

BIOGRAPHY

UNITED STATES AIR FORCE

MASTER SERGEANT ALLISON J.M. ENCARNACION

Master Sergeant Allison J.M. Encarnacion is the Superintendent, Intelligence Flight, 58th Operational Support Squadron (OSS), Kirtland Air Force Base, New Mexico. The mission of the 58 OSS is to provide training and support to tomorrow's special operations, personnel recovery, and homeland defense warriors using every opportunity to professionalize Airmen and enhance the employment of our Nation's airpower. As the Superintendent, Master Sergeant Encarnacion is the senior enlisted advisor to the Senior Intelligence Officer and assists with leading, mentoring, and managing a team of eleven officer and enlisted Airmen. Her keen leadership empowers her Airmen to provide a broad spectrum of intelligence training and operational support to 58th Special Operations Wing students, instructors and decision-makers facilitating mission-ready special operations, rescue, and national security personnel for duty in hostile threat environments.

Master Sergeant Encarnacion was born in St. Croix, U.S. Virgin Islands and enlisted in the Air Force in February 2006. Her experiences include various duties within the Intelligence career field as well as special duty assignments such as: NCOIC, Commander's Support Staff for the 6th Operations Support Squadron, and Aide-de-Camp for the Director, Joint Interagency Task Force South. She has been assigned to duty locations in Arizona, Florida, and New Mexico and has served at the Squadron, Group, Joint, and National levels. Master Sergeant Encarnacion has deployed in support of Operations Enduring Freedom, Enduring Freedom - Horn of Africa, Iraqi Freedom, and Unified Protector. Prior to her current position, MSgt Encarnacion was the Senior Intelligence Watch Analyst, Joint Interagency Task Force South, Key West, Florida.

EDUCATION

- 2007 Air and Space Operations Center Formal Training Unit Course, Hurlburt Field, Florida
- 2010 Airman Leadership School, MacDill Air Force Base (AFB), Florida
- 2010 A.A.S Degree in Communications Applications Technology, Community College of the Air Force
- 2010 Mobility Air Forces Intelligence Formal Training Unit Course, Joint Base McGuire-Dix-Lakehurst, New Jersey
- 2011 Advanced Air Mobility Intelligence Course, Rosecrans Air National Guard Base, Missouri
- 2013 Noncommissioned Officer Professional Enhancement Course, MacDill AFB, Florida
- 2016 Senior Enlisted Joint Professional Military Education, Joint Knowledge Online (Correspondence)
- 2017 Noncommissioned Officer Academy, Tyndall AFB, Florida
- 2018 Air Force Special Operations Forces Intelligence Formal Training Unit Course, Hurlburt Field, Florida
- 2018 Academic Instructor Course, Kirtland AFB, New Mexico.

ASSIGNMENTS

1. February 2006 - March 2006, Student, Basic Military Training, Lackland AFB, Texas
2. April 2006 - September 2006, Student, Intelligence Applications, 315th Training Squadron, Goodfellow AFB, Texas
3. October 2006 - October 2007, Latin American Analyst, 612th Air Intelligence Squadron, Davis-Monthan AFB, Arizona
4. October 2007 - May 2008, Latin American Analyst, 612th Air and Space Operations Center, Davis-Monthan AFB, Arizona
5. May 2008 - May 2009, Intelligence Analyst, 563rd Operations Support Squadron, Davis-Monthan AFB, Arizona
6. May 2009 - February 2010, Intelligence Analyst, 563rd Rescue Group, Davis-Monthan AFB, Arizona (**August 2009 - December 2009, Intelligence Analyst, 55th Expeditionary Rescue Squadron, Kandahar Air Base (AB), Afghanistan**)
7. February 2010 - February 2011, Operations Group Intelligence Analyst, 6th Operations Group, MacDill AFB, Florida

8. February 2011 - February 2012, NCOIC, Intelligence Operations, 6th Operations Group, MacDill AFB, Florida (**June 2011 - December 2011, NCOIC, Intelligence Operations, 313th Expeditionary Operations Support Squadron, Ramstein AB, Germany**)
9. February 2012 - February 2013, NCOIC, Intelligence Standards and Evaluations, 6th Operations Support Squadron, MacDill AFB, Florida
10. February 2013 - February 2014, NCOIC, Commander's Support Staff and Intelligence Evaluator, 6th Operations Support Squadron, MacDill AFB, Florida (**September 2013 - March 2014, NCOIC, Intelligence Operations, 725th Air Mobility Squadron, Rota Naval Air Station (NAS), Spain**)
11. March 2014 - November 2014, NCOIC, Intelligence Standards and Evaluations, 6th Operations Support Squadron, MacDill AFB, Florida
12. December 2014 - May 2016, Intelligence Watch Analyst, Joint Interagency Task Force South, Key West NAS, Florida
13. May 2016 - October 2016, Aide-de-Camp, Joint Interagency Task Force South, Key West NAS, Florida
14. October 2016 - December 2017, Senior Intelligence Watch Analyst, Joint Interagency Task Force South, Key West NAS, Florida
15. December 2017 - Present, Superintendent, Intelligence Flight, 58th Operations Support Squadron, Kirtland AFB, New Mexico

MAJOR AWARDS AND DECORATIONS

Defense Meritorious Service Medal
Joint Service Commendation Medal
Air Force Commendation Medal with two oak leaf clusters
Joint Service Achievement Medal
Air Force Achievement Medal

OTHER ACHIEVEMENTS

2007 Airman of the Year, 612th Air Intelligence Squadron
2010 Pitsenbarger Leadership Award, Airman Leadership School
2012 Enlisted Trainer/Instructor of the Year, 6th Operations Group
2016 Senior Service Member of the Year, Joint Interagency Task Force South
2016 Air Force Element NCO of the Year, Joint Interagency Task Force South
2016 Master Sergeant Martin Gonzales Senior Outstanding Performer of the Year, U.S. Southern Command
2017 Distinguished Graduate, NCO Academy
2017 Commandant's Award, NCO Academy
2017 Lance P. Sijan Nominee, NCO Category, U.S. Southern Command

EFFECTIVE DATES OF PROMOTION

Airman Basic Feb. 14, 2006
Airman Aug. 14, 2006
Airman First Class June 14, 2007
Senior Airman Aug. 14, 2008
Staff Sergeant June 1, 2010
Technical Sergeant May 1, 2015
Master Sergeant June 1, 2018

(Current as of Jan 2019)