

UNITED STATES MARINE CORPS
MARINE AIR GROUND TASK FORCE TRAINING COMMAND
MARINE CORPS AIR GROUND COMBAT CENTER
BOX 788100
TWENTYNINE PALMS, CALIFORNIA 92278-8100

CCO 1020.11T
COS

NOV 04 2016

COMBAT CENTER ORDER 1020.11T

From: Commanding General
To: Distribution List

Subj: COMBAT CENTER UNIFORM AND CIVILIAN ATTIRE REGULATIONS

Ref: (a) MCO P1020.34G w/Ch 1-5
(b) U.S. Navy Uniform Regulations, NavPers 15665I (NOTAL)
(c) MCO 5100.19F
(d) CCO 1630.8E
(e) MARADMIN 078/14
(f) ALMAR 035-07
(g) ALMAR 007/08
(h) ALMAR 019/08
(i) MARADMIN 695/11
(j) MARADMIN 011/16
(k) MCO 55123.11D
(l) Marine Corps Manual

Encl: (1) Uniform and Civilian Attire Chart

1. Situation. The purpose of this Order is to establish specific local regulations for the wearing of uniforms and civilian clothing on and off the Combat Center. The references apply.

a. Reference (a) sets forth the current policies regarding uniform and grooming regulations for the Marine Corps and assigned Navy personnel.

b. Reference (b) sets forth uniform regulations for Navy personnel. The uniform of the day and authorized alternate uniforms are prescribed by the Naval Area Coordinator, Commander Naval Base, San Diego, as modified by this Order.

c. References (c) and (d) set forth current policies regarding traffic safety (to include pedestrian and bicycle safety) for the Marine Corps and assigned Navy personnel.

d. References (e) and (f) provide direction on the wearing of the Marine Corps Combat Utility Uniform (MCCUU) [also contained in reference (a)].

e. Reference (g) provides direction on the seasonal uniform change [also contained in reference (a)].

f. Reference (h) provides direction for the wear of the Marine Corps physical training (PT) uniform and the Marine Corps running suit [also contained in reference (a)].

g. Visitors to the Combat Center will comply with the spirit and intent of this Order.

DISTRIBUTION STATEMENT A: Approved or public release; distribution is unlimited.

NOV 04 2016

2. Cancellation. CCO 1020.11S.

3. Mission

a. To provide specific direction and local interpretation on the wearing of uniforms and civilian attire by all military personnel aboard the Combat Center, and to publish standards of civilian dress for all civilians visiting, living or working on the Combat Center.

b. This Order has been completely revised in its entirety and should be thoroughly reviewed.

4. Execution

a. All MAGTFTC, MCAGCC personnel, tenant commands, and anyone (military and civilian) living, visiting, or training aboard the Combat Center will conform to the uniform and clothing regulations set forth in this Order, and the references. It is every Service member's responsibility to police and endorse the regulations set forth herein.

b. Identification (ID) Cardholders Responsibilities

(1) Per reference (k), all ID card holders will carry their ID card at all times.

(2) Surrender the ID card when a military or civilian authority requires it for identification, investigation, when in confinement, upon discharge, or as a result of card expiration.

c. While on this installation, all civilians and military family members will conduct themselves in accordance with the expectations of conduct in a military environment.

d. Performance and Conduct. Per reference (l), United States Marines are characterized by exceptionally high standards of performance and conduct which reflect unswerving loyalty to the nation, devout attention to duty, and gentlemanly/ladylike demeanor. All Marines are expected to maintain these standards in the performance of their duties and the conduct of their personal affairs. Marine Corps standards don't stop when the uniform comes off. You are expected to perform to standards 24/7 in and out of uniform.

e. Local and Tenant Commanders will:

(1) Promulgate the contents of this Order to all personnel assigned to their commands.

(2) Ensure the contents of this Order are disseminated to all incoming personnel.

(3) Post a copy of this Order in a prominent place on unit bulletin/troop information boards.

(4) Ensure all Marines and Sailors in your command adhere to the standards set forth and identified in this Order and the references both on and off the Combat Center.

NOV 04 2016

f. Punitive Effect. This Order's applicability to military personnel is intended to be enforceable against individuals without further implementation by subordinate commands. Violations of the provisions of this Order by military personnel may result in administrative or punitive action and are punishable as a violation of Article 92 of the Uniform Code of Military Justice. Military family members, retirees, guests, and government service employees who fail to conform to the proper dress standards outlined in this order risk losing their on-base privileges (i.e. access to the exchange, commissary, gyms etc.).

g. Combat Center Facilities Managers

(1) Display the proper dress code for your facility.

(2) Monitor patrons' attire, and refuse service to any patron who is improperly attired.

h. Prescribed Uniforms

(1) The only prescribed working uniforms for Marines stationed aboard the Combat Center are the desert MCCUU, tanker/combat vehicle crewman (CVC) suit, flight suit, and Service "A", "B", or "C" uniforms.

(2) The seasonal leave and liberty uniform throughout the year is the Service "A", "B", or "C" uniform. Consistent with mission and specified activities, commanders are delegated the authority to determine the frequency with which the service uniform will be worn, but any plan should include a method to routinely check the fit and serviceability of the service uniform for Marines within the unit, either through inspections, duty, community events, or designated periods of wear as the uniform of the day.

(3) The prescribed uniform for the morning colors ceremony is the appropriate MCCUU or Service uniform.

(4) References (a) and (b) authorize the wear of utility uniforms for commuting to and from the work place. In accordance with (IAW) references (e) and (f), the following is a list of "off-base" authorized stops: drive-through windows at banking institutions, eating establishments, and drive-up automatic teller machines. In all cases service personnel attired in the utility uniform (MCCUU, CVC, or flight suit for the purpose of this Order) will not exit the vehicle. These authorized stops do not apply to the green, white, or blue coveralls or the messhall uniform, as described in paragraph 4h(2) and (4) of this Order.

(5) While wearing the prescribed working uniform, articles that are not authorized to be worn exposed include, but are not limited to, the following: pencils, pens, watch chains, fobs, pins, earphones and headphones, or anything else that detracts from a professional appearance. Inconspicuous jewelry, such as, wristwatches and rings are authorized. Sunglasses will not be worn in formation with troops, unless certified by a medical authority. Cartridge belts, holsters, lanyards, and helmets are only authorized when worn as organizational clothing and equipment. Cellular phones are not to be visible while in uniform.

(6) Personally owned, organizationally issued, and other electronic equipment will not be worn exposed on Marine Corps uniforms. The use of

cellular phones or other electronic devices while walking in uniform, or while in formation, is not authorized. Good judgment is expected to govern the application of this policy in the field environment.

(7) The combat utility field cap (boonie hat) and Flame-Resistant Organizational Gear (FROG) suits are not authorized for wear on mainside [i.e., in housing areas, Marine Corps Exchange (MCX), commissary, gyms, restaurants, and other Combat Center facilities].

(8) The cold weather watch cap, other than when prescribed as part of the PT uniform during individual or unit PT, or while participating in a working party, is not authorized for wear on mainside (i.e., in housing areas, MCX, commissary, gyms, restaurants, and other Combat Center facilities). The Provost Marshal's Office is an exception under the following conditions: using freezing weather conditions (wind and temperature) as a guideline, Watch Commanders may authorize Marines and civilians performing duties as Military Police gate sentries to wear watch coyote brown and navy blue watch caps, respectively, ensuring uniformity across the shift at all gates. When wearing cold weather headgear, all Marine and civilian gate sentries shall salute commissioned and warrant officers upon identification, and all vehicles bearing blue decals or officer placards.

(9) Excessively dirty, soiled, torn or unserviceable uniforms do not meet acceptable attire and grooming standards and will not be worn within Base facilities or working areas.

i. Seasonal Uniform Change. IAW reference (g), the seasonal uniform change will occur with the change to and from daylight saving time (DST). The transition will occur the duty day following the change to or from DST. Per reference (j), the uniform year round is the desert MCCUU with sleeves rolled up during summer months and rolled down during winter months. With respect to the Service uniform, the normal seasonal rotation will apply. Reference (g) also specifies that seasonal uniform guidelines do not apply to deployed units or units in a tactical field environment.

j. Wearing of the MCCUU

(1) During hot weather, supervisors of Marines engaged in activities involving excessive physical exertion may authorize those Marines under their direct charge to un-blouse trousers and remove utility jackets in the immediate area of the activity.

(2) The full MCCUU must be worn at all times. The partial uniform (boots and utilities) is authorized under the following conditions: when prescribed by unit commanders for the conduct of physical conditioning; when an individual is actively conducting individual physical conditioning; or as prescribed in paragraph 4j(1) above.

k. Wearing of bags/backpacks. IAW reference (i) black, olive drab, brown, tan (or a combination thereof), or Marine Pattern commercial or organizational backpacks of a conservative nature, with minimal logo representation (manufacture tags/logos in subdued colors no larger than 5 inches long by 2 inches wide), are authorized for wear over both shoulders with the MCCUUs. This authority does not extend beyond commercial/

NOV 04 2016

organizationally issued backpacks. Gym/Duffel bags and computer bags will continue to be hand carried.

1. Wearing of individual hydration systems (Camel Back). Due to the extreme hot weather experienced on the Combat Center, the wearing of an individual hydration system (Camel Back) in the utility or work uniform is authorized for both garrison and field duty. Government issued and civilian-purchased hydration systems may be worn. The color shall be black, brown, green, or camouflage. Personnel working in support of Tactical Training Exercise Control Group, Marine Corps Mountain Warfare Training Center, Marine Aviation Weapons and Tactics Squadron 1, or Marine Corps Tactics and Operations Group, in a controller or assessor status, are authorized wear of a unit issued international orange hydration system.

m. Miscellaneous Working Uniforms

(1) Cooks', bakers', and messhall attendants' uniforms consist of shirt, white trousers, khaki web belt with brass buckle, and white paper cover or issued white cloth cap. When this uniform is worn, a white crew-neck undershirt and combat boots will be worn. Appropriate grade insignia will be worn on the shirt collar in the same manner prescribed for the utility uniform. If duties require removal of the shirt, grade insignia will be worn on the white paper or cloth cap.

(2) Cooks', bakers', and messhall attendants' uniforms are authorized for wear to and from off-base quarters. These uniforms are authorized for wear in the MCX and commissary, provided they present a neat and clean military appearance.

(3) Certain duty assignments aboard the Combat Center require the wearing of civilian clothing in lieu of the prescribed uniform. With the exception of Criminal Investigators, those personnel authorized to wear civilian clothing must be specifically authorized, in writing, by their Commanding Officer. Name tags will be worn with civilian clothing and placed over the right breast pocket. Name tags will conform to the specifications contained in reference (a). An individual authorized to wear civilian clothing while on duty may be permitted to operate a government vehicle.

(4) Green, white, and blue coveralls and CVC suits with a camouflage utility cover are authorized for personnel engaged in activities that have a potential to permanently soil or damage the utility uniform. When outdoors, the utility cap shall be worn at all times and saluting requirements remain the same. Grade insignia will be worn on the coverall collar. The coverall uniform may be worn in the chow hall provided the uniform is clean and unsoiled. Coveralls are authorized for wear in places of work, to and from base quarters, and the Combat Center Landfill. The only personnel authorized to wear the coveralls off base are the wrecker operators engaged in recovery operations, and ambulance drivers. Wrecker operators are not authorized to make any stops for purposes other than emergencies, while wearing coveralls. The coverall uniform is not authorized for wear in the MCX or commissary.

(5) Units or individuals may be designated to wear uniform items which are being tested for possible adoption. Commanders of such units or individuals will ensure widest dissemination of the fact that a wear test is being conducted. Such dissemination shall be made by bulletins published by the specific unit authorized to wear the test uniform or item, with a

NOV 04 2016

description of the uniform or item, and statement of the time period for the wear test.

(6) The Assistant Chief of Staff (AC/S) Marine Corps Community Services (MCCS) will identify, in writing, those billets which require appropriate MCCS uniforms to be worn with name tags. Other Marines working at MCCS facilities are required to wear the uniform of the day. The MCCS uniform for Marines will consist of the MCCS logo shirt, name tag, shorts or trousers, and athletic shoes or boots. Staff Noncommissioned Officers-in-Charge and facility managers are authorized to designate shorts or trousers, and athletic shoes or boots, depending upon the climate and conditions in effect. The AC/S MCCS is responsible for ensuring Marines assigned to the directorate wear the appropriate MCCS uniform when not wearing the appropriate military uniform.

(7) The prescribed uniform for medical appointments is the designated uniform of the day. The prescribed uniform for active duty personnel reporting to military sick-call for physical examinations/therapy is either clean, standard-issue physical training gear (green on green) with athletic shoes and socks, or the prescribed uniform of the day.

(8) Attire for the Conduct of Physical Training (PT). PT attire must be neat, clean, conservative in appearance, and reflect a professional image. Units conducting PT on the Combat Center will conform to the high standards traditionally associated with the Marine Corps. Reflective belts are required during hours of reduced visibility per reference (d). The Marine Corps Running Suit satisfies this requirement for individual PT sessions. For unit PT sessions, refer to Chapter 3 of reference (d). Per references (a) and (h), the designated uniform for unit PT is green on green T-shirt and shorts (no silkies), with white socks, or boots and utes. Unit PT will not be conducted in any other colored clothing which is considered not to be in keeping with the spirit and intent of this Order, and therefore not permitted.

(9) Failure to Wear Appropriate PT Clothing. If questionable attire is worn to PT, the individual will not be permitted to continue PT until they change into appropriate attire. Failure to comply with these requirements may result in adverse administrative or punitive action.

n. Standards for Civilian Dress Aboard the Combat Center

(1) Applicability. All uniformed personnel, retirees, dependents' 10 years of age and older [authorized Department of Defense (DoD) Identification (ID) Card holders], and guests sponsored by DoD ID card holders, are required to comply with this Order when patronizing Combat Center facilities.

(2) It is incumbent upon all persons living on, or entering this installation to obey all applicable regulations. Any personnel accessing/using an on base facility who are not in compliance with the contents of this order, should be professionally addressed, educated on how they are not in compliance, and asked to vacate the facility until they can achieve compliance.

(3) It is expected that ALL active duty military personnel stationed aboard MCAGCC will be familiar with the contents of this order, and enforce

NOV 04 2016

the standards when they witness an individual, or individuals, not in compliance.

(a) If a patron is addressed professionally and refuses to leave, or is excessively belligerent or rude, attempt to obtain the name of the individual's sponsor and contact Provost Marshal's Office (PMO) personnel for assistance in documenting the individual's name and sponsor, and to escort the individual out of the facility.

(4) Sponsors and hosts of nonmilitary personnel are reminded that they are ultimately responsible for the proper admission, supervision, and control of nonmilitary personnel at the Combat Center, as well as for their family members. This includes ensuring proper civilian dress codes are adhered to.

(5) Military family members, retirees, guests, and government service employees are expected to maintain the same general standards of civilian dress as Marines by conforming to the proper dress standards outlined in this Order. Failure to do so could result in loss of on-base privileges (i.e. access to the exchange, commissary, gyms etc.).

(a) Any civilian/dependent accessing/using an on base facility who is not in compliance with the contents of this order, made aware of his/her lack of compliance by a military service member or civilian employee, and asked to leave the facility, is expected do so in a civil and unemotional manner.

1. Any rudeness or belligerence will not be tolerated, and will result in immediate suspension of access to the facility the civilian/dependent is attempting to patronize.

a. A first time occurrence of the above will result in a 6 month suspension from the facility.

b. A second occurrence (even if at a different facility) will result in a 12 month suspension from all facilities involved.

c. A third occurrence will result in the individual being submitted to the Commanding General for potential debarment from the installation.

(6) Not all circumstances involving civilian attire can be covered within the guidelines below. Every individual should take pride in his/her appearance and observe common sense standards of safety, decency, neatness, and cleanliness. Prior to wearing an article of civilian attire, personnel should ask themselves, "Is the item authorized? Is it clean? Is it serviceable? Is it within good taste? Does it project a favorable image?" Appropriate civilian attire for wear in public buildings/facilities at the Combat Center will be as follows:

(a) The wearing of civilian clothing by military personnel is a privilege extended by the Commandant of the Marine Corps. Marines are associated and identified with the Marine Corps in and out of uniform, and when on or off duty; Therefore, when civilian clothing is worn, it is expected Marines will ensure their dress and personal appearance is conservative and commensurate with the high standards traditionally

NOV 04 2016

associated with the Marine Corps. The wearing of earrings by male Marines is prohibited. Male Sailors will not wear earrings aboard the Combat Center.

(b) In practice, the daily standard for civilians and family members working aboard base is normally described as "business casual."

(c) Revealing clothing (i.e. clothing that exposes midriff, the buttocks, excessive amounts of chest/cleavage), or items designed to be worn as undergarments (and worn exposed), are not authorized for civilian attire while on or off duty.

(d) When wearing trousers with civilian attire, a belt must be worn (unless there are no belt loops).

(e) Trousers will be worn at the waist. Undergarments will not be visible, except as when the undershirt is exposed in a manner similar to the service "C" uniform.

(f) Civilian attire, including undershirts, should be worn as appropriate to the occasion (i.e. bathing suit/bikini appropriate to the beach/pool but not to the Marine Corps Exchange).

(g) No eccentricities of dress will be permitted; common sense will prevail.

(h) When onboard a military installation, civilian headgear will be removed indoors in accordance with MARADMIN 504/07 and MARADMIN 322/05.

(i) Any item that is torn or frayed (whether old or manufactured as such) is unauthorized.

(j) Sandals are authorized for wear as appropriate civilian attire; however, shower shoes are not authorized. Authorized sandals may be worn in mess halls.

(k) Abnormally tight or revealing clothing (garments which by design or fit expose areas of the anatomy normally covered by properly fitted clothing i.e. spandex, excessively high-cut shorts or skirts) are prohibited.

(l) All athletic/gym shirts, shorts, sweats and yoga pants, regardless of pockets, are defined as PT attire and are to be worn for physical fitness purposes only. PT attire is not authorized to be worn in the commissary or any other retail establishment. However, it is authorized to be worn under the following exceptions:

1. Child, Youth, & Teen Programs for drop-off and pick-up of children only. However, the conducting of business or attending any event in PT/aerobic attire is strictly prohibited.

2. Base gas station for the purchasing of gasoline only via payment rendered at the pump (PT gear is not authorized inside the building).

3. Marines and Sailors are authorized to use the fast-food side of the dining facilities while wearing the prescribed physical fitness uniform. No meals will be consumed nor is loitering allowed; the meal will be obtained and the individual shall depart the facility immediately. The

NOV 04 2016

dining facility manager has the discretion to allow a temporary exception to the consuming of meals while in physical fitness attire. No long-term exception will be allowed without the prior approval of the Marine Air Ground Task Force Training Command, Marine Corps Air Ground Combat Center Sergeant Major.

(m) Adequate undergarments will be worn to ensure the proper fit, appearance, and to eliminate transparency of clothing worn.

(n) Civilian slacks, trousers, shorts, and skirts with eccentric alterations that accentuate private anatomical parts or are excessively, short, tight or baggy-fitting are prohibited. All slacks, shorts, and trousers shall be worn so that neither undergarments nor private anatomical parts are revealed.

(o) Shirts and blouses with eccentric alterations that accentuate private anatomical parts, or are excessively, short, tight or baggy fitting are prohibited. Male or female midribs shall not be visible, except as noted below. Shirts and blouses will be clean. The size and fit of the shirt and blouse will mirror a neat appearance. Shirts and blouses may be worn un-tucked that do not hang below crotch level (unless it is a female tunic style blouse, designed to hang lower). Uniform and civilian undershirts are not appropriate as outerwear. This includes unit PT type T-shirts. Also prohibited, as outerwear, are all tank top style shirts, halter-tops, tube-tops, and swimsuit tops. Such clothing is acceptable only while physically participating in sports or PT activities or while at the pool or beach. Formal and semi-formal gowns, sundresses, and similar styles of female clothing that are sleeveless are considered appropriate attire. Professional sports jerseys with sleeves are acceptable, but they must fit in size and not be overly baggy. The wearing of excessively oversized shirts detracts from a neat appearance.

(p) Civilian shirts with eccentric alterations or which include, but are not limited to the following, are prohibited from wear as outer garments: inflammatory words or pictures; obscene words; gestures or drawings; defamation of the American Flag; disrespect towards any branch of the Armed Forces of the United States; and pictures or words glorifying or promoting the use of illicit drugs.

(q) Civilian headgear (i.e., ball caps) will be worn in the same manner as the utility uniform cover. Wearing headgear backwards, crooked, or cocked is prohibited. Males shall remove all headgear when indoors (common sense will prevail for bona fide medical exceptions). The wearing of bandanas, "doo rags", or sweatbands with civilian attire is not allowed. Women may wear appropriate headgear while indoors IAW social norms.

(r) Reflective belts are required during hours of reduced visibility per reference (d). The Marine Corps Running Suit satisfies this requirement for individual PT sessions. For unit PT sessions, refer to Chapter 3 of reference (d).

(s) During the handling of bona fide emergencies in either the medical or the dental clinics, the standards of dress prescribed by this Order are waived.

NOV 04 2016

(t) Wearing any electronic listening device while in uniform is prohibited. When wearing civilian clothing and playing a radio or any other electronic device, the volume will be kept low enough so as not to disturb others in the immediate vicinity. Radios, iPods, MP3s, or any electronic device will not be played in Combat Center public facilities unless personal earphones are utilized. The wearing of headphones, earphones, or other listening devices while walking, jogging, running, skating, skateboarding, bicycling, or using a personal transportation device on or within (3) feet of clearance of any traveled portion of any street, roadway, highway, avenue, vehicle/tank trail, or parking lot is prohibited. This includes when crossing any of the above, even if in a crosswalk (i.e. listening devices must be removed from the ears). Listening devices may be utilized while on a running/walking track, sidewalk, PT field, or designated pathway. Pedestrians are responsible to ensure that they always face traffic and maintain a minimum of (3) feet from the traveled portion of streets, roadways, vehicle/tank trails, or parking lots or are otherwise protected from traffic (e.g. curbed sidewalk, pedestrian bridge, etc.). Earphones and headsets are not allowed to be worn with any combination of uniform, partial uniform, or Marine Corps PT uniform (i.e., green on green and the Marine Corps running suit).

o. Standards for Patrons Utilizing the Combat Center East and West Gymnasiums. Authorized patrons using the facilities and equipment at the Combat Center gymnasiums will wear athletic clothing and athletic shoes. Utilities and boots are authorized in the weight rooms in the East and West Gyms. At no time will any aerobic machines be utilized while wearing the MCCUU. Civilian headgear is not authorized in the weight rooms or gymnasiums (common sense will prevail for bona fide medical exceptions). Hoodies may only be worn over the head while participating in physical activity in established gymnasiums, but not in any other Marine Corps establishments. For sanitary reasons, personnel using the gymnasiums will wear garments covering the upper torso. Since sauna and Jacuzzi facilities may be used by patrons of both genders at the same time, garments of sufficient density to maintain opacity when wet must be worn.

5. Administration and Logistics. Directives issued by this Headquarters are published and distributed electronically. Electronic versions of Combat Center Orders can be found at <http://www.29palms.marines.mil/Staff/G1Manpower/AdjutantOffice/Orders.aspx>.

6. Command and Signal

a. Command. This Order is applicable to all active duty and reserve Armed Forces personnel, DoD civilians, family members, and all tenant organizations aboard the Combat Center.

b. Signal. This Order is effective the date signed.

J. F. HARE
Chief of Staff

Distribution: A

NOV 04 2016

Uniform and Civilian Attire Chart

LOCATION	APPROPRIATE	INAPPROPRIATE
*MCXs, banking facilities, and MCCS activities (see *NOTE below for complete list)	Uniform of the day or appropriate civilian attire that is clean and serviceable.	PT shorts (green, spandex, or nylon), sweatpants, shower shoes, zories, halter tops, muscle shirts, tank tops, and crop tops.
East and West Gymnasiums	PT gear that is clean, serviceable, and properly fitting. MCCUU (boots & utilities) authorized in the weight room only.	Absence of an upper garment and torn or frayed clothing.
Family Housing Area	Uniform of the day or appropriate civilian attire that is clean and serviceable.	Civilian attire with eccentric alterations or that accentuates private anatomical parts.
Barracks, BEQs and BOQs	Uniform of the day or appropriate civilian attire that is clean and serviceable.	Civilian attire with eccentric alterations or that accentuates private anatomical parts.
Clubs	Uniform of the day or appropriate civilian attire that is clean and serviceable and in compliance with established club regulations.	PT shorts (green, spandex, or nylon), sweatpants, shower shoes, zories, halter tops, muscle shirts, tank tops, and crop tops.
Commissary	Uniform of the day or appropriate civilian attire that is clean and serviceable.	PT shorts (green, spandex, or nylon), sweatpants, shower shoes, zories, halter tops, muscle shirts, tank tops, and crop tops.
In Town	Service uniform or appropriate civilian attire that is clean and serviceable. Attire will not be torn or frayed. Civilian attire and personal appearance will be conservative in nature and commensurate with the high standards traditionally associated with the Marine Corps.	Civilian attire with eccentric alterations or that accentuates private anatomical parts. MCCUU [except as noted in paragraph 4h(4)].

*Note: MCX, all MCX Marine Marts, the Hospital Exchange Ship's Store, and Banking Facilities include: Fort Sill National Bank and Pacific Marine

MCCS Activities include: All Barber Shops; Bowling Alley; Carl's Jr.; Coyote Grill; Domino's; Taco Bell (and other restaurants); the Hobby Shop; Laundromat; Library; Theater; Arcade; and Child, Youth, and Teen Programs.

Males shall remove all headgear when indoors