

Uniform Policy Leaders Training

*Deputy Chief of Staff, G-1
April 2015*

TRAINING TOPICS

- ❑ Punitive Policies & Separate Publications
- ❑ Male Grooming Standards
- ❑ Female Grooming Standards
- ❑ Fingernails
- ❑ Jewelry & Dental Ornamentation
- ❑ Tattoo, Branding, & Body Mutilation
- ❑ Body Monitor
- ❑ Gold Star & Next of Kin Lapel Buttons
- ❑ Other Items of Clarification
- ❑ How to Recommend Changes
- ❑ Other Administrative Actions

AR 670-1 & DA PAM 670-1

- ❑ Portions of AR 670-1 and most of the appearance and grooming chapter are **punitive**
- ❑ Violations of the punitive sections by Soldiers may result in adverse administrative and/or charges under the provisions of the Uniform Code of Military Justice (UCMJ).
- ❑ Two Separate Publications for Uniform Policy
 - ❑ AR 670-1: contains policy
 - ❑ DA PAM 670-1: contains procedures for implementing the policy

MALE GROOMING STANDARDS

- Sideburns will not extend below the bottom of the ear opening (A)

- No mustache will extend sideways beyond a vertical line drawn upward from the corners of the mouth (C,D)

- No portion of the mustache will cover the upper lip line or extend beyond B, C, or D

(AR 670-1, para 3-2 and fig 3-1)

UNAUTHORIZED MALE HAIRSTYLE

Tear drop: Head is shaved all the way around a patch of hair

(AR 670-1, para 3-2 and fig 3-2)

UNAUTHORIZED MALE HAIRSTYLES

Landing Strip or Mohawk:
Head is shaved all the way around a strip of hair

Typical high and tight hairstyle extends to this line

Horseshoe: Head is shaved all the way around a U-shaped hair area

SIDEBURNS

- ❑ Sideburns are hair grown in front of the ear and below the point where the top portion of the ear attaches to the head
- ❑ Sideburns will not extend below the bottom of the ear opening
- ❑ Sideburns will not be styled to taper, flair, or come to a point
- ❑ The length of the individual hairs of the sideburn will not exceed 1/8 inch when fully extended

(AR 670-1, para 3-2)

UNAUTHORIZED SIDEBURNS

- ❑ Sideburn extends below the bottom of the ear opening
- ❑ Sideburn is pointed
- ❑ Individual hairs of sideburn are more than 1/8 inch in length

FEMALE GROOMING STANDARDS

- ❑ All hairstyles must meet guidance and have the ability to wear all types of headgear (such as beret, patrol cap, service cap/hat) and any protective equipment (such as protective mask or combat helmet) properly
- ❑ Hairstyles may not pose a health or safety hazard
- ❑ Hair may be no shorter than ¼” from scalp, but may be evenly tapered to the scalp within 2” from the hair line edges
- ❑ Hair must be shorter than the bottom edge of the collar or worn neatly above the collar; no restriction on length (if worn up) other than it must meet bulk and bun size restrictions

(AR 670-1, para 3-2)

FEMALE GROOMING STANDARDS

- ❑ Bulk of hair (measured from the scalp) will not exceed 2”
- ❑ Bulk of a bun may extend a maximum of 3 ½ inches from the scalp and be no wider than the width of the head
- ❑ Bangs may not fall below the eyebrows & may extend to the hairline at the temple
- ❑ Graduated hairstyles for medium length hair are authorized provided the length has no more than 1” difference on length from front to back
- ❑ Layered hairstyles are authorized provided each hair’s length is generally the same length

(AR 670-1, para 3-2)

FEMALE GROOMING STANDARDS

- ❑ Braids, cornrows, and temporary twists are authorized (defined in glossary)
 - ❑ Must be of uniform design and have a diameter of no greater than 1/2"
 - ❑ Each must have same approximate size of spacing between the braids, cornrows, or twists
 - ❑ May be worn loose (free-hanging) or against the scalp
 - ❑ When multiple loose braids or twists are worn, they must encompass the whole head
 - ❑ When worn close to the scalp, they may follow the natural direction of the hair as worn back or may use one primary part in the hair
 - ❑ Only one style may be worn at a time

(AR 670-1, para 3-2)

FEMALE GROOMING STANDARDS

- ❑ Dreadlocks or locks are prohibited - defined as permanently twisted, or locked coils or ropes of hair (or extensions) or hair tangled closely together
- ❑ Hair extensions and wigs are authorized
 - ❑ must look natural and conform to standards of AR 670-1
 - ❑ Wigs may not cover up unauthorized hairstyles

(AR 670-1, para 3-2)

FEMALE GROOMING STANDARDS

- Pony tails are authorized
 - only when within the scope of physical training (includes PT formations, travel to and from PT; does not include stops when traveling to and from PT, medical appointments, organizational day, post clean-up)
 - other authorized hairstyles (such as braids and twists) may also be worn in a pony tail

(AR 670-1, para 3-2)

FINGERNAILS

- ❑ Males will not exceed a nail length that extends beyond the tip of the finger
- ❑ Females will not exceed a nail length of $\frac{1}{4}$ inch as measured from the tip of the finger
- ❑ Females may wear only clear nail polish in all uniforms.
- ❑ Males may not wear nail polish
- ❑ Clear acrylic nails are authorized for females, provided they have a natural appearance and conform to Army standards

(AR 670-1, para 3-2c)

JEWELRY

- ❑ Attaching, affixing, or displaying objects, articles, jewelry, or ornamentation to, through, or under their skin, tongue, or any other body part is prohibited.
- ❑ Rule applies to all Soldiers on or off duty. The only exception is for female Soldiers, who may wear authorized earrings.
- ❑ No change to authorized earrings for females in service, dress, and mess uniforms.
- ❑ When females are off duty, there are no restrictions on wearing earrings so long as the earrings do not create or support ear gauging (enlarged holes in the lobe of the ear).

(AR 670-1, para 3-4)

DENTAL ORNAMENTATION

- ❑ The use of gold caps, platinum caps, or caps of any unnatural color or texture (permanent or removable) for purposes of dental ornamentation is prohibited.
- ❑ Teeth, whether natural, capped, or veneered, will not be ornamented with designs, jewels, initials, and so forth.
- ❑ Unnatural shaping of teeth for nonmedical reasons is prohibited.

(AR 670-1, para 3-4f)

CATEGORIES OF UNAUTHORIZED OF TATTOOS

- ❑ Extremist tattoos or brands are those affiliated with, depicting, or symbolizing extremist philosophies, organizations, or activities.
- ❑ Indecent tattoos or brands are those that are grossly offensive to modesty, decency, propriety or professionalism.
- ❑ Sexist tattoos or brands are those that advocate a philosophy that degrades or demeans a person based on gender.
- ❑ Racist tattoos or brands are those that advocate a philosophy that degrades or demeans a person based on race, ethnicity, or national origin.

(AR 670-1, para 3-3)

TATTOO POLICY

- ❑ Unauthorized tattoo locations:
 - ❑ On the head, face, & neck, (anything above the T-shirt line to include on/inside the eyelids, mouth, & ears)
 - ❑ On the wrists or hands, except Soldiers may have one ring tattoo on each hand, below the joint of the bottom segment (portion closest to the palm) of the finger.

(AR 670-1, para 3-3)

TATTOO VALIDATION MEMOS

- ❑ Tattoo validation memos are no longer being accepted by HRC for posting to iPERMS.
- ❑ Tattoo validation memos will not be deleted or removed from iPERMS.
- ❑ ALARACT 082/2014 required Commanders to complete tattoo validation memos as follows:
 - ❑ Active Component -
 - ❑ Complete memo within 30 days (30 Apr 2014)
 - ❑ Upload to iPERMS within 60 days (30 May 2014)
 - ❑ Reserve Component -
 - ❑ Complete memo within 120 days (31 Jul 2014)
 - ❑ Upload to iPERMS within 150 days (31 Aug 2014)

BODY MUTILATION

- ❑ Soldiers are prohibited from any form of body mutilation, which is the willful mutilation of the body or any body parts in any manner.
- ❑ Does not include authorized medical alterations performed at a medical treatment facility or cosmetic, reconstructive, or plastic surgery procedures normally approved by the Commander
- ❑ Soldiers who entered the Army with approved body mutilation prior to 31 March 2014 may request an exception to policy from HQDA, G-1

BODY MUTILATION

- ❑ Examples of body mutilation include, but are not limited to:
 - ❑ Tongue bifurcation (splitting of the tongue)
 - ❑ Ear gauging (enlarged holes in the lobe of the ear, which are beyond the post hole size for conservative earring wearer, no more than 1.6mm)
 - ❑ Unnatural shaping of the teeth
 - ❑ Ear pointing (or elfing)
 - ❑ Scarification (cutting to create intentional scarring)
 - ❑ Body modifications for the purpose of suspension (hanging by body hooks)

ACTIVITY TRACKER (BODY MONITOR)

- ❑ Soldiers may wear one activity tracker, pedometer, or heart rate monitor
- ❑ This is in addition to the one item (watch or identification bracelet) authorized to be worn on each wrist

GOLD STAR AND NEXT OF KIN LAPEL BUTTONS

- ❑ Soldiers who are issued gold star or next of kin lapel buttons in accordance with Section 578.63, Chapter V, Title 32, Code of Federal Regulations are authorized to wear them on service and dress uniforms
- ❑ Wearers include widows(ers), parents, and next of kin of Soldiers who lost their lives during specified periods

Gold Star Lapel Button

Next of Kin Lapel Button

ID TAGS & GLASSES

- ❑ Soldiers will wear identification tags at all times while on duty in uniform unless otherwise directed by the commander.
- ❑ Commanders may authorize sunglasses in formations or field environments, as appropriate.
- ❑ Personnel will not hang eyeglasses or eyeglass cases on the uniform and may not let glasses hang from eyeglass restraints down the front of the uniform.
- ❑ Glasses may not be worn on top of the head at any time.
- ❑ Soldiers are authorized to wear ballistic spectacle eye protection issued by the Army, including lens colors or logos in garrison or field environments unless otherwise directed by their chain of command.

(AR 670-1, paras 3-10 and 3-11)

BAGS

❑ Hand carried bags will be conservative and professional in appearance. Bags (to include civilian gym bags, civilian backpacks, or other similar civilian bags) must be carried only in the hand if they do not meet the criteria below.

❑ Shoulder carried bags must be black or matching the camouflage pattern of the worn uniform, and may not have any commercial logos. The contents of the bag may not be visible; therefore, see-through plastic or mesh bags are not authorized. Soldiers may carry authorized bags by hand, on one shoulder using a shoulder strap, or over both shoulders using both shoulder straps.

(AR 670-1, para 3-7f)

WEAR OF ARMY UNIFORM AT NATIONAL, REGIONAL, & LOCAL EVENTS

- When Army participation in a public event has been approved in accordance with AR 360-1, commanders are responsible for determining the appropriate uniform for the event.
- Commanders should make use of their protocol or other appropriate supporting staff for decision on wear.

(AR 670-1, para 3-5)

COURTESIES & USE OF ELECTRONIC DEVICES

- ❑ Soldiers will not walk while engaged in activities which would interfere with the hand salute and greeting of the day or detract from a professional image
- ❑ Examples include, but are not limited to, walking while eating, using electronic devices, or smoking cigarettes, cigars, or pipes
- ❑ Soldiers are not authorized to wear wireless and non-wireless devices such as earpieces while wearing Army uniforms (includes physical fitness uniform in the gym)
- ❑ Hands-free devices while operating a commercial or military vehicle (to include a motorcycle or bicycle) are allowed if not otherwise prohibited by policy or law IAW AR 385-10
- ❑ Tobacco-free cigarettes (or similar devices) have the same restrictions as cigarettes

(AR 670-1, para 3-6)

OFFICIAL TRAVEL

- ❑ Commanders may authorize Soldiers to wear the Service Uniform, Army Combat Uniform, or appropriate civilian attire when on official travel and traveling by commercial travel means.
- ❑ This includes while traveling to deploy/redeploy, when on rest and recuperation leave to and from the combat theater, or when traveling by commercial travel for emergency leave or casualty assistance duties.
- ❑ DoD 4500.54-G, Foreign Clearance Guide, contains information concerning mandatory wear of civilian clothing in foreign countries.

(AR 670-1, para 3-7)

CIVILIAN CLOTHES

- When on duty in civilian clothes or off duty and outside of their personal dwelling, Army personnel will present a professional image that does not detract from the profession, unless specifically exempted by the commander for specific mission requirements.

UMBRELLA

- ❑ Soldiers may carry a plain, black umbrella, only during inclement weather, when wearing the service (Class A and Class B), dress, and mess uniforms. Umbrellas are not authorized in formations or when wearing field or utility uniforms. Commanders may further restrict Soldiers use of umbrellas as appropriate.

(AR 670-1 , para 20-27 and DA Pam 670-1, para 20-27)

INSIGNIA REPRESENTING REGIMENTAL AFFILIATION

- ❑ Consists of either a Regimental Distinctive Insignia (RDI) or Distinctive Unit Insignia (DUI). Soldiers may wear either:
 - ❑ RDI: Based on a Soldier's branch/corps/special branch as determined by PMOS or specialty.
 - ❑ DUI: Based on a unit in which the Soldier is serving or previously successfully served, based off their assignment history as indicated in their personnel records.

COMBAT UNIFORMS

- Combat Uniforms
 - DA Pam 670-1 Clarifies wear of Universal Camouflage Pattern (UCP) and Operation Enduring Freedom Camouflage Pattern (OCP) combat uniforms
 - Sew-on badges, rank, nametape, and U.S. Army tape are authorized on all combat uniforms (includes patrol cap)
 - Insignia may be worn only if it was approved for manufacturing by The Institute of Heraldry

(DA Pam 670-1, para 4-1, 4-8e; and AR 670-1, para 2-6, 2-7)

COMBAT UNIFORMS (SEW-ON OR PIN-ON)

- ❑ When personnel sew on badges, the following must also be sewn on the combat uniform coat:
 - ❑ Nametape
 - ❑ U.S. Army Tape
 - ❑ Rank (Grade Insignia)
- ❑ If a nametape, U.S. Army tape or rank is sewn on, then personnel must sew all three items on
- ❑ This requirement does not apply to the patrol cap
- ❑ Nametape may be sewn on the patrol cap; Rank may be pinned on or sewn on the patrol cap
- ❑ Only badges sold by a manufacturer approved by the Institute of Heraldry may be worn on combat uniforms

(DA Pam 670-1, para 4-8e; and AR 670-1, para 2-6, 2-7)

BADGES ON COMBAT UNIFORMS

- ❑ Personnel may wear up to five badges above the U.S. Army tape so long as space allows for the badges on the individual's uniform.
- ❑ Personnel may only wear one combat or special skill badge from either group 1 or group 2. Group 1 and 2 badges cannot be worn together. Soldiers may wear up to five badges from groups 3 and 4.
- ❑ Worn in order of group precedence, from top to bottom and from the wearer's right to left.

(DA Pam 670-1, para 22-16d)

BADGES ON COMBAT UNIFORMS

- ❑ When one, two, or three badges are worn, they are centered 1/8 inch above the U.S. Army tape and worn vertically with 1/4 inch between badges.
- ❑ When four badges are worn, they are centered 1/8 inch above the U.S. Army tape, and worn vertically and side-by-side in stacks of two with 1/4 inch between badges vertically and 1/2 inch between badges horizontally.
- ❑ When five badges are worn, they are worn the same as four badges with the additional badge centered 1/4 inch above the top two badges.

(DA Pam 670-1, para 22-16d)

BADGES ON COMBAT UNIFORMS

- Only one badge may be worn from group 1 or group 2

- 4 badges worn together are worn in stacks of 2

GROUP 1

GROUP 2

GROUP 3

GROUP 4

U.S. ARMY

GROUP 1

GROUP 4

GROUP 4

GROUP 4

U.S. ARMY

BADGES ON SERVICE AND DRESS UNIFORMS

Badges on Service and Dress Uniforms

- ❑ May not wear more than 6 total badges (does not include metal tab replicas).
- ❑ May wear up to 3 combat and special skill badges above the ribbons. Personnel may only wear one combat or special skill badges from either group 1 or group 2 above the ribbons. Soldiers may wear up to three badges from groups 3 and 4 above the ribbons.
- ❑ May not wear more than 3 badges on pocket (does not include metal tab replicas).

(DA Pam 670-1, para 22-16b)

SPECIAL SKILL TAB REPLICAS

- ❑ Males wear special skill tab metal replicas 1/8 inch below the top of the pocket.
- ❑ Females wear special skill tab metal replicas with the upper portion of the badges 1/4 inch below the ribbon bar.
- ❑ Soldiers may wear special skill badges or marksmanship badges 1/4 inch below the metal tab replica(s) only if the Soldier has more than three combined special skill tab metal replicas, special skill badges, marksmanship badges on the pocket flap, or similar location for uniforms without pockets.

(DA Pam 670-1, para 22-16b)

SPECIAL SKILL TAB REPLICAS

Example Worn with Combat and Special Skill Badges

RECOMMENDING CHANGES TO POLICY

- ❑ Submit a DA Form 2028 with full justification. The form must be endorsed through the chain of command (ACOM/ASSC/DRU level) to the Army G-1 for significant changes.
- ❑ Decisions are made through a board process after full legal review.
- ❑ The Army's process of changing any item of an Army uniform (to include how items are worn) allows a thorough review before implementing any permanent changes.

OTHER ADMINISTRATIVE ACTIONS

- ❑ Any item not otherwise authorized IAW AR 670-1 must be authorized in writing by Deputy Chief of Staff, G-1
- ❑ Soldiers should address questions regarding AR 670-1 to their immediate chain of command
- ❑ Senior leaders needing clarification should e-mail usarmy.pentagon.hqda-dcs-g-1.mbx.uniform@mail.mil
- ❑ Visit the G-1 website (<http://www.armyg1.army.mil/hr/uniform/default.asp>) for additional training and guidance on uniform policies

