

US Army Patrol Cap - Black

Pin-on Bright Rank

Pin-on Qual Badges

Name Tape

NYG Tape

NAME

N.Y. GUARD

NYS Full Color Flag

NAME

N.Y. GUARD

Subdued TABS

Combat SSI

NYG Subdued SSI

Subdued velcro Rank

NYG UTILITY DUTY UNIFORM

NEW YORK GUARD DIRECTIVE 1334.2

EFFECTIVE: 1 JUL 2010