cannot be awarded for service to the SAR. The recipient must have served as an active officer for a minimum of two years, as an active committee chairman for three years, or as an active member of a committee for four years.

This Medal is named after Roger Sherman (1721-1793), who was a founding father, and the only person to sign all four Congressional papers of the United States: the Continental Association, the Declaration of Independence, the Articles of Confederation and the Constitution.

Subsequent Presentation Authorized: A Compatriot may receive this medal multiple times. A bronze oak leaf cluster may be awarded for an additional two years of active service as an officer, chairman or committeeman. The service is counted cumulatively rather than consecutively, and may not be added concurrently for multiple offices, committee chairmanships, or committee memberships. Presentation and wear of oak leaf clusters shall follow NSSAR policy.

MEDALS AWARDED BY THE NATIONAL SOCIETY, A DISTRICT, A STATE SOCIETY OR A CHAPTER TO A LADY FOR SERVICE TO THE SAR

SAR Daughters of Liberty Medal

Precedence: 8

Year Authorized: 1992

Presented By: National Society, District or State Society. A Chapter may present this Medal *only* if approved by the State Society.

Approved By: NSSAR Executive Committee, District Vice President General or State Society (depending on presenting authority).

Description: The medal is gold in color, and depicts Sybil Ludington riding a galloping horse, commemorating her heroic ride of April 26, 1777 to warn of the approach of British forces and symbolizing the contribution of the many women who aided in the struggle for American independence. The medal is suspended from a drape of blue, yellow and blue bands of equal width. The medal is available in miniature. A certificate to be engrossed and presented with the medal accompanies the medal.

Summary: The Daughters of Liberty Medal may be presented to a lady recommended by any officer of a chapter, state or National Society, SAR in appreciation for her unselfish devotion, tireless efforts and assistance to the SAR, and who has dedicated her time, energy, ability and/or finances to the organization in support and furtherance of the stated objectives of the SAR. This is the highest lady's medal and consideration in awarding this medal should be given only after the SAR Medal of Appreciation or the Martha Washington Medal has been presented.

Subsequent Presentation Authorized: A lady may receive this medal multiple times. Presentation and wear of oak leaf clusters shall follow NSSAR policy.

Lafayette Volunteer Service Award

Precedence: 25

Year Authorized:

Presented By: National Society

Approved By: President General & Executive Director

Please see description and requirements on page 16 of this Volume.

SAR Medal of Appreciation

Precedence: 36

Year Authorized: 1960

Presented By: National Society, State Society or Chapter.

Approved By: NSSAR Executive Committee, State Society or Chapter (depending on presenting authority).

Description: The medal is gold in color and bears on the obverse a relief of Molly Pitcher and is inscribed, "Medal of Appreciation." The medal is suspended from a chest ribbon of the SAR colors.

The medal is accompanied by a certificate, which should be engrossed and presented with the medal. The medal is available in miniature.

Summary: The SAR Medal of Appreciation may be presented to a member of the DAR in good standing in recognition of and in appreciation for outstanding services rendered to the SAR. The award may recognize assistance in forming new SAR chapters, obtaining a specific number of new SAR members or otherwise significantly aiding the SAR programs.

Subsequent Presentation Authorized: A lady may receive this medal multiple times. Presentation and wear of oak leaf clusters shall follow NSSAR policy.

Martha Washington Medal

Precedence: 37

Year Authorized: 1971

Presented By: National Society, District, State Society or Chapter.

Approved By: NSSAR Executive Committee, District Vice President General, State Society or Chapter (depending on presenting authority).

Description: The medal is gold in color and bears on the obverse a portrait of Martha Washington within the inscription “SAR Martha Washington Award.” It is suspended from a chest ribbon of the SAR colors and is accompanied by a certificate, which should be engrossed and presented with the medal. The medal is available in miniature.

Summary: The Martha Washington Medal may be presented to a woman over 18 years of age in recognition of outstanding service to SAR. A DAR may receive the Martha Washington Medal and the SAR Medal of Appreciation (on separate occasions) if her service warrants it.

Subsequent Presentation Authorized: A lady may receive this medal multiple times. Presentation and wear of oak leaf clusters shall follow NSSAR policy.

Lydia Darragh Medal

Precedence: 38

Year Authorized: 2013

Presented By: National Society, District, State Society or Chapter

Approved By: President General, Vice President General, State Society President or Chapter President (depending on conferring authority)

Description: The medal is gold in color and bears on the obverse a colonial woman passing military information to a colonial officer mounted on horseback somewhere on a country road. Around the top edge of the medal will read “LYDIA DARRAGH MEDAL” and at the bottom edge of the medal will read “SONS OF THE AMERICAN REVOLUTION.” It is suspended from a chest ribbon of light blue.

Summary: The Lydia Darragh Medal may be awarded by the incumbent President General, Vice President General, State Society President or Chapter President to the lady who has provided significant service to him during his term. The medal will recognize the assistance of the ladies who

work behind the scenes supporting SAR programs, but whose service does not meet the requirements for the Martha Washington Medal. It may only be presented once per year at the discretion of the President General, a Vice President General, State Society President or Chapter President. The medal should be presented at the annual society by the outgoing President General, Vice President General, State Society President or Chapter President, and the service citation should be read at the time of presentation.

This Medal is named after Lydia Darragh (1729-1789), who crossed British lines in 1777 during the British occupation of Philadelphia, Pennsylvania, to deliver information to George Washington. As did Lydia Darragh, many ladies have had to courageously adapt to various circumstances in an effort to work side by side with Presidents General and State Society and Chapter Presidents.

Subsequent Presentations: A lady may receive this medal only once from a chapter, a state society or a district, however the National Society (through the incumbent President General) may make multiple presentations of the medal to a lady without referral to any committee.

Special Note Regarding Oak Leaf Clusters: Although a lady may receive the award multiple times from the National Society, and once from each of a district, a state society or a chapter, only one Darragh Medal is worn. Once a lady has received the Darragh Medal, subsequent awards by additional conferring authorities are represented by oak leaf clusters (regardless of the conferring authority).

Retroactive Effectiveness: Former presidents general, vice presidents general, state society presidents, and chapter presidents who have not made a presentation of this award would be eligible to present the medal to a lady upon the presentation of a letter to the incumbent President General, Vice President General, State Society President or Chapter President describing the assistance provided by the lady.

Silver Samuel Adams Congress Appreciation Medal

Precedence: 43

Year Authorized: 2001

Presented By: National Society

Approved By: NSSAR Congress Planning Committee Chairman

Please see description and requirements on page 23 of this Volume.

The Molly Pitcher Medal

Precedence: 45

Year Authorized: 2012

Presented By: District Vice President General, State President, or by the District or State Color Guard Commander (as appropriate). Under special circumstances, the President General or the National Color Guard Commander may present this award.

Approved By: State or District Color Guard Commander and National Color Guard Commander

Description: The Medal is silver in color and depicts a likeness of Molly Pitcher. It is available only in miniature.

Summary: Many women who are the wives, daughters, sisters, girlfriends, and other female relatives and companions of SAR Color Guardsmen routinely and with great dedication support their SAR Color Guardsman and the SAR Color Guard. The Molly Pitcher Medal may be awarded to women who have supported the SAR Color Guard at the State, District and National Levels.

Special Application Required: Women who believe they qualify for the Molly Pitcher Medal must complete the appropriate form, setting forth their qualifications. The form may also be completed by their husband or other male companion. This form is available on the SAR website and must be submitted to the State or District Color Guard Commander for review and recommendation, and then to the National Color Guard Commander for final authorization to award the Molly Pitcher Medal.

Requirement of Silver Color Guard Medal: Before a woman may be awarded the Molly Pitcher Medal, her husband or other male companion must have been awarded the SAR Silver Color Guard Medal.

Qualifications: To earn the Molly Pitcher Medal, a woman must be present at, and support, the SAR Color Guard at qualifying SAR Color Guard events. The same events that count toward earning the SAR Silver Color Guard Medal for SAR Color Guardsmen shall also count toward earning the Molly Pitcher Medal. In addition, participation in, and support of, State events, such as a State Society Annual Meeting or a State Society Board of Managers/Governors Meeting, shall also count toward earning the Molly Pitcher Medal.

A. Point System

1. To earn the Molly Pitcher Medal, a woman must accrue at least three hundred (300) points by participating in qualifying State, District and National Color Guard events for at least three (3) years. She may take longer to accrue the requisite 300 points, but even if she accrues 300 points or more within three years, she may not be awarded the Molly Pitcher Medal for less than three years of service. The requisite three years do not need to be continuous; a year shall be any period of twelve consecutive months. A woman supporting an SAR Color Guardsman shall earn ten (10) points for her presence and support at each qualifying State Color Guard event, twenty (20) points for her presence and support at each qualifying District and National Color Guard event.
2. For Color Guardsmen whose State societies employ the point system, they may also earn points based on mileage, whether such miles are traveled by driving or by flying. (*Please see the NSSAR Color Guard Manual for updated numbers*).
 - Up to 100 miles, 0 points;
 - From 101 to 200 miles, 5 points;
 - From 201 to 999 miles, 10 points;
 - From 1,000 miles and over, 20 points.

B. Events System

1. To earn the Molly Pitcher Medal, a woman must participate in at least three (3) State, District, or National events in each of three (3) years. The requisite

three years do not need to be continuous; a year shall be any period of twelve (12) consecutive months.

Support Defined: A woman may be said to ‘support’ the SAR Color Guard by participating in SAR Color Guard events wearing Revolutionary-era attire, or by bringing refreshments for participating SAR Color Guardsmen, or by providing some other tangible support for her SAR Color Guardsman. However, merely attending an SAR Color Guard event shall not be deemed as ‘support’ for the purposes of earning the Molly Pitcher Medal.

Subsequent Presentation NOT Authorized: A lady may receive this medal only once. Oak leaf clusters or other ribbon attachments are not authorized.

Retroactive Effectiveness: *Women who were actively supporting an SAR Color Guardsman and the SAR Color Guard at the time this Medal was authorized (28 September 2012 by the NSSAR Executive Committee) may count any qualifying SAR Color Guard event in which they participated during the two (2) year period prior to the authorization date toward earning the Molly Pitcher Medal.*

Bronze Samuel Adams Congress Appreciation Medal

Precedence: 46

Year Authorized: 2001

Presented By: National Society

Approved By: NSSAR Congress Planning Committee Chairman

Please see description and requirements on page 23 of this Volume.

MEDALS AWARDED BY THE NATIONAL SOCIETY, A STATE SOCIETY OR A CHAPTER FOR MILITARY SERVICE AND SERVICE TO VETERANS

War Service Medal

Precedence: 4

Year Authorized: 1899

Presented By: National Society, State Society, Chapter (or purchased by a Compatriot)

Approved By: NSSAR Veterans Recognition Committee, State Society or Chapter

Description: The medal is bronze in color. The medal is available in miniature. A War Service Medal certificate is available. Bronze Service Bars or Oak Leaf Clusters may be attached to the ribbon drape as described below.

Summary: The War Service Medal was first authorized in 1899 for members who served in the Spanish-American War. It was subsequently authorized for members who served in World War I and World War II. Following World War II, the NSSAR authorized a generic War Service Medal with specific service periods indicated by bronze bars.

Proof of Service: Proof of service, in the form of a copy of the member's discharge (or other U.S. or Allied Government proof in the case of a member in active service), must be presented to the NSSAR Veterans Recognition Committee, State Society Secretary or Chapter secretary (depending on presenting authority) before the medal can be purchased and/or worn. Such proof must show that the Compatriot:

1. served, or is serving, honorably in:
 - a. the armed forces of the United States,
 - b. the military forces of a country allied with the United States, or
 - c. a United Nations Peace Keeping Force; and
2. served against a common enemy in a war or action recognized by a branch of the Armed Forces of the United States; and
3. received a campaign medal, combat ribbon or badge as shown on the DD-214 form (or equivalent). **Note:** The National Defense Service Medal *is not* considered a campaign medal for purposes of qualifying for the War Service Medal.

Medal Devices & Attachments: The following attachments are authorized for wear with the full-sized War Service Medal:

- *Bronze Service Bars* indicate that a Compatriot received an authorized campaign medal during a specific qualifying period. Available bronze bars include: WWII, Korea, Vietnam, Southwest Asia, Kosovo, Iraq, Afghanistan, and the Global War on Terrorism (for service associated with the Global War on Terrorism Expeditionary Medal).
- *Oak Leaf Clusters* may be worn (1) to recognize participation in a war or action for which a specific Bronze Service Bar is not available, or (2) in lieu of a Bronze Service Bar or multiple Bronze Service Bars (at the Compatriot's discretion).
- A *Purple Heart Pin* may be worn by a Compatriot who received the Purple Heart from one of the United States' Armed Forces.

Cloth Ribbon: A ribbon bar in the colors of the medal drape with a “W” device may be worn by a Compatriot whose uniformed organization permits wear of such ribbons.

Subsequent Presentation Authorized: A Compatriot may receive additional Bronze Service Bars or Oak Leaf Clusters for subsequent qualifying war service.

Special Note on Precedence: The War Service Medal and Military Service Medal have equivalent precedence. However, Compatriots who qualify for the War Service Medal should wear the War Service Medal. A Compatriot may **not** wear both the Military Service Medal and the War Service Medal.

Military Service Medal

Precedence: 4

Year Authorized: 2006

Presented By: National Society, State Society, Chapter (or purchased by a Compatriot)

Approved By: NSSAR Veterans Recognition Committee, State Society or Chapter

Description: The medal is available in miniature. A Military Service Medal Certificate is available.

Summary: The Military Service Medal, authorized in 2006, may be presented to a Compatriot in recognition of military service which does not otherwise qualify for the War Service Medal.

Proof of Service: Proof of service, in the form of a copy of the member's discharge (or other U.S. or Allied Government proof in the case of a member in active service), must be provided to the NSSAR Veterans Recognition Committee, State Society Secretary or Chapter secretary (depending on presenting authority) before the medal can be purchased and/or worn. Such proof must show that the Compatriot served, or is serving, honorably in: (1) the armed forces of the United States, (2) the military forces of a country allied with the United States, or (3) a United Nations Peace Keeping Force.

Medal Devices & Attachments: A *Purple Heart Pin* may be worn on the full-sized Military Service Medal by a Compatriot who received the Purple Heart from one of the United States' Armed Forces.

Cloth Ribbon: A ribbon bar in the colors of the medal drape with an “M” device may be worn by a Compatriot whose uniformed organization permits wear of such ribbons.

Subsequent Presentation NOT Authorized: A Compatriot may receive this medal only once. Oak leaf clusters or other ribbon attachments are not authorized.

General William C. Westmoreland Award

Precedence: 32

Year Authorized: 1996

Presented By: National Society

Approved By: NSSAR Veterans Committee

Description: This award a special gold version of the Service to Veterans Medal. A certificate accompanies the medal.

Summary: This award is presented to the SAR member who has the most outstanding record of service in the following areas: the number of hours volunteered for serving veterans; service on veterans committees at the chapter, state-level society, and national levels; hours and miles driven to help veterans; the number of items and cash contributions made to Veterans Services; association with other organizations that work with veterans; sponsorship of veteran events at SAR events; and accomplishments in regards to veterans programs. It is presented to only one person per year as selected by the Veterans committee.

Special Application Required: Nominations for this award may be submitted by a state society or chapter no later than January 1. Please use the form available from the SAR website.

Subsequent Presentation NOT Authorized: A Compatriot may receive this medal only once. Oak leaf clusters or other ribbon attachments are not authorized.

Service to Veterans Medal

Precedence: 33

Year Authorized:

Presented By: State Society or Chapter

Approved By: State Society or Chapter Veterans Committee

Description: The medal is bronze, with a design on the obverse side of the medal showing one hand reaching down offering assistance to the second hand. Across the top are the words "Service to Veterans," and across the bottom are the words "National Society Sons of the American Revolution." The reverse of the medal is inscribed "Awarded for Voluntary Service" with the awardee's name and date. The medal is suspended from a blue, white and red (from left to right) vertically draped ribbon. A certificate will accompany each medal and cluster.

Summary: The Service to Veterans Medal may be awarded to SAR members who have given long and exemplary service to veterans.

Requirements: The medal is awarded for 5000 USS Stark Award points accrued by the SAR member. The medal will be awarded at the Chapter (or State) level following the Chapter Veteran Committee Chairman's (or State Veteran Committee Chairman, as necessary) approval of the member's documentation. Documented points will be accumulated and held locally at the Chapter (or State in unusual cases) for the member seeking to qualify for this award. The cost of this award will be paid by the awarding entity.

Subsequent Presentation Authorized: A Compatriot may receive this medal multiple times. A Bronze oak leaf cluster will be awarded for each multiple of 3,000 points earned after the first award. Presentation and wear of oak leaf clusters shall follow NSSAR policy.

MEDALS AWARDED BY THE NATIONAL SOCIETY, A STATE SOCIETY OR A CHAPTER FOR SERVICE TO THE COMMUNITY

Gold Good Citizenship Medal

Precedence: 3

Year Authorized: 1954

Presented By: National Society or State Society. A Chapter may present this medal only if approved by its state society.

Approved By: NSSAR Medals & Awards Committee *and* NSSAR Executive Committee; State Society if request made by Chapter

Description: The medal is gold. The certificate that accompanies the Gold Good Citizenship Medal should be engrossed and presented at the time of the award, preferably framed. A miniature version of the medal is also available.

Summary: The Gold Good Citizenship Medal is awarded for outstanding and unusual patriotic achievement and service of national importance to persons of prominence on a national level in the areas of government (including military service), religion, education, business and other professions, and other fields of endeavor.

Former Presidents General may be awarded this medal, but the request must be processed as any other. Other SAR members may receive the medal if they meet the requirements established for all applicants.

Approval Requirements: The National Society's Medals and Awards Committee and Executive Committee must approve the Gold Good Citizenship Medal. Nominations for the award can be made by the National Society, a state society, or by a chapter (only if approved by its state society). All nominations should be submitted on the standard Gold Good Citizenship application form. The conferring authority should carefully read the form and follow the instructions relative to the type of supporting documentation needed. The application packet should be submitted to the Executive Director no later than twenty-one (21) calendar days prior to a scheduled meeting of the Medals and Awards Committee and Executive Committee (usually at the NSSAR Leadership Meetings and NSSAR Congress) to allow time for dissemination and review. If the application is not submitted by the deadline, it will be carried over until the next regularly scheduled meeting.

Payment for the medal should accompany the nomination, but this is not required. In the event that payment does not accompany the nomination, the medal will not be shipped until payment is received. Please consult the Executive Director for the current price of the Gold Good Citizenship Medal.

After review by the Medals and Awards Committee and the Executive Committee, the requesting society or chapter will be notified within two weeks as to the decision on the nomination. If approved, the medal will be mailed to the submitter: (i) immediately, if payment accompanied the nomination or (ii) upon receipt of payment. If disapproved, any payment accompanying the nomination will be returned to the submitter. A letter of explanation from the Executive Director will accompany all disapprovals.

Limitations on Presentation: A maximum of two Gold Good Citizenship Medals may be presented by a state society (including chapters within its society) each year. It may only be presented posthumously if the recipient died between the time the award was approved by the Medals and Awards Committee and Executive Committee and the date it was to have been presented. The National Society maintains a record of all past recipients of the Gold Good Citizenship Medal, which should be consulted in advance to avoid an invalid request.

Subsequent Presentation NOT Authorized: An individual may receive this medal only once. Oak leaf clusters or other ribbon attachments are not authorized.

Additional Notes: Since this is one of the NSSAR's highest awards, plans for presentation should be made sufficiently in advance to allow time for award approval, participation by society leadership, and arrangements for publicity.

Medal for Heroism

Precedence: 5

Year Authorized:

Presented By: National Society, State Society or Chapter

Approved By: National Society, State Society or Chapter (based on presenting authority)

Description: The medal is in bronze and is similar in design to the Good Citizenship Medal but is inscribed, "Heroism." It is worn suspended from a chest ribbon of the SAR colors. The medal is accompanied by an enameled bar, suitable for wear on uniform, and a certificate for engrossing. No miniature medal is available.

Summary: It recognizes outstanding bravery and self-sacrifice in the face of imminent danger, i.e., acts which involve great personal courage and risk to the recipient. It is intended primarily for acts by civilians not in uniform but does not exclude police, firemen, and SAR members. It is not intended to recognize acts that would have been covered by armed forces medals for valor. The medal may also be presented posthumously.

Subsequent Presentation Authorized: An individual may receive this medal multiple times. Presentation and wear of oak leaf clusters shall follow NSSAR policy.

Publication: The names of all recipients are published annually. Each awarding chapter and state society is requested to forward a short written description of the background and accomplishments of the recipients, together with dates, places and names. These should be submitted to National Headquarters, ATTN: Public Service and Heroism Committee and should arrive no later than June 1 each year. The report format is available on the SAR web site.

Silver Good Citizenship Medal

Precedence: 15

Year Authorized: 1939

Presented By: National Society or State Society. A Chapter may present this medal only if approved by its state society.

Approved By: NSSAR Executive Committee or State Society (based on presenting authority)

Description: The medal is silver in color. A certificate suitable for engrossing is available. A miniature medal is also available.

Summary: The Silver Good Citizenship Medal recognizes outstanding and unusual patriotic achievement and service that is of a more local degree (state or regional level) than required for the Gold Good Citizenship Medal. The medal is presented to persons of prominence in the areas of government (including military service), religion, education, business and other professions, and other fields of endeavor. Since it recognizes extensive service, a biographical sketch of the candidate should accompany the request for a medal. There is no requirement that persons must be awarded a Bronze Good Citizenship Medal before they may be awarded a Silver Good Citizenship Medal.

Non-member Service Requirements: In the case of a non-member, the National Society or a state society determines the qualifications.

Compatriot Service Requirements: In the case of a Compatriot, in order to have uniform criteria, the requirement has been established that the member shall have served in six leadership capacities in any of the following local organizations: Church, School, Scouting, Fraternal, Business Associations, Government, Patriotic, Military, Veterans, Conservation, Hereditary, Genealogical, Historical or organized Sports (Little League, etc.).

SAR Service Restriction: The Silver Good Citizenship Medal should **not** be used to recognize service to the SAR, which is recognized by the Minuteman Award, the National Medal of Distinguished Service, the State Medal of Distinguished Service, Patriot Medal, the Chapter Medal of Distinguished Service, Meritorious Service Medal, and the Roger Sherman Medal.

Subsequent Presentation NOT Authorized: An individual (including Compatriots) may receive this medal only once. Oak leaf clusters or other ribbon attachments are not authorized.

SAR Life Saving Medal

Precedence: 17

Year Authorized: 2017

Presented By: National Society, State Society or Chapter

Approved By: National Society, State Society or Chapter (based on presenting authority)

Description: The medal is gold in color. The obverse depicts a green cross in the center enclosed within a green circle. Within the green circle, the words “Sons of the American Revolution” appear on top and “Life Saving” appears on the bottom. It is worn from a chest ribbon of red halved with

white. The medal is accompanied by a half red, half white enameled bar, suitable for wear on uniform, and a certificate for engrossing. A miniature medal is available.

Summary: The SAR Life Saving Medal is presented to those individuals who have acted to save a human life *without* necessarily placing their own life or themselves in imminent danger. The medal is intended primarily for acts by civilians not in uniform, *however*, police officers, fire fighters, emergency medical personal, lifeguards, and SAR Compatriots are not excluded from receiving this award. The medal is not intended to recognize acts that would otherwise qualify for military or another organization's valor medals and, in all cases, the fact that the actions of the rescuer actually saved the life of the victim must be validated by EMS or medical personnel. Lifesaving examples include, but are not limited to, the following:

1. Performing the Heimlich maneuver or other first aid to prevent a person from choking;
2. Saving a person from drowning by bringing the person to safety;
3. Performing cardiopulmonary resuscitation (CPR) or rescue breathing until the person breathes normally; or
4. Performing CPR or applying an automated external defibrillator (AED) on an out-of-hospital cardiac arrest before EMS arrival.

The medal is intended to recognize the actions of any person: (1) who was directly responsible for the saving of a human life or (2) who prolonged a human life to the extent that the victim was still alive upon transfer to the care of medical authorities, even though the victim might expire at a later time.

Only one award will be awarded for each incident regardless of the number of victims involved. Nominations will not be considered after a lapse of 24 months of the incident. The medal may also be presented posthumously.

Publication: The names of all recipients are published annually. Each awarding chapter and state society is requested to forward a short written description of the background and accomplishments of the recipients, together with dates, places and names. This should be submitted to National Headquarters, ATTN: Public Service and Heroism Committee and should arrive no later than June 1 each year. The report format is available on the SAR web site.

Subsequent Presentation Authorized: A Compatriot may receive this medal multiple times. Presentation and wear of oak leaf clusters shall follow NSSAR policy.

Law Enforcement Commendation Medal

Precedence: 18

Year Authorized:

Presented By: National Society, State Society or Chapter

Approved By: National Society, State Society or Chapter (based on presenting authority)

Description: The obverse of the medal depicts a police badge design surmounted by a gold eagle with the SAR Badge below. The medal is accompanied by an enameled bar, suitable for wear on uniform, and a certificate for engrossing. A miniature medal is available.

Summary: The Law Enforcement Commendation Medal is presented to those who have served with distinction and devotion in the field of law enforcement. The medal is intended to recognize exceptional service or accomplishment in the field of law enforcement. Eligibility is not limited to peace officers but extends to the entire range of persons who make and enforce the law to include but not limited to peace officers, attorneys, judges, prosecutors and legislators who have performed an exceptional act or service beyond that normally expected. The medal may be presented posthumously.

Publication: The names of all recipients are published annually. Each awarding chapter and state society is requested to forward a short written description of the background and accomplishments of the recipients, together with dates, places and names. This should be submitted to National Headquarters, ATTN: Public Service and Heroism Committee and should arrive no later than June 1 each year. The report format is available on the SAR web site.

Subsequent Presentation NOT Authorized: An individual may receive this medal only once. Oak leaf clusters or other ribbon attachments are not authorized.

Fire Safety Commendation Medal

Precedence: 19

Year Authorized:

Presented By: National Society, State Society or Chapter

Approved By: National Society, State Society or Chapter (based on presenting authority)

Description: The obverse of the medal depicts a fireman's badge with a flame in the center. The medal is accompanied by an enameled bar, suitable for wear on uniform, and a certificate for engrossing. A miniature medal is available.

Summary: The Fire Safety Commendation Medal is presented to an individual for accomplishments and/or outstanding contributions in an area of fire safety and service. The award is not limited to firefighters. It may be presented to recognize a variety of fire safety and service that has evolved into a highly technical and skilled profession with constant study, development and involvement by numerous dedicated citizens with a single goal - protect human life and property by preventing injuries or casualties due to fire and chemicals. The medal may be presented posthumously.

Publication: The names of all recipients are published annually. Each awarding chapter and state society is requested to forward a short, written description of the background and accomplishments of the recipients, together with dates, places and names. This should be submitted to National Headquarters, ATTN: Public Service and Heroism Committee and should arrive no later than June 1 each year. The report format is available on the SAR web site.

Subsequent Presentation NOT Authorized: An individual may receive this medal only once. Oak leaf clusters or other ribbon attachments are not authorized.

Emergency Medical Services Commendation Medal

Precedence: 20

Year Authorized: 2005

Presented By: National Society, State Society or Chapter

Approved By: National Society, State Society or Chapter (based on presenting authority)

Description: The obverse of the medal depicts an EMS badge. The medal is accompanied by an enameled bar, suitable for wear on uniform, and a certificate for engrossing. A miniature medal is available.

Summary: The Emergency Medical Services Commendation Medal is presented to an individual for accomplishments and/or outstanding contribution in an area of emergency medical services. The award is intended for paramedics and certified Emergency Medical Technicians and others in the emergency medical field who have performed an act or service beyond that normally expected. The medal may be presented posthumously.

Publication: The names of all recipients are published annually. Each awarding chapter and state society is requested to forward a short written description of the background and accomplishments of the recipients, together with dates, places and names. This should be submitted to National Headquarters, ATTN: Public Service and Heroism Committee and should arrive no later than June 1 each year. The report format is available on the SAR web site.

Subsequent Presentation NOT Authorized: An individual may receive this medal only once. Oak leaf clusters or other ribbon attachments are not authorized.

Bronze Good Citizenship Medal

Precedence: 27

Year Authorized: 1895

Presented By: National Society, State Society or Chapter

Approved By: NSSAR Executive Committee, State Society or Chapter (based on presenting authority)

Description: The medal is bronze in color. A certificate suitable for engrossing is available. A miniature medal is also available.

Summary: The Bronze Good Citizenship Medal is a multi-purpose award designed to recognize individuals who have whose community (*i.e.*, school, locality or state) achievements are noteworthy. It can be presented to both adults and minors and to Compatriots (subject to below limitation) and non-Compatriots alike. The medal was originally designed as a medallion, but a ribbon and clasp were added in 1932 to convert it to a medal.

Non-Compatriot Presentation Suggestions: The following are some examples for presenting this award:

1. *Community Involvement*: An individual who has made an important contribution to the community that is not as significant as those contributions that would qualify for the Silver Good Citizenship Medal.
2. *School Involvement*: The outstanding high school student in his/her school considering both citizenship and scholarship. The exact criteria is at the discretion of the presenting authority (*i.e.*, it could be presented to a high school senior or junior based on overall scholarship and citizenship; or to a high school student with the highest grades in American history; or a high school student with the best record in citizenship, etc.)
3. *U.S. Naval Sea Cadet Corps (NSCC)*: This medal is authorized for presentation to a cadet in the U.S. Navy Sea Cadet Corps (NSCC) to an Outstanding Cadet as nominated by his/her Commanding Officer. **Eligibility criteria**: The award is presented to a cadet who (1) is in the NSCC Program (not the NLCC Program), (2) is in his or her last, or next to last, year in the NSCC program, (3) has attained the rank of Petty Officer Second Class or above; (4) is in good standing militarily and scholastically at the time of selection and presentation; (5) demonstrates a high degree of merit with respect to leadership qualities, military bearing, and excellence in the performance of duties; (6) has the potential for greater leadership responsibilities; and (7) is recommended by the unit Commanding Officer. (*See Bronze ROTC Medal summary for more information*).

Compatriot Presentation Requirements: A Compatriot may be awarded the Bronze Good Citizenship Medal if either (1) he has served, subject to the restriction described immediately below, in at least four of the leadership capacities covered under the Silver Good Citizenship Medal (see above), or (2) he qualifies by some other outstanding achievement in his community. Subsequent awards must be for different service than the service used for prior awards.

SAR Service Restriction: The Bronze Good Citizenship Medal **is not** used to recognize service to the SAR. SAR service is only recognized by the Minuteman Award, the National Medal of Distinguished Service, the State Medal of Distinguished Service, Patriot Medal, the Chapter Medal of Distinguished Service, Meritorious Service Medal, the Roger Sherman Medal, and any nationally approved District or State Society service medal.

Subsequent Presentation Authorized: An individual may receive this medal multiple times. Presentation and wear of oak leaf clusters shall follow NSSAR policy.

Robert E. Burt Boy Scout Volunteer Award Medal

Precedence: 31

Year Authorized: 2006

Presented By: National Society

Approved By: NSSAR Eagle Scout Committee

Description: The medal is suspended from a red, white, and blue drape like the BSA Eagle Scout medal. The medal is bronze in color and has a BSA fleur-de-lis on the obverse surrounded by the words "Boy Scout Volunteer - N.S.S.A.R." The reverse has area suitable for engraving. A certificate and the BSA COA square knot, for wear on the Scout field uniform, accompany the medal. The medal is available in miniature for formal wear.

Summary: The Robert E. Burt Boy Scout Volunteer Award is a BSA-recognized Community Organization Award presented to members of the SAR in good standing who have displayed outstanding dedication to the Scouting Program. Award criteria are based on work accomplishment and dedication rather than specific length of service time. The medal is awarded by the National Society of the Sons of the American Revolution upon nomination by a state society.

Limitations on Presentation: Each state society may nominate two (2) awardees per calendar year. At the Spring NSSAR Leadership Meeting, the Eagle Scout Committee will determine whether a state society may nominate additional awardees during that calendar year using a formula based on each state's membership as of January 31st of that year. Awards not presented may not be carried over to subsequent years.

Special Application Required: Nomination and application forms are available on the website.

Subsequent Presentation NOT Authorized: A Compatriot may receive this medal only once. Oak leaf clusters or other ribbon attachments are not authorized.

Outstanding Citizenship Award Lapel Pin

Precedence: N/A

Year Authorized: 1992

Presented By: National Society, State Society, Chapter

Approved By: National Society, State Society, Chapter

Description: The Outstanding Citizenship Award Lapel Pin is a portrait of a Minuteman with the Sons of the American Revolution encircling the upper half and Outstanding Citizenship Award encircling the lower half.

Summary: A chapter, state society or the National Society may present the lapel pin to deserving students in recognition of high ideals of character and citizenship. The Outstanding Citizenship Certificate may also be given in conjunction with the lapel pin.

MEDALS AWARDED BY THE NATIONAL SOCIETY, A STATE SOCIETY OR A CHAPTER FOR SERVICE TO THE CHILDREN OF THE AMERICAN REVOLUTION

Gold Children of the American Revolution – Sons of the American Revolution Medal of Appreciation

Precedence: 21

Year Authorized: 1999

Presented By: National Society

Approved By: NSSAR Executive Committee and the NSSAR C.A.R. Liaison Committee

Description: The Gold C.A.R.-SAR Medals of Appreciation is gold in color and bears a relief of the C.A.R. National Emblem on the obverse and are circumscribed with the legend “SAR C.A.R. Medal of Appreciation.” It is suspended from a chest ribbon of the SAR colors. A certificate accompanies the medal. A miniature medal is available.

Summary: The National Society may present the Gold C.A.R.-SAR Medal of Appreciation to a member of the C.A.R. or SAR in good standing in recognition of and in appreciation for outstanding services rendered to the National Society C.A.R. The award may also recognize outstanding National C.A.R. leaders or SAR members who have contributed at a National level to the N.S.C.A.R. The medal shall be awarded for documented services rendered and not by tradition or as an entitlement of office.

Subsequent Presentation Authorized: A Compatriot may receive this medal multiple times. Presentation and wear of oak leaf clusters shall follow NSSAR policy.

Silver Children of the American Revolution – Sons of the American Revolution Medal of Appreciation

Precedence: 22

Year Authorized: 1999

Presented By: National Society or State Society

Approved By: NSSAR C.A.R. Liaison Committee or State Society

Description: The Silver C.A.R.-SAR Medals of Appreciation is silver in color and bears a relief of the C.A.R. National Emblem on the obverse and are circumscribed with the legend “SAR C.A.R. Medal of Appreciation.” It is suspended from a chest ribbon of the SAR colors. A certificate accompanies the medal. A miniature medal is available.

Summary: The National Society or a State Society may present the Silver C.A.R.-SAR Medal of Appreciation to a member of the C.A.R. or SAR in good standing in recognition of and in appreciation for outstanding services rendered to a State C.A.R. Society. The award may also recognize outstanding C.A.R. Senior leaders of a State Society or SAR members who have significantly supported or served a State C.A.R. Society.

Subsequent Presentation Authorized: A Compatriot may receive this medal multiple times. Presentation and wear of oak leaf clusters shall follow NSSAR policy.

**Bronze Children of the American Revolution –
Sons of the American Revolution Medal of Appreciation**

Precedence: 23

Year Authorized: 1999

Presented By: National Society, State Society or Chapter

Approved By: NSSAR C.A.R. Liaison Committee, State Society or Chapter

Description: The Bronze C.A.R.-SAR Medals of Appreciation is bronze in color and bears a relief of the C.A.R. National Emblem on the obverse and are circumscribed with the legend “SAR C.A.R. Medal of Appreciation.” It is suspended from a chest ribbon of the SAR colors. A certificate accompanies the medal. A miniature medal is available.

Summary: The National Society, a State Society or a local Chapter, may present the Bronze C.A.R.-SAR Medal of Appreciation to a member of the C.A.R. or SAR in good standing in recognition of and in appreciation for outstanding services rendered to a local C.A.R. Society. The award may recognize assistance in promoting C.A.R. members that qualify to obtain SAR memberships, C.A.R. members who participate in the State Society Annual Meetings or at the National Congress, C.A.R. members who have otherwise significantly aided SAR programs, or SAR members and C.A.R. Senior Leaders who have supported or served a state or local C.A.R. Society.

Subsequent Presentation Authorized: A Compatriot may receive this medal multiple times. Presentation and wear of oak leaf clusters shall follow NSSAR policy.

MEDALS AWARDED BY THE NATIONAL SOCIETY, A STATE SOCIETY OR A CHAPTER TO YOUTH FOR PARTICIPATION IN YOUTH AWARD PROGRAMS

Silver ROTC Medal

Precedence: 28

Year Authorized: 1933

Presented By: National Society, State Society or Chapter

Approved By: NSSAR Executive Committee, State Society or Chapter (based on presenting authority)

Description: The medal is silver in color, suspended from a ribbon of the SAR colors. The obverse depicts a Minuteman holding a rifle, with a plow and the Liberty Bell in the background, and is inscribed "ROTC." The reverse is inscribed "Awarded for Leadership, Soldierly Bearing and Excellence to _____." A ribbon bar in the SAR colors with a silver sword device is included and a certificate is available. Miniature is not available.

Summary: The National Society, a state society or a chapter, may present this award **only** to students enrolled in a college or university ROTC program.

Qualifications: The medal endeavors to foster the principle of "citizen-soldier" exemplified by the Minutemen and recipients should be selected by the commanding officer of the ROTC unit based on their military bearing, leadership potential, attitude, scholastic achievements and general excellence. Commanding officers should be given full latitude in selecting an outstanding ROTC cadet.

Limitations on Presentation: One medal will normally be awarded each year in ROTC units with fewer than 500 cadets or midshipmen. For larger units, one medal may be presented for each 500 students enrolled in the unit. Moreover, where a school has more than one ROTC unit, each unit is counted separately. It is desirable to have the medal on display with its ribbon bar in a trophy case at each school where it is presented. This will serve as an incentive to the students and publicize the SAR ROTC program as well.

Subsequent Presentation NOT Authorized: A cadet may receive this medal only once. Oak leaf clusters or other ribbon attachments are not authorized.

Bronze ROTC Medal

Precedence: 29

Year Authorized: 1965

Presented By: National Society, State Society or Chapter

Approved By: NSSAR Executive Committee, State Society or Chapter (based on conferring authority)

Description: The medal is bronze in color, suspended from a ribbon of the SAR colors. The obverse depicts a Minuteman holding a rifle, with a plow and the Liberty Bell in the background, and is inscribed "ROTC." The reverse is inscribed "Awarded for Leadership, Soldierly Bearing and Excellence to _____." A ribbon bar in the SAR colors is included and a certificate is available. Miniature is not available.

Summary: The National Society, a state society or a chapter, may present this award **only** to students enrolled in a high school or secondary school JROTC program.

Qualifications: The medal endeavors to foster the principle of “citizen-soldier” exemplified by the Minutemen and recipients should be selected by the commanding officer of the ROTC unit based on their leadership qualities, military bearing and general excellence. Although commanding officers should be given full latitude in making the selection, the following specific criteria must be met:

1. The cadet must be currently enrolled in the JROTC Program;
2. The cadet should be a third-year cadet in a four year program or a second-year cadet in a three year program;
3. The cadet must be in the top 10% of his or her JROTC class;
4. The cadet must be in the top 25% of his or her overall class; and
5. The cadet may not have received the Bronze ROTC Medal previously from the Sons of the American Revolution.

Limitations on Presentation: One medal will normally be awarded each year in JROTC units with fewer than 500 cadets or midshipmen. For larger units, one medal may be presented for each 500 students enrolled in the unit. Moreover, where a school has more than one JROTC unit, each unit is counted separately. It is desirable to have the medal on display with its ribbon bar in a trophy case at each school where it is presented. This will serve as an incentive to the students and publicize the SAR JROTC program as well.

Special Note Regarding the US Navy Sea Cadet Corps (NSCC): Sea Cadets are no longer eligible to receive the SAR Bronze Medal. The NSCC should be supported by recognizing the Outstanding NSCC Cadet with the Bronze Good Citizenship Medal. A ribbon bar for the Bronze Good Citizenship Medal is available from Merchandise specifically for use for the Sea Cadets.

Subsequent Presentation NOT Authorized: A cadet may receive this medal only once. Oak leaf clusters or other ribbon attachments are not authorized.

Eagle Scout Medal

Precedence: 30

Year Authorized: 1981

Presented By: Chapter

Approved By: Chapter Eagle Scout Chairman

Description: The medal is in bronze, with a design identical to the Bronze Good Citizenship Medal, with the exception that the words “Eagle Scout” are inscribed at the bottom of the obverse side. It is not available in miniature.

Summary: A chapter may award this medal annually to the Eagle Scout who is the winner of the chapter’s Eagle Scout Scholarship Competition.

Subsequent Presentation Authorized: An Eagle Scout may receive this medal multiple times if he competes in and wins his chapter's scholarship competition in subsequent years. Presentation and wear of oak leaf clusters shall follow NSSAR policy.

MEDALS AUTHORIZED BY THE NATIONAL SOCIETY FOR SPECIAL OCCASIONS AND COMMEMORATIVE EVENTS

Treaty of Paris Medal

Precedence: 49(i)

Year Authorized: 1983

Presented By: OBSOLETE

Description: The medal is a re-strike in bronze of the celebrated “Libertas Americana” medal designed in 1778 by the French medalist, Augustin Dupre (1748-1833). On the obverse is a bust of Liberty with a liberty cap on a pole in the background. On the reverse, Minerva, goddess of war, uses a regal French shield to ward off from the infant Hercules the (British) lion's leap. The reverse is inscribed “Congress of Paris, 1983” and the medal is suspended from a ribbon of the SAR colors.

Summary: The Treaty of Paris Medal commemorates the special Congress held in Paris in 1983 to mark the Bicentennial of the Treaty of Paris, which recognized before the world the independence of the United States of America. It may be worn by any SAR or member of his party present in Paris for the bicentenary celebration, and was available in full and miniature sizes.

United Kingdom Congress Medal

Precedence: 49(ii)

Year Authorized: 1986

Presented By: OBSOLETE

Description: The medal is an uncirculated 1986 British Pound coin held by a gold bezel, or rim, suspended by a 5/8” wide ribbon of red, white and blue. The clasp has an attached bar with “UK SAR” engraved on it. No other size medal was produced. Any member of the party present at the Congress may wear it.

Summary: The United Kingdom Congress Medal commemorates the special Congress that was hosted by the United Kingdom Society, August/September 1986. The Congress also involved visits throughout England to the homes of George Washington's ancestors, and Benjamin Franklin's London residence, which are maintained by the National Trust of England.

SAR Centennial Medal

Precedence: 49(iii)

Year Authorized: 1987

Presented By: OBSOLETE

Description: It has the shape and color of a red rose with a blue background with the letters “NSSAR” in gold on the rose petals. A bust of George Washington is in the center with the words “A Century of Commitment” surrounding the bust. It is suspended by a blue ribbon, or drape, upon which a spread eagle is mounted with the dates “1889-1989” inscribed.

Gold palm leaf decorations may be worn on the drape of the medal to indicate attendance at specific centennial events. A gold palm leaf may be worn for each of the events attended: the April 1989

Centennial Gala held in Louisville; the July 1989 San Francisco Congress to celebrate the NSSAR's Centennial Congress, and the June 1990 Louisville Congress. The palm leaves are to be worn in a horizontal position.

Summary: The SAR Centennial Medal commemorates the one hundredth anniversary of the National Society of the Sons of the American Revolution. Only a member who was a dues paying member between the dates of January 1, 1989 and the end of the 1990 Congress may wear it. The rose was selected because George Washington was one of America's first rose enthusiasts. The color red recalls the blood shed by our Revolutionary War ancestors; and the blue, the sky under which men dream of life, liberty and the pursuit of happiness.

George Washington Bicentennial Medal

Precedence: 47(vi)

Year Authorized: 1998

Presented By: OBSOLETE

Description: The medal is gold in color and bears on the obverse a relief of George Washington and is inscribed 1732 - 1799 and 1999 with a set of stars. On the reverse inside a rope design is a raised inscription stating "200th Anniversary Commemoration of George Washington's Death" with a raised space to inscribe the member's name. It is available in large size and in miniature. The medal is suspended by a blue drape.

Summary: The George Washington Bicentennial Medal commemorates the two hundredth anniversary of the death of George Washington, the founding father of our nation, who was born February 22, 1732 and died December 14, 1799. Only a member who was a dues paying member of the NSSAR between January 1, 1999 and the end of the 2000 Congress may wear it.

Congress of Paris Medal

Precedence: 49(viii)

Year Authorized: 2003

Presented By: OBSOLETE

Description: The medal is gold suspended from a red, white, and blue ribbon and bears the portraits of Benjamin Franklin and King Louis XVI. Any member of the party present during the visit may wear it.

Summary: The Congress of Paris Medal commemorates the special visit to France to for the 225th Anniversary of the Treaty of Alliance between France and the United States.

SAR Charter Centennial Medal

Precedence: 49(ix)

Year Authorized: 2006

Presented By: OBSOLETE

Description: The medal is bronze in color and features President Theodore Roosevelt—a member of the SAR—who signed the Charter in 1906. The medal is suspended from a blue ribbon and is available in large size and miniature.

Summary: The SAR Charter Centennial Medal commemorates the one hundredth anniversary of the signing of the Congressional Charter of the National Society of the Sons of the American Revolution. Only a member who was a dues-paying member between the dates of January 1, 2006 and December 31, 2006 may wear it. In addition, new members whose applications had been submitted during that time may also wear it.

Paix de 1783 Medal

Precedence: 49(x)

Year Authorized: 2008

Presented By: OBSOLETE

Description: The medal is gold, suspended from a white and gold ribbon, representing the colors of the flag of Bourbon France. The medal bears the image of King Louis XVI.

Summary: The Paix de 1783 Medal commemorates the special visit to France for the 225th Anniversary of the Treaty of Paris which ended the American Revolution. Any member of the party present during the visit may wear it.

España 2010 Medal

Precedence: 49(xi)

Year Authorized: 2010

Presented By: OBSOLETE

Description: The medal is antique copper suspended from a red and yellow ribbon symbolizing the colors of the Spanish flag. The medal bears the image of King Carlos III.

Summary: The España 2010 Medal commemorates the special visit to Spain to commemorate Spain's contributions to the American Revolution and to charter the Spain Society. Any member of the party present during the visit or any member of the Spain Society may wear it.

SAR 125th Anniversary Medal

Precedence: 49(xii)

Year Authorized: 2013

Presented By: NSSAR Merchandise Department

Description: The medal is bronze in color and features the likeness of President George Washington (2014 is also the 225th anniversary of George Washington's inauguration). The medal is suspended from a chest ribbon of blue, buff and white. A miniature medal is available.

Summary: The SAR 125th Anniversary Medal commemorates the one hundredth and twenty-fifth anniversary of the National Society of the Sons of the American Revolution. Only a member who was a dues-paying member between January 1, 2014 and December 31, 2014 may wear it. In addition, new members whose application had been submitted during that time may also wear it.

Commodore John Barry Medal

Precedence: 49(xiii)

Year Authorized: 2013

Presented By: OBSOLETE

Description: The medal is gold in color suspended from a green, white and orange ribbon symbolizing the colors of the Irish Republic flag. The obverse of the medal bears the image of Commodore Barry with the words "Commodore John Barry" across the top and "Father of the American Navy" across the bottom of a blue ring. The reverse of the medal has the inscription "In honor of Irish and Scots Irish Patriots of the American Revolution."

Summary: The Commodore John Barry Medal commemorates the special visit to Ireland to commemorate the contributions of Irish and Scots-Irish Patriots in the American Revolution. Any member of the party present during the visit may wear it.

Sestercentennial (250th Anniversary) Recognition Award

Precedence: 49(xiv)

Year Authorized: 2018

Presented By: National Society, District Vice President General, State Present, Chapter President

Authorized By: 250th Anniversary of the American Revolution Committee

Description:

Medal: The medal is suspended from a drape (patterned red/white/blue/white/red) and is a round disk of gold, silver or bronze, depending on the level of the award. The obverse is the official SAR logo for the 250th Anniversary of the American Revolution. The reverse is blank and suitable for engraving. A certificate is available for presentation. A miniature medal is available.

Challenge Coin: Lower levels of individual participation may be recognized with a special challenge coin. The obverse of the challenge coin contains the official SAR logo for the 250th Anniversary of the American Revolution; the reverse displays the SAR Logo.

Streamers: Streamers will also be awarded to chapters for level of Compatriot participation in action events, excluding planning and event execution. The streamer will be the same pattern as the medal drape, and be emblazoned in the blue portion of the streamer with the words, “The SAR Promotes America's 250th Anniversary” printed in bronze, silver or gold, depending on the level achieved. Subsequent years in which the chapter maintains that level will be awarded stars affixed to the streamer.

Summary: The medals are designed to encourage and recognize those compatriots, chapters and societies to participate in local, state, national and international events which publically educate, and recognize, honor, and celebrate the heroes of the American Revolution. Participation involves the planning and execution of these events, as well as attendance. The medal covers the celebration of any event's 250th anniversary where said event related directly to acts of resistance to British attempts to coerce the residents in America: from the first Parliamentary Acts protested after the conclusion of the French and Indian Wars, through the armed struggle of the American War for Independence, to the ratification of the Treaty of Paris by the Continental Congress. This therefore will cover any public celebrations in the period from 2014 to 2033.

Requirements for Earning the Sestercentennial Recognition Medal:

1. A formal score sheet will be made available for the calculation of the levels. The following should be kept in mind:
 - a. Throughout the score sheet, an 'event' may refer to a program or activity focused on the 250th Anniversary of the American Revolution or events that led up to the Revolution, in accordance with the time period listed above.
 - b. Points are cumulative, so a compatriot may earn points for multiple aspects of the event and subsequent events.
 - c. Extra points are awarded for color guard performance and for attendance in colonial attire.
 - d. Routine SAR events, such as attending a chapter meeting or national congress do not count, unless the event focuses on the promotion, planning or conduct of this program or its events.
2. Awards are based on activity and the awarding of points for each type of activity:
 - a. Directing, chairing or co-chairing an event or sub-committee for the duration of the event. (20 points)
 - b. Participation in the planning, financing, promotion or conduct of an event other than directing, chairing, or co-chairing an event. Those that do direct, chair or co-chair and event and also serve as a regular member of a committee or sub-committee in a non-leadership role, may also earn points. (10 points)
 - c. Attending an Event (3 points)
 - d. Attending an event in Colonial Attire (5 points)
3. SAR Members may be awarded the Medals for achieving the following levels:
 - a. Bronze Medal: 25 promotion points as certified by his chapter, state, district or national society.
 - b. Silver Medal: Compatriots who earn 60 promotion points as certified by his chapter, state, district or national society.
 - c. Gold Medal: Compatriots who earn 150 promotion points as certified by his chapter, state, district or national society.

4. Non-SAR members may also be awarded these medals
 - a. The chapter may present bronze awards to its Partners in Patriotism, and may recommend its Partners to the state or national society for higher recognition.
 - b. The state and district may present silver awards to its Partners in Patriotism, and may recommend its Partners to the national society for higher recognition.
 - c. The district or national society may present gold awards to its Partners in Patriotism.
5. Challenge coins may be awarded upon the first instance of participation in one of these events.
6. Streamers shall be awarded based on a count of total participation points earned by all Compatriots for whom a chapter is their home chapter, following the first event conducted. Points will be averaged by the size of the chapter at the start of the year in which the event is held. Subsequent awards are based on the participation in events in that calendar year, averaged by the number of members at the start of each subsequent year.
 - a. Bronze Streamer: an average of 10% participation
 - b. Silver Medal: an average of 25% participation.
 - c. Gold Medal: an average of 50% participation.

Subsequent Presentation NOT Authorized: Individuals may receive ***only one*** medal for each level (i.e. one Gold, one Silver, and one Bronze). Oak leaf clusters or other ribbon attachments are not authorized. The Challenge Coin may only be earned once.

SAR Trip to Scotland Medal

Precedence: 49(xv)

Year Authorized: 2019

Presented By: OBSOLETE

Description: The medal is gold in color suspended from a red and yellow ribbon symbolizing the colors of the Royal Banner of Scotland (the “Lion Rampant of Scotland”). The obverse of the medal bears the image of Reverend John Witherspoon with the words “Rev. John Witherspoon” across the top and “SAR Trip to Scotland 2019” across the bottom of a blue ring. The reverse of the medal bears an image of the arms of the Kingdom of Scotland on a white background inside a blue ring with the inscription “Honoring Scottish Patriots of the American Revolution.”

Summary: The SAR Trip to Scotland Medal commemorates the special visit to Scotland to honor the Scottish Patriots of the American Revolution. Any member of the party present during the visit may wear it.

Specialty Medal

Precedence: 49(to be determined based on date of approval)

Year Authorized: 1999

Presented By: National Society

Authorized By: National Society

Description: The medal is a coin of the place visited suspended from an appropriate drape.

Summary: The SAR Specialty Medal is for those periodically conducted official SAR visits for which no other medal is issued. Only those compatriots and their ladies participating in the visit are authorized to wear the medal commemorating that visit. The cost of the medal shall be borne by the participants and is not available for sale through the SAR Merchandising Department.

Examples of this type of medal include: The Salute to the Netherlands Medal (1996) [47(iv) on precedence list]; The Recognition of Spain Medal (1997) [47(v) on precedence list]; and The Honoring German Patriots Medal (1998) [47(vii) on precedence list].

MEDALS PRESENTED BY THE NATIONAL SOCIETY FOR PARTICIPATION IN NSSAR FUNDRAISING CAMPAIGNS

SAR Foundation Lamplighter Award Medal

Precedence: 50(i)

Year Authorized: OBSOLETE

Presented By: President, SAR Foundation, Inc.

Approved By: SAR Foundation, Inc.

Description: The medal is a round disk of colored metal suspended from a solid green ribbon with a depiction of a torch above the letters “SAR”. The medal was only available in miniature for formal wear. A corresponding lapel pin was provided for informal wear.

Summary: The SAR Foundation Lamplighter Award Medal was designed to recognize those individuals who made a contribution to the SAR Foundation’s Lamplighter Campaign. The medal is no longer presented and included here for precedence purposes.

Arthur M. King Eagle Scout Contest Medal

Precedence: 50(ii)

Year Authorized:

Presented By: National Society

Approved By: Eagle Scout Committee

Description: The medal is suspended from a red, white, & blue drape like the BSA Eagle Scout medal and is a round disk of silver colored metal with the SAR logo on the obverse surrounded by the words “Arthur M. King Eagle Scout Fund - N.S.S.A.R.” The reverse of the medal is left blank for suitable engraving. The medal is available in miniature for formal wear.

Summary: The Arthur M. King Eagle Scout Contest Medal is designed to recognize those individuals who make significant financial contributions to the Arthur M. & Berdena King Eagle Scout Contest. The medal may be presented to the donor or to honor any individual designated by the donor(s) to recognize contributions to Scouting through the BSA. The medal is issued for an initial donation of \$500; additional \$500.00 contributions are recognized by Bronze, Gold, & Silver palms.

JROTC Endowment Medal

Precedence: 50(iii)

Year Authorized: 2010

Presented By: National Society

Approved By: ROTC/JROTC & Service Academies Liaison Committee

Description: The medal is suspended from a red and silver drape and is a round disk of bronze colored metal with the American Eagle logo on the obverse surrounded by the words “Sons of the American Revolution-Building Better Citizens” on the rim and JROTC and Leadership Excellence on the inner part with the eagle. The back lists Four Character Traits in the center and on the rim are

the words “Our Purpose-Serving the Nation.” The medal is available in miniature. Distribution of the medal is through the ROTC/JROTC/Service Academies Committee.

Summary: The JROTC Endowment Medal is designed to recognize those individuals who make significant financial contributions to the JROTC Endowment Fund. Any SAR member may present the award at a suitable award ceremony to the qualified recipient. The medal can be given to anyone who supports the program.

In order to qualify for the award, individuals must donate \$1,000 to the JROTC Endowment Fund. This donation may be given over a five-year period, however, the donor is eligible to purchase the medal set (current cost \$25) once he has contributed at least \$200. Additional donations in increments of \$1,000 will receive a bronze oak leaf cluster; a silver oak leaf cluster is presented for the sixth donation of \$1,000.

Dr. Joseph Warren Medal for Orations

Precedence: 50(iv)

Year Authorized: 2012

Presented By: National Society

Approved By: Rumbaugh Orations Committee

Description: The medal is suspended from a blue, gold and white drape and is a round disk of gold color with the face and name of Dr. Joseph Warren surrounded by the “National Society Sons of the American Revolution”. The back of the medal has a famous statement from his 1775 oration surrounded by the words “NSSAR Orations Contest Supporter”. The famous statement is, “*On you depend the fortunes of America. You are to decide the important question on which rest the happiness and liberty of millions yet unborn. Act worthy of yourselves.*”

Summary: The Dr. Joseph Warren Medal for Orations or “The Warren Medal” is designed to recognize those individuals who make significant contributions to the endowment fund. The Medal may be presented to the donor or to honor any individual designated by the donor (s) in recognition of their contributions to the National Oration Contest. Dr. Joseph Warren, a Boston doctor, was selected to commemorate the anniversary of the Boston Massacre. Because unforgiving British officers and sympathizers would heckle the orator, Warren presented his oration with a steady and firm voice. Warren’s stirring oratory skill recruited more patriots and moved others to support the Revolution.

Distribution of the Medal is through the National Rumbaugh Orations Committee. Donor forms are available on the NSSAR website under Orations. Contributions of \$250 or more will be recognized with this Medal (with miniature). Contributions of at least \$1,000 or more will be recognized with a Campaign Bar as described below:

Contribution (at least)	Campaign Bar Description
\$ 1,000	“Patron” flanked by gold stars
\$ 2,500	“Patron” flanked by sapphire jewel chips
\$ 5,000	“Patron” flanked by ruby jewel chips
\$10,000	“Patron” flanked by clear jewel chips

Thomas Jefferson Medal for Support of the Essay Contest

Precedence: 50(v)

Year Authorized: 2012

Presented By: National Society

Approved By: Knight Essay Contest Committee

Description: The obverse features a picture of Thomas Jefferson, one of the most important writers of the Revolutionary Era, surrounded by the words on top “National Society Sons of the American Revolution,” and on the right side “Thomas Jefferson.” The reverse has the words on top “Knight Essay Contest Scholarship Supporter,” an eight-pointed star with the words down the center of the medal “*The Children Of The Rising Generation Are To Be The Leaders Of The Next And The Sole Guardians Of The Principles We Deliver Over To Them. Thomas Jefferson Feb. 12, 1810.*” The drape or ribbon is a red stripe flanked by blue stripes, representing the colors in the coat of arms used by Thomas Jefferson.

Summary: The Jefferson Essay Medal is awarded by the National Society to recognize financial support for the George S. & Stella M. Knight Essay Contest. The funds generated by sales of the medal are used to increase the endowment for the scholarships awarded to the national essay contest winners.

The medal may be presented to an individual to recognize their respective contribution. Medals may be presented to someone other than the contributor. Any SAR member may present the medal and certificate signed by the current president general. It is recommended that it be done at an appropriate meeting such as state society meeting, NSSAR leadership meeting, or prominent local event. The medal is available in full size and in miniature.

The medal is awarded following a donation of \$250 or more to the George S. & Stella M. Knight Essay Contest Fund. Bronze oak leaf clusters are awarded for each additional \$250 donation up to \$1,250. Contributions of \$1,500 or more will be recognized with a Campaign Bar with the word “*Patron*” on the Campaign Bar. Additional bronze or silver oak leaf clusters are awarded for additional donations of \$250 or \$1,000, respectively.

SAR Americanism Youth Awards Medal

Precedence: 50(vi)

Year Authorized: 2014

Presented By: National Society

Approved By: Americanism Committee

Description: The medal is gold in color. The obverse features a picture of Benjamin Franklin, surrounded by the words “Americanism Youth Contests” on top and “An investment in knowledge pays the best interest” on the bottom. The reverse has the words “National Society of the Sons of the American Revolution.” The drape or ribbon contains equal red, yellow and blue stripes, representing the Americanism contests’ focus on primary education. The medal is available in full size and in miniature.

Summary: The Americanism Youth Awards Medal is awarded by the National Society to recognize financial support for the Americanism Elementary School Poster Contest and the Sergeant Moses Adams Middle School Brochure Contest. The funds generated by sales of the medal are used to increase the endowment for the cash awards presented by these contests. The medal is awarded following a donation of \$250 or more.

Benjamin Franklin Medal

Precedence: 50(vii)

Year Authorized: 2019

Presented By: National Society

Approved By: Library & Archives Committee

Description: The medal is gold in color. The obverse features a picture of Benjamin Franklin. The reverse has the words “For Support of the SAR Genealogical Library”. The drape or ribbon is dark blue, with one set of thin yellow and white stripes bisecting drape in a blue-yellow-white-blue-yellow-white-blue pattern. A miniature medal is authorized.

Summary: The Benjamin Franklin Medal Medal is awarded by the National Society to recognize those individuals providing financial support to the SAR Genealogical Library at levels above the standard Friends of the Library membership. The medal is awarded following a one-time donation of at least \$300 or more and is awarded only to individuals. A lookback period of July 11, 2019 is established. Contributions above the Benjamin Franklin Subscriber level will be recognized with a Campaign Bar as described below:

Contribution	Level	Campaign Bar Description
\$ 300	Benjamin Franklin Subscriber	None
\$ 500	Endowment Fund Contributor	“Contributor” flanked by stars
\$ 1,000	Friends of the Library Life Member	“Life Member” flanked by stars
\$ 2,000	Robert Morris Benefactor	“Benefactor” flanked by stars

Donors who become Benjamin Franklin Subscribers or Library Endowment Fund Contributors are counted as Friends of the Library for the year of their donation.

CERTIFICATE AWARDS PRESENTED FOR SERVICE TO THE SAR AND THE UNITED STATES

Certificate Awards are available to recognize exceptional effort in many fields of endeavor by both SAR members and the public. They cover many phases of service and range from the extremely prestigious SAR Distinguished Patriot Award to the Blank Certificates that can be tailored to meet individual needs. Presentation folders are available for all certificate awards and should be used in those cases where the certificates are not framed previous to presentation. The folders are blue with the SAR logo in gold stamped on the front.

SAR Distinguished Patriot Award

The SAR Distinguished Patriot Award, authorized in 1987, is presented only once during the tenure of a President General to an American citizen for outstanding patriotism to his country.

It is a framed, engrossed certificate. It is presented at the discretion of the incumbent President General and does not require other approval.

SAR Distinguished Patriotic Leadership Award

The President General or his designee presents the SAR Distinguished Patriotic Leadership Award, authorized in 2005, to a business, organization, or group for outstanding patriotism.

It is a framed, engrossed certificate. It is presented at the discretion of the incumbent President General with approval of the Executive Committee.

President General's Distinguished Service Citation

Annually the President General has the honor to award Citations of Distinguished Service to compatriots who have rendered conspicuous service to the National Society during his administration. It is not available for state or chapter use.

Distinguished Service Certificate

This certificate is to recognize outstanding personal service exemplifying the finest American ideals. It may be awarded on the national, district, state society or chapter levels.

Former President General Certificate

The incoming President General presents the Former President General Certificate, authorized in 1988, to the outgoing President General at the Annual Congress.

Former Vice President General Certificate

The National Society presents the Former Vice President General Certificate, authorized in 2006, to the outgoing Vice Presidents General at the Annual Congress.

Former State Society President Certificate

The Former State Society President Certificate, authorized in 1988, is signed by the current President General and Secretary General and is presented by the incoming state president at his (the state society's) annual meeting.

Former Chapter President Certificate

The Former Chapter President Certificate, authorized in March 1991, is to be signed by the state society president. The certificate should be presented at the state society's annual meeting or at an appropriate ceremony.

Certificate of Appreciation

The Certificate of Appreciation, authorized in 1987, is a multi-purpose certificate of the same quality as other certificates with the SAR logo at the top and the seal at the bottom, both in color. The wording is as follows: “_____ has been awarded the Certificate of Appreciation in recognition of outstanding support given to the Sons of the American Revolution.” It has printed spaces for the president and secretary to sign, for the date, and the name of the National Society, district, state or chapter.

The certificate can be used by any SAR organization for recognition of service by members, speakers, and for any other persons that may provide services and support to the SAR.

Outstanding Citizenship Certificate

The multipurpose certificate, authorized in 1989, may be used at the discretion of NSSAR, society or chapter making the presentation. One specific use is to present this certificate in lieu of the Bronze Good Citizenship Medal to school students when there are budgetary constraints on the awarding organization, due to the number that are awarded on a state-wide basis. It can also be presented to deserving citizens on appropriate occasions and to SAR members when they do not meet the requirements that are required for a Bronze Good Citizenship Medal.

Flag Certificate

The Flag Certificate, authorized in 1987, is presented to individuals, companies and government agencies that fly the United States flag for patriotic purposes only. It is not to be given to any commercial enterprise that obviously flies it for advertising purposes.

A chapter, state or the National Society can present it. The certificate has a line in the lower left corner for the name of the appropriate organization to be engrossed. It also has a line for the

appropriate president to sign, and a line for the Flag Chairman. This is usually the person that recommends or presents the certificate.

U.S. Flag Retirement Certificate

The Certificate for U.S. Flag Retirement, authorized in 2018, is presented to any individual (including Compatriots) or organization that participates in the collection and destruction of worn, soiled, or otherwise unserviceable United States Flags.

A chapter, state or the National Society can present it. The certificate has a line in the lower left corner for the name of the appropriate organization to be engrossed. It also has a line for the appropriate president to sign, and a line for the Flag Chairman. This is usually the person that recommends or presents the certificate.

Samuel Adams Congress Appreciation Certificate

The Samuel Adams Congress Appreciation Certificate is awarded to the committee staff volunteers, regardless of gender. Approval required: NSSAR Congress Planning Chairman.

SAR Congress Attendance Certificate

A certificate may recognize members who have attended ten (10) annual SAR Congresses. The member is responsible to maintain his record of attendance. The certificate may be requested by an individual, chapter, state society or from the National Society. The certificate will be signed by the President General and forwarded to the member's state society for presentation. The requesting authority will bear the cost of the certificate.

SAR Legislator's Award

A member of the United States Congress awards this plaque for outstanding service to the Nation. Only the President General (or his designated representative) may present this award at an Annual Congress or at an appropriate special function.

SAR Wounded Warrior Certificate & Coin

The Wounded Warrior Certificate & Coin can be presented to any member of the U.S. Military injured in the line of duty. SAR membership is not required for presentation.

Certificate of Patriotism for Veterans Service

Compatriots eligible to join the World War II Veterans Corps, the Korean Service Veterans Corps or the Vietnam War Veterans Corps receive a Certificate of Patriotism signed by the incumbent President General. Additional information on the Veterans Corps and the Certificate of Patriotism may be requested from the Veterans Recognition Committee.

Blank Certificate

The Blank Certificate is another multi-purpose certificate that is available and is similar to the others in size, but without wording other than the logo at the top, and the seal at the bottom, both in color.

It can be used for any purpose by any SAR organization that would be in keeping with the objectives and character of the National Society.