

Wear of the Army Green Service Uniform

U.S.ARMY

DCS G-1

Uniform Policy Branch SGM Brian Sanders / MSG Quintana Mitchell March 2021


Female Soldier Uniform Standards


Female Officer

Grade Insignia: On the AGSU coat, allweather coat, and windbreaker, officer grade insignia is worn on the shoulder loops, 5/8 inch from the outside shoulder seam, and centered front to back. All officers will wear pin-on grade insignia on the shoulders of the AGSU coat.

SSI – MOHC: Authorized personnel may wear the nonsubdued SSI – MOHC on the right sleeve of the AGSU coat for all personnel. The insignia will be worn centered 1/2 inch below the top of the right shoulder seam.

ID badges: Worn centered with the bottom of the badge parallel to the third buttonhole of the coat, centered on the pocket flap button. Only one ID badge will be worn per side. Female Soldiers may adjust placement of badges to conform to individual body shape differences. No more thank two ID Badges will be worn. One on each pocket.


Branch Insignia: On the AGSU coat, officers wear their branch insignia centered on both lapels approximately 1 - 1/4 inches below the U.S. insignia. The branch insignia is positioned so that the centerline of the insignia bisects the centerline of the U.S. insignia and is parallel to the inside edge of the lapel.

RDI: Soldiers wear the RDI centered 1/8 inch above the top of the pocket flap or 1/4 inch above any unit awards or foreign badges that are worn. When the coat lapel obscures the RDI, Soldiers may wear the RDI aligned to the right edge of the unit awards.

Unit Awards: Emblems with or without frames are worn centered with the bottom edge of the emblem 1/8 inch above the right breast pocket flap.


Female Officer

TT

Garrison Cap: Worn with the front vertical crease of the cap centered on the forehead in a straight line with the nose, with the front lower portion of the cap approximately 1 inch above the eyebrows (approximately the width of the first two fingers). The cap is placed on the head in such a manner that the front and rear vertical creases and the top edge of the crown form unbroken lines in silhouette, and the ridge of the cap is parallel to the ground while standing at attention.

Grade Insignia: Officers will wear nonsubdued grade insignia on the garrison cap centered on the left curtain 1 inch from the front crease.

Service Ribbons: On the AGSU coat, Soldiers wear the ribbons centered 1/8 inch above the left breast pocket. Ribbon mounts will remain centered above the pocket even if the top ribbon row is offset.

DUI: Soldiers (except general officers) wear the DUI on the service uniform coat centered on the shoulder loops an equal distance from the outside shoulder seam to the outside edge of the button with the base of the insignia toward the outside shoulder seam when grade insignia is not worn on the should loops. If grade insignia is worn on the shoulder loops, the equal distance is measured from the inside edge of the grade insignia to the outside edge of the button. Soldiers are not authorized to wear the DUI on the dress variation.

SSI: Nonsubdued SSI of an individual's current organization will be worn centered on the left sleeve 1/2 inch below the top of the shoulder seam on the coats of the AGSU for all personnel.


Female Enlisted

DUI: Soldiers (except general officers) wear the DUI on the service uniform coat centered on the shoulder loops an equal distance from the outside shoulder seam to the outside edge of the button with the base of the insignia toward the outside shoulder seam when grade insignia is not worn on the should loops. If grade insignia is worn on the shoulder loops, the equal distance is measured from the inside edge of the grade insignia to the outside edge of the button. Soldiers are not authorized to wear the DUI on the dress variation.

German Marksmanship Award: Wear the award on the right side of the uniform coat with the upper portion attached under the center of the shoulder loop and the bottom portion attached under the lapel to a button mounted specifically for wearing this award.

Unit Awards: Emblems with or without frames are worn centered with the bottom edge of the emblem 1/8 inch above the right breast pocket flap. US Insignia Enlisted: On the AGSU coat, the bottom of the U.S. insignia disk is placed approximately 1 inch above the notch and centered on the right collar with the centerline of the insignia parallel to the inside edge of the lapel.

Service Ribbons: On the AGSU coat, Soldiers wear the ribbons centered 1/8 inch above the left breast pocket. Ribbon mounts will remain centered above the pocket even if the top ribbon row is offset.

RDI: Soldiers wear the RDI centered 1/8 inch above the top of the pocket flap or 1/4 inch above any unit awards or foreign badges that are worn. When the coat lapel obscures the RDI, Soldiers may wear the RDI aligned to the right edge of the unit awards.


Female Enlisted

1 Badge: Soldiers wear one badge centered horizontally on the left breast pocket flap with the upper portion of the badge approximately 1/8 inch below the top of the pocket

2 Badge: Soldiers wear two badges equally spaced on the left breast pocket flap from left to right with the upper portion of the badges approximately 1/8 inch below the top of the pocket with at least 1 inch between badges.

3 Badges: equally spaced on the left breast pocket flap approximately 1/8 inch below the top of the pocket. Soldiers will wear marksmanship badges that have attaching devices at the top of the badge, such as the excellence in competition rifleman badge, in this manner.

Service stripes: The service stripes are worn centered from seam to seam on the outside bottom half of both sleeves. The first stripe is sewn on at an angle of 30 degrees with the lower end inserted in the front inside seam. The upper end of the stripe is inserted in the back seam of the sleeve. Each additional stripe is spaced 1/8 inch above and parallel to the first stripe.


Garrison Cap DUI: Enlisted personnel will wear their DUI on the garrison cap on the left curtain 1 inch from the front crease.

Combat and Special Skills Badges: Personnel may only wear one combat or special skill badges from either group 1 or group 2 above the ribbons, above the top of the pocket, or in a similar location for uniforms without pockets. Soldiers may wear up to three badges from groups 3, 4, and 5 above the ribbons, above the top of the pocket, or in a similar location for uniforms without pockets. One badge from either group 1 or group 2 may be worn with badges from groups 3, 4, and 5, provided that the total number of badges worn above the ribbons, above the top of the pocket, or in a similar location for uniforms without pockets. The driver and mechanic badge is not authorized for wear above the ribbons, above the top of the pocket, or in a similar location for uniforms without pockets. No more than four badges on the uniform.

SSI: Nonsubdued SSI of an individual's current organization will be worn centered on the left sleeve 1/2 inch below the top of the shoulder seam on the coats of the AGSU for all personnel.

Grade insignia: The insignia is worn centered between the shoulder seam and elbow. When the SSI will not allow the grade insignia to be worn as stated above, the grade insignia will be placed 1/2 inch below the SSI.


Male Soldier Uniform Standards


Male Officer

Grade Insignia: On the AGSU coat, all-weather coat, and windbreaker, officer grade insignia is worn on the shoulder loops, 5/8 inch from the outside shoulder seam, and centered front to back. All officers will wear pin-on grade insignia on the shoulders of the AGSU coat.

SSI – MOHC: Authorized personnel may wear the nonsubdued SSI – MOHC on the right sleeve of the AGSU coat for all personnel. The insignia will be worn centered 1/2 inch below the top of the right shoulder seam.

ID Badges: Worn centered with the bottom of the badge parallel to the third buttonhole of the coat, centered on the pocket flap button. Only one ID badge will be worn per side. No more than two badges, one on each pocket can be worn.

Overseas Service Bars: Worn centered on the outside bottom half of the right sleeve. The first bar is sewn parallel to the bottom of the sleeve with the lower edge of the overseas service bar 1/4 inch above the sleeve braid of the coat for officer personnel and 4 inches above the bottom of the sleeve for enlisted personnel. Each additional bar is spaced 1/16 inch above and parallel to the first bar. Branch Insignia: On the AGSU coat, officers wear their branch insignia centered on both lapels approximately 1 - 1/4 inches below the U.S. insignia. The branch insignia is positioned so that the centerline of the insignia bisects the centerline of the U.S. insignia and is parallel to the inside edge of the lapel.

RDI: Soldiers wear the RDI centered 1/8 inch above the top of the pocket flap or 1/4 inch above any unit awards or foreign badges that are worn. When the coat lapel obscures the RDI, Soldiers may wear the RDI aligned to the right edge of the unit awards.

Unit Awards: Emblems with or without frames are worn centered with the bottom edge of the emblem 1/8 inch above the right breast pocket flap.


Male Officer

US Insignia: On the AGSU coat, officers wear the U.S. insignia 5/8 inch above the notch on both collars with the centerline of the insignia bisecting the notch and parallel to the inside edge of the lapel.

Service Ribbons: On the AGSU coat, Soldiers wear the ribbons centered 1/8 inch above the left breast pocket. Ribbon mounts will remain centered above the pocket even if the top ribbon row is offset.

Combat and Special Skills Badges: Personnel may only wear one combat or special skill badges from either group 1 or group 2 above the ribbons, above the top of the pocket, or in a similar location for uniforms without pockets. Soldiers may wear up to three badges from groups 3, 4, and 5 above the ribbons, above the top of the pocket, or in a similar location for uniforms without pockets. One badge from either group 1 or group 2 may be worn with badges from groups 3, 4, and 5, provided that the total number of badges worn above the ribbons, above the top of the pocket, or in a similar location for uniforms without pockets. The driver and mechanic badge is not authorized for wear above the ribbons, above the top of the pocket, or in a similar location for uniforms without pockets. No more than four badges can be worn on the uniform.


DUI: Soldiers (except general officers) wear the DUI on the service uniform coat centered on the shoulder loops an equal distance from the outside shoulder seam to the outside edge of the button with the base of the insignia toward the outside shoulder seam when grade insignia is not worn on the should loops. If grade insignia is worn on the shoulder loops, the equal distance is measured from the inside edge of the grade insignia to the outside edge of the button. Soldiers are not authorized to wear the DUI on the dress variation.

Special Skills Tabs: No more than two tabs of the Soldier's choosing may be sewn on the AGSU coat. The special skill tab will be centered both vertically and horizontally 1/4 inch above the SSI on the left sleeve of the AGSU coat. Soldiers are authorized two tabs in addition to a tab that is part of the organization SSI.

SSI: Nonsubdued SSI of an individual's current organization will be worn centered on the left sleeve 1/2 inch below the top of the shoulder seam on the coats of the AGSU for all personnel.


Male Enlisted

Service Cap: All Soldiers may wear the service cap as an optional headgear with the AGSU. The service cap is worn straight on the head so that the braid hatband on the service cap creates a straight line around the head, parallel to the ground. Such positioning automatically positions the visor correctly so that it does not interfere with vision or ride up on the forehead.

1 Badge: Soldiers wear one badge centered horizontally on the left breast pocket flap with the upper portion of the badge approximately 1/8 inch below the top of the pocket.

2 Badges: Soldiers wear two badges equally spaced on the left breast pocket flap from left to right with the upper portion of the badges approximately 1/8 inch below the top of the pocket with at least 1 inch between badges.

3 Badges: equally spaced on the left breast pocket flap approximately 1/8 inch below the top of the pocket. Soldiers will wear marksmanship badges that have attaching devices at the top of the badge, such as the excellence in competition rifleman badge, in this manner. DUI: Soldiers (except general officers) wear the DUI on the service uniform coat centered on the shoulder loops an equal distance from the outside shoulder seam to the outside edge of the button with the base of the insignia toward the outside shoulder seam when grade insignia is not worn on the should loops. If grade insignia is worn on the shoulder loops, the equal distance is measured from the inside edge of the grade insignia to the outside edge of the button. Soldiers are not authorized to wear the DUI on the dress variation.

SSI: Nonsubdued SSI of an individual's current organization will be worn centered on the left sleeve 1/2 inch below the top of the shoulder seam on the coats of the AGSU for all personnel.

Grade insignia: The insignia is worn centered between the shoulder seam and elbow (see fig 21 - 57). When the SSI will not allow the grade insignia to be worn as stated above, the grade insignia will be placed 1/2 inch below the SSI.

Service stripes: The service stripes are worn centered from seam to seam on the outside bottom half of both sleeves. The first stripe is sewn on at an angle of 30 degrees with the lower end inserted in the front inside seam. The upper end of the stripe is inserted in the back seam of the sleeve. Each additional stripe is spaced 1/8 inch above and parallel to the first stripe.


Male Enlisted

SSI – MOHC: Authorized personnel may wear the nonsubdued SSI – MOHC on the right sleeve of the AGSU coat for all personnel. The insignia will be worn centered 1/2 inch below the top of the right shoulder seam.

Grade Insignia: The insignia is worn centered between the shoulder seam and elbow. When the SSI will not allow the grade insignia to be worn as stated above, the grade insignia will be placed 1/2 inch below the SSI.

Overseas Service Bars: Worn centered on the outside bottom half of the right sleeve. The first bar is sewn parallel to the bottom of the sleeve with the lower edge of the overseas service bar 1/4 inch above the sleeve braid of the coat for officer personnel and 4 inches above the bottom of the sleeve for enlisted personnel. Each additional bar is spaced 1/16 inch above and parallel to the first bar. US Insignia Enlisted: On the AGSU coat, the bottom of the U.S. insignia disk is placed approximately 1 inch above the notch and centered on the right collar with the centerline of the insignia parallel to the inside edge of the lapel.

RDI: Soldiers wear the RDI centered 1/8 inch above the top of the pocket flap or 1/4 inch above any unit awards or foreign badges that are worn. When the coat lapel obscures the RDI, Soldiers may wear the RDI aligned to the right edge of the unit awards.

Unit Awards: Emblems with or without frames are worn centered with the bottom edge of the emblem 1/8 inch above the right breast pocket flap.

ID Badges: Worn centered with the bottom of the badge parallel to the third buttonhole of the coat, centered on the pocket flap button. Only one ID badge will be worn per side.


AGSU Mandatory / Optional Items


- Heritage Green All-Weather Coat / Heritage Walnut Gloves All ranks wear nonsubdued pin-on grade insignia on the shoulder loops of this coat. The scarf and gloves are authorized for wear with the all-weather coat. Personnel may wear the coat with the AGSU, AGSU dress variation,
- Brown Leather Jacket All personnel may wear the bomber with the Class B AGSU. Personnel will not wear the bomber in formations unless authorized by the commander. Personnel will wear the bomber zipped to at least the second button down from the top of the shirt. All personnel wear shoulder marks with hook and loop on the shoulder loops.
- Heritage Green Pullover sweater The heritage green 564 pullover is authorized for wear by all personnel with the Class B AGSU. When the heritage green 564 pullover is worn with the short- or long-sleeved AGSU shirts, personnel have the option of wearing a necktie. Personnel will wear the collar of the shirts outside the heritage green 564 pullover if they do not wear a necktie. Officers and enlisted personnel will wear shoulder marks for rank on the shoulder loops of the heritage green 564 pullover 5/8 inch from the outside shoulder seam and centered front to back.
- Heritage Green Windbreaker All personnel may wear the windbreaker with the Class B AGSU. Personnel will not wear the windbreaker in formations unless authorized by the commander. Personnel will wear the windbreaker zipped to at least the second button down from the top of the shirt. Personnel wear nonsubdued pin-on grade insignia on the shoulder loops of this coat.


Sweater (Pullover) and All Weather Coat

The heritage green 564 pullover is authorized for wear by all personnel with the Class B AGSU.

When the heritage green pullover is worn with the short- or long-sleeved AGSU shirts, personnel have the option of wearing a necktie. Personnel will wear the collar of the shirts outside the heritage green 564 pullover if they do not wear a necktie.

Personnel may cuff the sleeves of the heritage green 564 pullover, but they may not roll or push up the sleeves

All Soldiers will wear shoulder marks for grade insignia on the shoulder loops of the AGSU pullover 5/8 inch from the outside shoulder seam and centered front to back.


All Soldiers wear nonsubdued pin-on grade insignia on the shoulder loops approximately 5/8 inches from the outside shoulder seam, and centered front to back of the AGSU all-weather coat.

Personnel may wear the coat with the AGSU Class A and AGSU dress variation.

The all-weather coat is authorized for wear with utility uniforms only in a garrison environment when personnel have not been issued organizational rain gear.

When the grade insignia is removed from the coat, personnel may wear the coat with civilian clothing


Windbreaker and Leather Service Jacket

On the AGSU windbreaker, pin-on grade insignia is worn on the shoulder loops, 5/8 inch from the outside shoulder seam, and centered front to back.

All personnel may wear the windbreaker with the Class B AGSU. Personnel will wear the windbreaker zipped to at least the second button down from the top of the shirt

Personnel may wear the windbreaker without insignia when wearing civilian clothing.


All personnel may wear the Leather service jacket (bomber) with the Class B AGSU.

Personnel will wear the bomber zipped to at least the second button down from the top of the shirt.

All personnel wear grade insignia shoulder marks with hook and loop on the shoulder loops. Personnel may wear the bomber without insignia when wearing civilian clothing.


AGSU Class B Composition

- > The AGSU Class B is comprised of the following:
 - Heritage taupe 565 trousers(male)/slacks(female);
 - Heritage tan 566 short of long sleeve shirt;
 - Heritage green four-in-hand necktie for both male and female Soldiers (the necktie is optional for the short sleeve shirt – mandatory with the long sleeve shirt);
 - Heritage green garrison cap (Service Cap is optional for all Soldiers
 - Heritage walnut 567 web belt, with brass oxidized tip/brass buckle;
 - Heritage walnut socks and the heritage walnut 567 oxford leather shoes. Female Soldiers have the option of wearing the skirt and pumps with the Class B, as well as wear pumps with slacks.


Army Green Service Uniform


Any questions of concerns please contact SGM Brian Sanders or MSG Quintana Mitchell Brian.c.sanders.mil@mail.mil / Quintana.d.Mitchell.mil@mail.mil