CHAPTER 8

12 July 2023

CANADIAN LONG SERVICE AND EXEMPLARY SERVICE MEDALS

Page

02	RCMP Long Service Medal	
06	Canadian Forces Decoration (Numbers updated to January 2023)	CD
09	Police Exemplary Service Medal	
12	Corrections Exemplary Service Medal	
14	Fire Service Exemplary Service Medal	
16	Coast Guard Exemplary Service Medal	
18	Emergency Medical Service Exemplary Service Medal	
20	Peace Officer Exemplary Service Medal	

ROYAL CANADIAN MOUNTED POLICE LONG SERVICE MEDAL AND GOOD CONDUCT MEDAL

TERMS

The medal is awarded to RCMP members for 20 years of service, who are of irreproachable character and whose conduct has been good and services satisfactory. The Dominion Police Force and RNWMP were merged to form the RCMP on 01 February 1920. Service with these forces and with the six provincial police forces which were taken into the RCMP between 1928 and 1932 could count towards the medal.

Members of the Customs-Excise Prevention Service of the Department of National Revenue (provided that the combined total of the latter with RCMP time was continuous) could also count time towards

the medal. Time spent overseas in WWI could only count if the time was with the RNWMP 'A' or 'B' Squadron. The British Columbia Provincial Police Force, Newfoundland Rangers and portions of the Newfoundland Constabulary were amalgamated with the RCMP in 1950 and service with those Police Forces could also count for the medal.

¹ From RCMP Web Site – showing bars for 25 years (bronze), 30 years (silver), 35 years (gold), 40 years (gold & silver) The new 45 year bar is not shown.

BARS

Approved on 18 February 1954 but only for members on strength as of that date:

25 Years - bronze bar with one star

30 Years - silver bar with two stars

35 Years - gold bar (18k gold) with three stars

40 Years - gold and silver clasp with four stars

45 Years - gold centre Star and four silver stars (approved 2012)

Only the most recent bar received is worn.

DESCRIPTION

A circular, 36-mm in diameter, silver medal, with a narrow, plain rim. The medal was originally made of pure silver. In June 1948 the composition was changed to .800 fine silver, and changed again in 1975 to .925 silver.

OBVERSE

The obverse shows a bust of the reigning monarch with the current inscription around the edge. There have been 4 obverses:

King George V - Crowned bust in robes, facing left, with the
 inscription: GEORGIVS.V.D.G.BRITT.OMN.REX.ET.INDIAE.IMP.
 1935 to 1937

King George VI - Uncrowned coinage head, facing left, with the inscription: GEORGIVS VI D:G:BR:OMN:REX ET INDIAE IMP: 1937 to 1948

King George VI - Uncrowned coinage head, facing left, with the
 inscription: GEORGIVS VI DEI GRATIA REX
 1948 to 1953

Queen Elizabeth II - Uncrowned coinage head, facing right, with the inscription ELIZABETH II DEI GRATIA REGINA 1953 to present

REVERSE 2

The original reverse found with the King George V and first type of King George VI obverses, has the raised RCMP badge with King's Crown. The words FOR LONG SERVICE appear along the top edge of the rim and the words GOOD CONDUCT appear along the bottom, with the word AND just above the word CONDUCT. The 2nd King George VI reverse was modified slightly, but was essentially the same as was the first issue of the Queen Elizabeth medal.

The current reverse has a flat RCMP crest in the centre and along the left edge **FOR LONG SERVICE** and along the right edge **AND GOOD CONDUCT.**

In 1989, a French Reverse for the medal was introduced for French speaking officers and it has the same RCMP Crest in the centre but around the edges has:

POUR ANCIENNETTE along the left edge, and; ET BONNE CONDUCT along the right edge.

MOUNTING

A single toe claw at the top of the medal attaches to a straight bar.

RIBBON

A blue ribbon, 32-mm wide, with two yellow stripes (3-mm wide), and 6-mm from each edge. A bronze, silver or gold star is worn on the ribbon to denote the appropriate bar in undress.

NAMING

The recipient's name (and sometimes rank and regiment) is engraved on the rim.

רא יידי כ

The medal was approved by King George V on 06 March 1934. The first 240 names appeared in the Canada Gazette on 12 January 1935. The first medals were presented in Ottawa by the Governor-General on 12 March 1935.

² RCMP Reverse images found at rcmpinsignia.tripod.come

ISSUED

George V	(GV reverse)	388	
George VI	(GV reverse)	384	
George VI	(GVI reverse)	329	
Elizabeth II	(GVI reverse)	482 (to end of 1955)	
Elizabeth II)	(EIIR reverse)	1,329 (to end of 1967)	
(current rev	verse .800 fine silver)		
Elizabeth II			
(current rev	verse .925 silver)	19,498 (to 30 June 20	(17)

Bars

40 year clasp - 192 recipients (to June 2017) 45 year clasp - 16 recipients (to June 2017) 50 year clasp - 1 recipient (in 2012)

From Jenny Lefebvre, Program Manager, RCMP Honours and Recognition the following current information on the RCMP Long Service and Good Conduct Medal

Year	Medals	25 Year Bar	30 Year Bar	35 Year Bar	40 Year Bar	45 Year Bar	50 Year Bar
2013	407	411	42	172	16	4	0
2014	58	416	32	98	26	5	0
2015	197	558	179	187	12	2	0
2016	458	199	351	149	8	2	0
30 June 2017	229	158	175	62	4	0	0

 $^{^3}$ Chief Superintendent Jennifer Strachan, RCMP LS&GC ribbon - no bar Constable Tim Popp with 25-year bar to his RCMP LS&GC

ROYAL CANADIAN MOUNTED POLICE LONG SERVICE MEDAL AND GOOD CONDUCT MEDAL 4

⁴ Medals belonging to Commissioner Leonard Hanson Nicholson, OC, MBE, GCStJ, RCMP – Major in the Canadian Provost Corps WWII Major George Leslie Jennings, OBE – Major in the Royal Northwest Mounted Police in WWI (bars not awarded until 1954) Each has the RCMP Long Service Medal (Nicholson's comes just before his St. John Ambulance Service Medal) Medals on display at the RCMP Museum in Regina

CANADIAN FORCES DECORATION CD

TERMS

The Canadian Forces Decoration is awarded to officers and non-commissioned members of the Canadian Forces who have completed twelve years of service. The medal is awarded to all ranks, who must have a good record of conduct during the final eight years of claimed service. The medal is awarded to the Regular Forces, Reserve Forces and to Officers of the Cadet Instructors Cadre (CIC).

Service in the regular and reserve or auxiliary forces of the British Commonwealth of Nations will be counted towards the medal if the final five years have been with the Canadian Forces and no other long service, good conduct or efficiency medal has been awarded for the same service. The medal may be awarded to persons in possession of any long service, good conduct or efficiency decoration or medal or clasps, provided that the individual has completed the full periods of qualifying service for each award and

that no service qualifying towards one award is permitted to count towards the other. The service need not be continuous. This award supersedes all other awards for members joining the Canadian Forces after 01 September 1939.

BARS

A bar (called a clasp for this medal) shall be awarded for every subsequent period of ten (10) years of qualifying service. The bar is gold in colour and is 38 mm by 6 mm, has the Canadian coat of arms in the centre which is surmounted by a crown. The bar used until 1958 had a scalloped shape coat of arms with a Tudor crown above, was made of .800 silver. The current clasp bears the Royal Crown with the Royal Arms of Canada in elongated form in the center. It is made of gilding metal, sandblasted and gold plated.

A rosette is worn in undress centred on the white stripes for each bar.

Canadian Forces Decoration (CD) Continued

DESCRIPTION

A decagonal (ten-sided) medal, representing the 10 provinces, medal, 37-mm across the flats, with raised busts. The King George VI medal is .800 fine silver, finished in silver gilt (by Birks of Montreal until 1969) and produced by the Royal Mint.

The Queen Elizabeth II medal was initially produced by the Royal Mint and made of tombac (12% zinc and 88% copper alloy) from 1955 to 1993. After 1993, the medal was made of gilding metal (5% zinc and 95% copper) and then private companies (6 in all) made the medal out of "metals that could hold a finish" until 2007. The Royal Mint took over making the medals again in 2007 using gilding bronze, lightly sandblasted and electro-plated in 24 carat gold.

Both medals appear gilt (gold) in colour with the Elizabeth II medals being brighter than the George VI medals.

OBVERSE

(a) The uncrowned coinage head of King George VI, facing left, with the inscription:

GEORGIVS VI.D:G:BRITT:OMN:REX FID: DEF:

(b) The uncrowned coinage head of Queen Elizabeth, facing right, with the inscription around the edge: ELIZABETH II DEI GRATIA REGINA CANADA with the word CANADA being at the bottom.

REVERSE

A crown, three maple leaves and an eagle representing the navy, army and air force from top to bottom. The word **SERVICE** is on a scroll at the base and a fleur-de-lis is on each side of the crown. The Royal Cypher is superimposed on the centre of the King George VI medal, but is omitted for the Queen Elizabeth II medal.

MOUNTING

- (a) The King George VI medal has a solid bar with CANADA on it and this is attached by scroll arms welded to the top of the medal. This proved to be a poor mounting as the welds broke off many of the early medals.
- (b) The Queen Elizabeth II medal does not have the solid bar. Thus the ribbon passes through a narrow bar between the scroll arms. A small maple leaf is at the base of the scroll arms.

Canadian Forces Decoration (CD) Continued

RIBBON

The ribbon is gules (red), 38-mm wide, with three equally spaced argent (silver) stripes and a single argent stitch on each edge. In more understandable language, orange-red with three white stripes and a single white stitch on each edge. The pre 1968 ribbon is brighter than the post 1968 ribbon. A silver rosette is worn on the ribbon (centred on the white stripes) in undress for each bar awarded.

DATES

Initiated on 15 December 1949 and first awarded on 01 September 1951, the medal replaced all other long service awards for those joining the Canadian Forces after 01 September 1939 and is still current.

NAMING

- (a) King George ${\tt VI}$ ${\tt Name}$ and rank are engraved on the reverse of the solid bar.
- (b) Queen Elizabeth II Name and rank stamped on bottom edge.

Canadian Forces Decoration (CD) Continued

CANADIAN FORCES DECORATION (CD)

ISSUED

(a) King George VI: approximately 13,500 (total number minted)

(b) Queen Elizabeth II: approximately 295,820 to January 2023

Bars: approximately 155,059 bars to January 2023

	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017 /
CD Medals	1,841	2,435	2,275	2,842	2,631	2,339	3,003	3,579	4,972	3,302	2,191
1 st Clasp CD	1,579	2,158	1,579	2,664	2,999	1,940	1,689	1,977	1,789	1,629	1,205
2 nd Clasp CD	568	780	752	1,073	977	749	784	1,354	1,130	1,217	884
3rd Clasp CD	44	76	57	58	63	37	35	83	87	90	64
4 th Clasp CD	1	1	1	1	0	0	0	0	1	7	0
5 th Clasp CD	0	0	0	0	0	0	0	0	0	1*	0
	2018	2019	2020	2021	2022	2023	2024	2025	5 2026	5 202	7 2028
CD Medals	4 650	4,195	3 10/	4,418	1 501						
1st Class CD	•	1 ((2)	•	•	,						

CD	Medals		4 , 650	4,195	3,194	4,418	4,504
1 st	Clasp	CD	1,209	1,662	818	696	2,449
2^{nd}	Clasp	CD	958	1,070	509	491	1,593
$3^{\rm rd}$	Clasp	CD	68	104	0	61	189
4^{th}	Clasp	CD	1	0	0	0	0
$5^{\rm th}$	Clasp	CD	0	0	0	0	0

NOTE:

When the first CD was awarded, the Governor-General (Earl Alexander of Tunis) was given a CD to signify the position as being the ex-Officio, Commander in Chief of the Canadian Forces. This tradition has continued ever since and The Right Honourable David Johnston wears a CD with his other medals. The Right Honourable Julie Payette also wears a CD.

The Queen Mother, Air Commodore Birchall, CM, OBE, OOnt, DFC, CD and Prince Philip \star have been awarded five bars to their CD.

Prince Edward (Earl of Wessex) received a CD in 2015. ⁵

⁵ Major-General H.F.G. Letson, CB, CBE, MC, ED, CD, Secretary to the Governor General, was the driving force behind this medal. All three services wanted something different and he just kept saying that the Governor General wanted 12 years of service, 10 years for a clasp, ONE medal for regular and reserves, officers and non-commissioned officers and a distinctive Canadian reverse. He kept taking back the committee's suggestions until they agreed with his views. For more detail on this medal, see the book, "The Canadian Forces' Decoration" by Christopher McCreery.

POLICE EXEMPLARY SERVICE MEDAL

TERMS

A person is eligible to be awarded the medal if the person:

- (a) was a serving officer on
 01 August 1980 or after
 that date;
- (b) has completed a minimum of twenty (20) years of full-time service with one or more recognized Canadian police forces including fulltime police-cadet training, of such good standard as to warrant an award. The period of service, in whole or in part, must not have been recognized by any other official, national long service, good conduct or efficiency decoration or medal;

(c) is nominated by the chief or the director of the police force in which the nominee has served or by the chairman of the authority in charge of the police force and that person must state that during the period of service, no serious disciplinary action has been taken or is pending in respect of the nominee and that the conduct and performance of the nominee has been judged as being exemplary;

Members of the Royal Canadian Mounted Police and the Canadian Forces Military Police are not eligible but time in these organizations may count towards this medal for former members of the RCMP and CF Military Police where such time was not counted towards the RCMP Long Service and Good Conduct Medal or the Canadian Forces Decoration.

An awards committee of advisory committee may recommend to the Governor General an extraordinary award of the Medal, including a posthumous award to an individual who died in the performance of his or her duties, where the individual is not the recipient of any other award from the Crown in right of Canada directly related to the circumstances of his or her death.

BARS

A bar is awarded for each addition ten (10) years of exemplary service. The bar is a plain silver bar with a stylized maple leaf in the centre.

DESCRIPTION

A circular, silver medal, 36-mm in diameter, the centre of which has been cut out to leave a flat outer band approximately 5-mm wide with a large maple leaf inside. The maple leaf is joined to the solid outer band at ten points such that there are openings in the medal.

OBVERSE

Running around the flat outer rim are the words

EXEMPLARY SERVICE . SERVICES DISTINGUES

and the scales of justice are superimposed on the central maple leaf.

REVERSE

The Royal Cypher EIIR appears in the centre of the medal surmounted by a crown.

MOUNTING

A fleur-de-lis claw attaches to the top of the medal and to the bottom of a solid silver bar.

NAMING

The name of the recipient is engraved around the lower rim.

RIBBON

The ribbon is 32-mm wide and consists of 5 coloured stripes of equal width: blue, gold, blue, gold, and blue. A small silver maple leaf is worn on the ribbon in undress to signify each bar.

Chief Eric Jolliffe, MOM, York Regional Police

Chief William Blair, OOM (now COM), MStJ, Toronto Police Department

Chief George Berrigan, North Bay Police Department

⁶ Ontario Provincial Police Commissioner Christopher D. Lewis, OOM

All wear the Police Exemplary Service Medal with one bar - all wear the EIIR Golden Jubilee Medal - the first three are Members of the Order of Police Merit

DATES

Police Officers serving on or after 01 August 1983 are eligible. The letters patent was signed by Queen Elizabeth II on 12 August 1983. The 01 August 1983 date was chosen as the start date as then Prime Minister Pierre Trudeau told the Conference of Chiefs of Police on that date that an official medal would be awarded to Police Officers by the Canadian Government. The first awards appeared in the Canada Gazette, Part 1 on 15 October 1983 and gazetting of the awards ended in 1993.

ISSUED

53 , 983	Medals	to	August	2020
24,523	First Bars	to	August	2020
525	Second Bars	to	August	2020
7	Third Bars	to	August	2020

OPP Commissioner Ron Trevener, 3 bars

NOTE:

This medal replaces the Canadian Association of Chiefs of Police Service Medal (awarded for 20 years of service until 1983) which was an unofficial medal. The ribbon is identical to the Chiefs of Police Service Medal. The two medals are not to be worn together and because the ribbons are identical this is less likely to occur.

ORDER of PRECEDENCE

The Police Exemplary Service medal follows the Canadian Forces Decoration in the Canadian Order of Precedence and precedes the Corrections Exemplary Service medal.

7

⁷ Lieutenant-Governor, The Honourable John James Grant, CMM, KStJ, ONS, CD (right) presented Police Exemplary Service Medals to members of the Cape Breton Regional Police Service at a ceremony on 16 November 2012 with Cape Breton Regional Police Chief Peter McIsaac (left) – the names of the recipients were not shown but clearly the CBRPS sent several members to United Nations Police Operations – first two recipients received bars to their ESM and the Officer on the right wears the Medal of Bravery – From the web site of the Lieutenant-Governor of Nova Scotia

CORRECTIONS EXEMPLARY SERVICE MEDAL

TERMS

his or her death.

This medal may be awarded to a Canadian who:

- (a) Is an employee of a Canadian Correctional Service on or after 11 June 1984; and
- (b) Has completed a minimum of twenty years of full-time paid service, not necessarily continuous, with one or more correctional services in Canada, of such good standard as to warrant an award, ten years of which must be as a peace officer in an institution, parole officer or probation officer; provided that (c) No period of service in whole or in part, that
- (c) No period of service in whole or in part, that has been recognized by any other long service, good conduct or efficiency decoration or medal awarded by the Crown in Right of Canada shall count as service for the award of this medal;
- (d) Full-time unrecognized exemplary service in the Canadian Forces Military Police, in a recognized Police Force in Canada or in any other occupation eligible for award of a medal for exemplary service may count as qualifying service.

An awards committee or advisory committee may recommend to the Governor General an extraordinary award of the Medal, including a posthumous award to an individual who died in the performance of his or her duties, where the individual is not the recipient of any other award from the Crown in right of Canada directly related to the circumstances of

BARS

A person who has been awarded the Medal is eligible to be awarded a Bar in respect of each addition ten-year period of full-time service with one of more correctional services in Canada, after the twenty-year period in respect of which he or she was awarded the Medal, if that service is of such good standard as to warrant an award. The bar is plain silver with a stylized maple leaf in the centre.

DESCRIPTION

A circular, silver medal, 36-mm in diameter. A single large maple leaf fits inside the flat outer band and is attached to the band at ten points such that there are openings in the medal. (See previous medal description.)

OBVERSE

Around the outside circle are the words

EXEMPLARY SERVICE . SERVICES DISTINGUES with a

crossed key and torch are superimposed on the central maple leaf.

REVERSE

The Royal Cypher EIIR surmounted by a crown are in the centre.

MOUNTING

A fleur-de-lis claw attaches to the top of the medal and to the bottom of a solid silver bar.

NAMING

The name of the recipient is engraved around the lower rim.

RIBBON

The ribbon is 32-mm wide and consists of 5 equal stripes of green, gold, green, gold, and green. A small silver maple leaf is worn on the ribbon in undress to signify each bar.

DATES

Queen Elizabeth II signed the Letters Patent on 11 June 1984. Awards were gazetted in the Canada Gazette, Part 1, until 1993.

ISSUED

16,283	Medals	to	August	2020
4,779	First Bars	to	August	2020
99	Second Bars	to	August	2020
1	Third Bar	to	August	2020

Josephine Gillis, Springhill NS only 3 bar recipient.

NOTE:

This medal follows the Police Exemplary Service Medal in the Canadian Order of Precedence and precedes the Fire Services Exemplary Service medal.

⁸ Officer Ken Ferguson wearing his Corrections Exemplary Service Medal after his CD and before his Queen's Medal for Champion Shot of the Canadian Forces (Reserves) with seven bars

FIRE SERVICES EXEMPLARY SERVICE MEDAL

TERMS

A Canadian may be awarded this medal who:

- (a) is a member of the fire service on or after 29 August 1985; and
- (b) has completed twenty years as a member of the fire service, where that service is of such good standard as to warrant an award; provided that
- (c) no period of service, in whole or in part, that has been recognized by any other long service, good conduct or efficiency decoration or medal awarded by the Crown in right of Canada shall count as service for the award of the medal; and
- (d) full-time unrecognized exemplary service in the Canadian Forces as a member of the fire service may count as qualifying service.

Fire Services means the members of Canadian Fire Departments, Fire Marshals' Offices and Fire Commissioners' Offices and such other as may be accepted on the advice of the advisory committee. The advisory committee may recommend to the Governor General that an extraordinary award of the medal be made including a posthumous award to an individual who died in the performance of his/her duties, where the

individual is not the recipient of any other award from the Crown in right of Canada directly related to the circumstances of their death.

Note: The Governor-General has approved members who retired prior to 29 August 1985 to receive the medal if they comply with the others terms listed above.

BARS

A person who has been awarded the Medal is eligible to be awarded a bar in respect of each addition ten-year period of service in the fire services of Canada, after the twenty-year period in respect of which he or she was awarded the medal, if that service is of such good standard as to warrant an award. The bar is a plain silver bar with a stylized maple leaf in the centre.

DESCRIPTION

A circular, silver medal, 36-mm in diameter. A single large maple leaf fits inside the flat outer band and is attached to it at ten points such that there are opening in the medal. (See the description of the Police Exemplary Service Medal.)

OBVERSE

Running around the outer band are the words

EXEMPLARY SERVICE . SERVICES DISTINGUES

and a fire hydrant with crossed axes and a Maltese Cross (fire hydrant directly above the Maltese Cross) are superimposed on the central maple leaf.

REVERSE

The centre shows the Royal Cypher EIIR, surmounted by a crown.

MOUNTING

A fleur-de-lis claw attaches to the top of the medal and to the bottom of a solid silver bar.

NAMING

The name of the recipient is engraved around the lower rim.

RIBBON

The ribbon is 32-mm wide, and consists of 5 equal strips of red, gold, red, gold and red. A small silver maple leaf is worn on the ribbon in undress to signify each bar.

DATES

Queen Elizabeth II signed the Letters Patent on 29 August 1985. Awards were gazette in the Canada Gazette Part 1 until 1993.

ISSUED

60,720	Medals	to	August	2020
25,284	First Bars	to	August	2020
3,048	Second Bars	to	August	2020
388	Third bars	to	August	2020
37	Fourth Bar	to	August.	2009

ORDER of PRECEDENCE

This medal follows the Corrections Exemplary Service Medal in the Canadian Order of Precedence and precedes the Coast Guard Exemplary Service Medal. 9

⁹ Chief Petty Officer Glen Munro, CD – Naval Reserve Divisions Chief Petty Officer and a Fireman with the Vancouver Fire Department.

CANADIAN COAST GUARD EXEMPLARY SERVICE MEDAL

TERMS

This medal may be awarded to a Canadian who:

- (a) is an employee of the Department of Transport on or after 25 October 1990; and
- (b) has completed twenty years of service with the Department of Transport, ten years of which have been served with the Canadian Coast Guard in the performance of duties involving potential risk, which duties are to be determined by the advisory committee; and
- (c) has a record off exemplary service of such high standard as to merit award of the medal; provided that (d) no period of service, in whole or in part, that has been recognized by any other long service, good conduct or efficiency decoration or medal awarded by Her Majesty in right of Canada shall count as service for award of the medal; and
- (e) full-time, unrecognized service in a profession whose members are eligible to be awarded another exemplary service medal by Her Majesty in right of Canada may count as service for the award of the medal, where the requirement for ten years of service referred to in paragraph (b) is met.

The Governor General may, on the recommendation of the Advisory Committee, make an extraordinary award of the Medal.

BARS

A person who has been awarded the medal is eligible to be awarded a Bar in respect of each additional ten-year period of service with the Department of Transport following the twenty-year period in respect of which the person was awarded the Medal, if that service is of such high standard as to merit official recognition and five of the ten years were served with the Canadian Coast Guard in the performance of duties involving potential risk. The bar to the Medal is a plain silver bar with a stylized maple leaf in the centre.

DESCRIPTION

A circular, silver medal, 36-mm in diameter, which is a solid medal unlike the first three Exemplary Service Medals.

OBVERSE

Around the outside of the medal are the words:

EXEMPLARY SERVICE . SERVICES DISTINGUES

and in the centre inside a circle of rope is the crest of the Canadian Coast Guard (a maple leaf on the left side separated by a vertical line from two fish, one on top of the other on the right side). The rope is knotted twice at the bottom.

REVERSE

The Royal Cypher EIIR appears in the centre, surmounted by a crown.

MOUNTING

A fleur-de-lis claw attaches to the top of the medal and to the bottom of a solid silver bar.

NAMING

The name of the recipient is engraved around the lower rim.

RIBBON

The ribbon is 32-mm wide and consists of 5 coloured stripes: blue (3-mm), yellow (7-mm), centre white (3-mm), yellow (7-mm), and blue (3-mm). A small silver maple leaf is worn on the ribbon in undress to signify each bar.

DATES

Queen Elizabeth II signed the Letters Patent on 25 October 1990. Awards were gazetted in the Canada Gazette Part 1 until 1993.

ISSUED

800 Medals to August 2020 336 First Bars to August 2020 23 Second Bars to August 2020

1 Third Bar to August 2020 Miles Taylor, Supply Officer, CCGS Sir Wilfred Laurier

ORDER of PRECEDENCE

The Canadian Coast Guard Exemplary Service Medal comes after the Fire Services Exemplary Service Medal and precedes the Emergency Medical Services Exemplary Service Medal.

10

¹⁰ CPO2 Bruce Docherty, MStJ, CD with 43 years of service at HMCS Discovery & a Lieutenant-Commander with the Canadian Coast Guard Service

EMERGENCY MEDICAL SERVICES EXEMPLARY SERVICE MEDAL

TERMS

The medal was created to recognize professionals in the provision of pre-hospital emergency medical services who have performed their duties in an exemplary manner, characterized by good conduct, industry and efficiency.

A Canadian may be awarded this medal if:

(a) they have been employed with emergency medical services on or after 31 October 1991; and (b) they have completed twenty years of exemplary service, including at least ten years in the performance of duties involving potential risk; and

(c) persons who have at least ten years of service with emergency medical services may include, in the calculation of their twenty years of service, service completed in another profession, providing this service has not, in whole or in part, been recognized by a good conduct, long service, or exemplary service medal awarded by the Crown;

The Advisory Committee is chaired by the executive director of the Canadian Confederation of Ambulance Service Associations. This committee verifies the eligibility of the nominee and submits the name to the Chancellery who then submits the name to the Governor-General for approval. The advisory committee may recommend to the Governor General that an extraordinary award of the medal be made including a posthumous award to an individual who

died in the performance of his/her duties, where the individual is not the recipient of any other award from the Crown in Right of Canada directly related to the circumstances of their death.

BARS

A person who has been awarded the medal is eligible to be awarded a bar in respect of each addition ten-year period of service in the fire services of Canada, after the twenty-year period in respect of which he or she was awarded the Medal, if that service is of such good standard as to warrant an award. The bar to the medal is a plain silver bar with a stylized maple leaf in the centre.

DESCRIPTION

A circular, silver medal, 36-mm in diameter. A single large maple leaf fits inside the flat outer band and is attached to it at ten points such that there are opening in the medal.

OBVERSE

Running around the outer band are the words **EXEMPLARY SERVICE** . **SERVICES DISTINGUES** and a star of life is superimposed on the central maple leaf.

REVERSE

The centre shows the Royal Cypher EIIR, surmounted by a crown.

MOUNTING

A fleur-de-lis claw attaches to the top of the medal and to the bottom of a solid silver bar.

NAMING

The name of the recipient is engraved around the lower rim.

RIBBON

The gold ribbon is 32-mm wide, with three stripes consisting of dark blue (2-mm), 'Philadelphia orange' (2.3-mm wide), thin dark blue (2-mm), one on each edge and one centred. (Gold appears as two 6-mm stripes). A silver maple leaf is worn in undress to signify each bar.

DATES

The medal was created on 07 July 1994.

ISSUED

4,878 Medals to August 2020 2,158 First Bars to August 2020 292 Second Bars to August 2020 7 Third Bars to August 2009

ORDER of PRECEDENCE

This medal follows the Coast Guard Exemplary Service Medal and precedes the Peace Officer's Exemplary Service Medal.

¹¹ Chief of the Hamilton Ambulance Service, Honorary Colonel Michael Sanderson, MStJ (shown wearing Honorary Lieutenant-Colonel's uniform of 12 (Vancouver) Field Ambulance at tope) and below in his BC Ambulance Service Uniform

PEACE OFFICER'S EXEMPLARY SERVICE MEDAL

TERMS

The medal was created to recognize peace officers who have served in an exemplary manner, characterized by good conduct, industry and efficiency.

- (a) Recipients must have completed 20 years of exemplary service with one or more of the following organizations:
 - the Canada Border Services Agency;
 - the Departments of Citizenship and Immigration, Environment, Fisheries & Oceans;
 - the Parks Canada Agency;
 - or any other federal or provincial organization that employs peace officers and that is deemed eligible by the Advisory Committee.
- (b) Recipients must have been employed as peace officers on or after September 22, 1998, and have completed 20 years of exemplary service, including at least 10 years served in the performance of duties involving potential risk.

The Medal may be awarded posthumously.

BARS

A person who has been awarded the medal is eligible to be awarded a bar in respect of each addition ten-year period of service in the peace services of Canada, after the twenty-year period in respect of which he or she was awarded the Medal, if that service is of such good standard as to warrant an award. The bar to the medal is a plain silver bar with a stylized maple leaf in the centre.

DESCRIPTION

A circular, silver medal, 36-mm in diameter. A single large maple leaf fits inside the flat outer band and is attached to it at ten points such that there are opening in the medal.

OBVERSE

Running around the outer band are the words

EXEMPLARY SERVICE . SERVICES DISTINGUÉS

with a shield set on a star on the maple leaf

REVERSE

The centre shows the Royal Cypher EIIR, surmounted by a crown.

MOUNTING

A fleur-de-lis claw attaches to the top of the medal and to the bottom of a solid silver bar.

NAMING

The name of the recipient is engraved around the lower rim.

RIBBON

A band of dark blue at the outer edge, flanked by a narrower band of light blue and then a band of gold with a single wide band of green at the centre.

A silver maple leaf is worn in undress to signify each bar.

DATES

The medal was created on 22 June 2004.

ISSUED

5 , 956	Medals	to August	2020			
2,607	First Bars	to August	2020			
85	Second Bars	to August	2020			
1	Third Bar	to August	2020	(Mohamed Ali,	Mississauga,	Ontario)

ORDER of PRECEDENCE

This medal follows the Emergency Medical Services Exemplary Service Medal and precedes the Queen's Medal for Champion Shot of the Canadian Forces.

¹² Peace Officer Dave Lowe, CD – Lieutenant-Colonel Dave Lowe, CD, Commanding Officer, 12 (Vancouver) Field Ambulance wearing the Peace Officer Exemplary Service Medal – last photo shows Dave after receiving his Diamond Jubilee Medal

¹³ Rear Admiral Nigel S. Greenwood, CMM, CD — Captain(N) Corrigan, CD - Colonel Bigaouette, MSM, CD — Lieutenant-Colonel Shane McArthur, CD CPO1 Pete Caza, CD NAVRES Chief Petty Officer - CWO Tom Harrison, CD - CWO Coxall, MMM, CD - CPO1 Spinelli, MMM, CD, HMCS Vancouver HMCS Discovery's Lieutenant Jeff Otto, CD, RCN; Petty Officer 2nd Class Scott Lorette, CD, RCN; Petty Officer 1st Class Rod Tulette, CD, RCN (Coxswain); Sub-Lieutenant Cathy Cartwright, CD, RCN and Lieutenant Des Doyle, CD, RCN (all wearing the CD)