(10) JROTC instructors are not authorized to wear maroon or tan berets or similar items as part of their uniforms while conducting JROTC duties. However, Instructors who upon retirement were branched as Special Forces (18 qualifier) are authorized to wear the green beret.

e. Distinctive unit insignia.

(1) JROTC instructors will wear the Cadet Command shoulder sleeve insignia on the left sleeve. Insignia of former wartime units may be worn on the right sleeve, IAW <u>AR 670-1</u>.

(2) School epaulet insignia may be worn if the design has been approved by TIOH. When worn, it will be as prescribed in <u>AR 670-1</u>. USACC insignia will be worn if the school does not have an approved insignia.

f. Instructors are authorized to wear the Army PT uniform instead of class A/Bs when actively engaged in conducting Cadet challenge, and other activities not appropriate for the dress uniform.

g. JROTC instructors are authorized to wear on the ACU uniform the full color US flag insignia. It will be worn 1/2 inch below the right shoulder seam of the uniform.

11-3. Cadet Uniforms

a. Authority. Each Cadet authorized to participate in JROTC may be furnished, at government expense, in-kind uniforms. The authority for issuing in-kind uniforms to Cadets is CTA 50–900. Schools that provide a Cadet-type uniform or desire to purchase issue-type uniforms from the Army or commercial sources may be authorized to do so in place of receiving Army-issued uniforms at no cost to the Government. The operating policies and procedures concerning the supply of issue uniforms to schools are outlined in <u>AR 700-84</u>.

b. Types of uniforms. This section outlines basic policies on uniforms for JROTC Cadets and students. The Army uniform and the ACU are authorized for wear by JROTC Cadets. The Class A or B uniform is the standard for the classroom and campus. The ACU is to be worn only on an exceptional basis for adventure training, JCLC, or special team activities, but not on campus during the school day. Cadre may request to wear the ACU in exceptional circumstances. The request must be signed by either the principal or superintendent and be sent through brigade to USACC.

(1) Army issue uniform. This uniform is identical to that issued to enlisted members of the Army Active, Reserves, and National Guard. JROTC units electing to wear the Army issue uniform must comply with the following guidelines.

(a) Uniform wear and display of ribbons and accouterments must comply with this regulation.

(b) Army issued uniforms must include insignia which distinguish them from standard active duty Active Army uniforms.

(c) Braids and stripes are not an authorized part of the uniform.

(2) Distinctive uniform. This uniform must be so distinctive in design and/or fabric that it cannot be confused with an Army uniform. Units electing to wear distinctive uniforms must request and receive approval, from USACC, for uniform design, style, and material.

c. The mix of civilian attire with the Army uniform, such as school jacket, sweater, etc, is not authorized.

d. Institutions are encouraged to support drill teams, raider teams, rifle teams, drum and bugle corps, bands, color guards, and other appropriate integrated-curricular activity teams. Modification of the Army uniform for these activities is not authorized. However, special uniform accessories such as chrome helmets, and colored webbing are acceptable if obtained at no cost to the government.

11-4. Wear of the JROTC Uniform by Cadets

a. Cadets will wear Class A or B uniforms at least once a week.

(1) Class A Uniform. The Class A uniform is generally worn for inspections in the winter. The Class A uniform is also worn during ceremonies, social functions, and formal inspections. The tie or neck tab must be worn with this uniform and all buttons must be buttoned. Underneath the jacket, the Cadet will wear the AG 344 or the AG 415 shirts.

(2) Class B Uniform. The Class B uniform is generally worn for inspections in the summer months and in the late spring. The Class B uniform is always worn under the Class A uniform. You do not have to wear a tie or a neck tab with this uniform unless it has long sleeves or with the Class A uniform coat. The placement of awards and ornamentation in the pocket areas is the same as on the Class A uniform.

b. Unless specifically authorized, uniforms will not be worn outside the United States and its territories. The local installation commander will establish guidelines for the wear of uniforms in the DODDS schools.

c. The DAI/SAI publishes guidelines for wearing the uniform. However, a DAI/SAI may not publish guidelines which counter this regulation or that support any activity other than those specifically related to JROTC. The following are considered appropriate occasions to wear the Army uniform.

(1) Leadership laboratory.

(2) When visiting a military installation to participate in military drill or exercises.

(3) Military social functions.

(4) Parades and similar ceremonies.

d. JROTC Cadets are prohibited from wearing the Army uniform in the following situations:

(1) In connection with the furtherance of any political or commercial interests, or when engaged in off-duty civilian employment.

CCR 145-2 • 1 February 2012

(2) When participating in public speeches, interviews, picket lines, marches, rallies, or public demonstrations, except as authorized by the CG, USACC.

(3) When attending any meeting or event that is a function of, or is sponsored by, an extremist organization.

(4) When wearing the uniform would bring discredit upon the Army.

(5) When specifically prohibited by Army regulations.

e. Instructors who fail to inform Cadets of this regulatory guidance or permit Cadets to participate in such activities in uniform will be immediately probated and/or decertified. Cadets who knowingly violate this regulation will be disenrolled from JROTC.

f. School administrators may not authorize or ask instructors to authorize wear of the uniform when supporting any activity other than those specifically related to the JROTC Program.

11-5. Uniform Appearance

a. Uniforms must present a neat and clean appearance. Loose strings will be cut from the uniform. No jewelry, watch chain, combs, checkbooks, pens, pencils or similar items will appear exposed on uniforms. The Army uniform will not be mixed with civilian clothing. Bulky items in pockets distract from the uniform. While in uniform, Cadets will not place their hands in their pockets except momentarily to place or retrieve items.

b. Headgear is part of the uniform. Cadets are required to wear the gray berets while outdoors or when carrying air/drill rifles or a saber. The gray berets with a distinctive flash is the only authorized headgear to be worn with the dress uniform.

c. Cadets are approved to wear the following religious headgear with the JROTC uniform: turban, hijab and yarmulke. Headgear will be conservative and subdued in color (black, brown, green, dark or navy blue or a combination of these colors). The headgear cannot bear any writing, symbols or pictures. Cadets may wear approved religious headgear in place of military headgear (e.g., turban and hijab). Standard JROTC headgear will be worn when it can completely cover the religious headgear (e.g., yarmulke). Approved headgear are authorized for wear during all JROTC activities (i.e., drill team, color guard, parades, speaking engagements, etc) that do not pose a risk to the safety of the Cadet, Cadre or others. For example, a Cadet wearing religious headgear can be exempted from certain "Special Hazard" Training events that may result in injury to the Cadet or support personnel such as obstacle courses / rappelling etc.

d. To ensure consistency across the JROTC program, exceptions to Cadet uniform policies will be forwarded to and approved by the Commander, USACC on a case-by-case basis. To ensure appropriate compliance with current laws and regulations, the Commander, USACC will forward recommendations for disapproval to the Army G-1 within 30 days of the initial request for final adjudication.

11-6. Personal Appearance

JROTC is a uniformed organization which is judged, in part, by how a Cadet wears a prescribed uniform and maintains their personal appearance. Therefore, a neat and well-groomed

(2) Exceptions to appearance standards based on religious practices.

(a) The term "religious apparel" is defined as articles of clothing worn as part of the observance of the religious faith practiced by the Cadet. Religious articles include, but are not limited to, medallions, small booklets, pictures, or copies of religious symbols or writing carried by the individual in wallets or pockets. Except as noted below, Cadets may not wear religious items if they do not meet the standards of this regulation. Requests for accommodation will not be entertained.

(b) Cadets may wear religious apparel, articles, or jewelry with the uniform, if they are neat, conservative, and discreet. "Neat conservative, and discreet" is defined as meeting the uniform criteria of this regulation. In other words, when religious jewelry is worn, the uniform must meet the same standards of wear as if the religious jewelry were not worn. For example, a religious item worn on a chain may not be visible when worn with uniforms. The width of chains worn with religious items should be approximately the same size as the width of the ID tag chain.

11-7. Purchase of Uniforms and Insignia

a. Eligible Cadets (not participating students) may wear the issue-type uniform while attending JROTC courses of instruction. These Cadets students may be issued a uniform at government expense. At no time will appropriated funds be used to purchase uniform items that are sold to Cadets (i.e., headgear, boots shoes, etc).

b. Schools hosting NDCC units will procure and maintain uniforms at no expense to the government.

c. The government purchases JROTC distinctive insignia and accouterments for issue to Cadets.

11-8. Authorized Uniforms and Insignia

a. The insignia and accouterments prescribed in this regulation will be worn on the issue-type uniform.

b. Insignia other than that prescribed for wear with the issue-type uniform may be worn with the Cadet-type uniform at the discretion of the institutional officials. However, the distinctive JROTC shoulder sleeve insignia is mandatory. TIOH approves school distinctive insignia and accouterments.

11-9. Unauthorized Uniforms and Insignia

The following are not authorized for wear with JROTC uniforms or by persons associated with JROTC:

a. Designs of medals, badges, ribbons, and shoulder cords which conflict with those authorized for wear by the federal or any foreign government.

b. Insignia consisting of the letters 'U.S.'

CCR 145-2 • 1 February 2012

c. Badges or insignia, other than JROTC Marksmanship qualification badges, which resemble badges of other services.

d. Oak leaf clusters, palms, stars, or similar items that, that resemble federal designs.

e. JROTC Cadets are not authorized to wear similar colors of the following Total Army units: Special Forces (green); Ranger (tan); Airborne (maroon); and other Soldiers (black) berets. The wear of the above berets is reserved exclusively for units of the Total Army.

f. Cadets are not authorized to wear the full color US flag insignia.

11-10. Cap Insignia

The JROTC cap insignia is a wreath 1 3/16 inches in height containing the letters 'ROTC' on a panel inside the wreath, with gold color metal.

a. How worn.

(1) The cap insignia is worn on the service cap centered over the eyelet.

(2) The insignia is worn centered on the garrison cap left curtain, 1 inch from the front crease.

b. School design. Cap insignia of approved TIOH design will be worn as prescribed by the school official for other than issue-type uniforms.

11-11. Corps and Collar Insignia

The JROTC corps insignia is the Torch of Knowledge (from the Statue of Liberty), radiant with a raised rim on a disc, 5/8 inch diameter, of gold-colored metal. The corps insignia will be worn by all participants on class A and Cadet-type uniforms, and by all participants except Cadet officers on class B uniforms.

a. Placement of insignia on class A uniforms for Cadet officers.

(1) Male Cadet officer. The ROTC insignia (letters) will be worn 5/8 inch above the notch on both collars with the center line of the insignia bisecting the notch and parallel to the inside edge of the lapel. The Corps insignia should be positioned so that the center line of the insignia bisects the center line of the ROTC insignia and is parallel to the inside edge of the lapel.

(2) Female Cadet officer. The ROTC insignia will be worn centered on both collars 5/8 inch up from the collar and lapel seam with the centered line of the insignia parallel to the inside edge of the lapel. The Corps insignia will be worn on both lapels 1 ¼ inches below the ROTC insignia, with the insignia bisecting the ROTC insignia and parallel to the inside edge of the lapel.

b. Placement of insignia on class A uniforms for enlisted Cadets. The Corps insignia (discs) are worn centered on both lapels of the coat, parallel to the inside edge of each lapel, and placed so the bottom angle is 1 inch above the notch on the male and 5/8 inch above female lapel.

c. How worn on class B and ACU.

appearance by all Cadets is fundamental to JROTC and contributes to building the pride and esprit essential to an effective Corps of Cadets.

a. Hair Styles. Many hairstyles are acceptable, as long as they are neat and conservative. Hair will be neatly groomed. The length and bulk of hair will not be excessive or present a ragged, unkempt, or extreme appearance. Hair will not fall over the eyebrows or extend below the bottom edge of the collar. Lines or designs will not be cut into the hair or scalp. If dyes, tints, or bleaches are used, colors used must be natural to human hair and not present an extreme appearance. Applied hair colors which are prohibited include, but are not limited to, purple, blue, pink, green, orange, bright (fire-engine) red, and fluorescent or neon colors. It is the responsibility of instructors to use good judgment in determining if applied colors are acceptable, based upon the overall effect on Cadets' appearance.

(1) Males. Sideburns will be neatly trimmed. The base will not be flared and will be a clean-shaven, horizontal line. Sideburns will not extend below the lowest part of the exterior ear opening. The face will be clean-shaven, except for permitted mustaches. Males are not authorized to wear braids, cornrows, or dreadlocks (unkempt, twisted, matted, individual parts of hair) while in uniform. Hair that is clipped closely or shaved to the scalp is authorized.

(2) Females. Hairstyles will not interfere will proper wearing of military headgear. Hair holding ornaments (barrettes, pins, clips), if used, must be transparent or similar in color to hair, and will be inconspicuously placed. Beads or similar ornamental items are not authorized. Females may wear braids and cornrows as long as the braided style is conservative and the braids and cornrows lie snugly on the head. Hair will not fall over the eyebrows or extend below the bottom edge of the collar at any time during normal activity or when standing in formation. Long hair that falls naturally below the bottom edge of the collar, to include braids, will be neatly and inconspicuously fastened or pinned, so that no free-hanging hair is visible.

b. Fingernails. Cadets will keep fingernails clean and neatly trimmed so as not to interfere with performance of duty. Females may wear polish that is not exaggerated, faddish, or of extreme coloring (such as purple, gold, blue or white) while in uniform.

c. Hygiene and Tattoos. Cadets are expected to maintain good hygiene while in uniform. Tattoos are authorized except in areas of the body which would cause the tattoo to be exposed while in Class A uniform. Tattoos or brands that are extremist, indecent, sexist, or racist are prohibited, regardless of location on the body, as they are prejudicial to good order and discipline within the unit, the school, and the community.

d. Religious wear.

(1) Cadets may wear religious headgear while in uniform as long as it meets the following criteria.

(a) It must be subdued in color (black, brown, green, dark or navy blue, or a combination of these colors).

(b) It must be of a style and size that can be completely covered by standard military headgear.

(c) The headgear cannot bear any writing, symbols, or pictures. CCR 145-2 • 1 February 2012

(1) Class B by Cadet officers. The collar insignia (letters) are worn on the left collar of the outer garment shirt when insignia of grade is worn on the right collar. Grade and collar insignia are centered between the inside and outside edge of the collar and one inch above the lower edge of the collar, with the centerline of the insignia parallel to the lower edge of the collar, bottom of the insignia to the outside. When insignia of grade (shoulder marks) are worn on shoulder epaulets, no insignia is worn on the shirt collar.

(2) Class B by all other Cadets, Corps insignia (discs) are not worn on class B when pin-on insignia of grade are worn on shirt collars or shoulder marks are worn on shoulder epaulets.

(3) ACU by all Cadets. No Corps collar insignia on ACU.

11-12. Insignia of Grade for Cadet Officers

a. Description. The insignia for Cadet officers consists of silver (white) color on black background, cloth epaulet sleeve with lozenges and discs. The sleeve is 4 inches in length for males and 3 inches in length for females. Cadets may wear disc insignia at the discretion of JROTC instructors.

b. Grades will be indicated on the shoulder epaulet sleeve as follows.

(1) Cadet Colonel: three lozenges.

- (2) Cadet Lieutenant Colonel: two lozenges.
- (3) Cadet Major: one lozenge.
- (4) Cadet Captain: three discs.
- (5) Cadet First Lieutenant: two discs.
- (6) Cadet Second Lieutenant: one disc.

c. How worn. These grade insignia are worn on both shoulder epaulets of the AG 344 and the Army Shade 415 gray-green shirt. When wearing grade disc insignia, the disc will be centered between the bottom of the button hole and the top of the shoulder seam of the garment. On ACU: Embroidered grade is centered on the hook and loop-face pad of the ACU coat. Multiple-disc grades are won vertically on the ACU coat, but horizontally on the ACU cap.

11-13. Insignia of Grade for Cadet Noncommissioned Officers and Enlisted Members

a. Description. Insignia is of silver (white) color on black background, cloth shoulder epaulet sleeve with chevrons, bars, and diamond, star or star within wreath, indicating noncommissioned officer grades. The shoulder epaulet sleeve is four inches long for males and three inches long for females. Cadets may wear pin-on insignia of grade at the discretion of JROTC instructors.

b. Grades will be indicated on the shoulder epaulet sleeve as follows.

(1) Cadet Sergeant Major: three chevrons above three bars with a star within a wreath between the chevrons and bars.

CCR 145-2 • 1 February 2012

(2) Cadet Staff Sergeant Major: three chevrons above three bars with a star between the chevrons and bars.

(3) Cadet First Sergeant: three chevrons above three bars with a diamond between the chevrons and bars.

(4) Cadet Master Sergeant: three chevrons above three bars.

(5) Cadet Sergeant First Class: three chevrons above two bars.

(6) Cadet Staff Sergeant: three chevrons above one bar.

(7) Cadet Sergeant: three chevrons.

(8) Cadet Corporal: two chevrons.

(9) Cadet Private First Class: one chevron above one bar.

(10) Cadet Private: one chevron.

(11) Cadet Basic: no insignia of grade.

c. How worn. The shoulder epaulet sleeve is slipped over shoulder epaulet of uniform so that the insignia will be centered on the outer half of both shoulder loops of the coat, overcoat, or shirt when worn as an outer garment. When wearing grade disc insignia, the disc will be centered between the bottom of the button hole and the top of the shoulder seam of the garment. On ACU the embroidered grade is centered on the front hook and loop-face pad of the ACU coat, with chevrons pointed up.

11-14. JROTC and School Shoulder Sleeve Insignia

a. The JROTC shoulder sleeve insignia.

(1) Description. The shoulder sleeve insignia is a rectangular device 3 5/8 inches in height and 2 1/2 inches in width, consisting of a gray center edged with a 1/8 inch scarlet border at the top and bottom. On this device is a yellow olive wreath surmounted in the vertical center by a yellow torch inflamed. Above the center is a white horizontal scroll inscribed 'U.S. Army' and below the center is a white scroll inscribed 'JROTC' all in scarlet letters 5/16 inch in height. The entire device is within a 1/8 inch scarlet border.

(2) How worn. It is worn on the upper part of the outer half of the left sleeve of the Army coat and ACU uniform. The top of the insignia will be worn 1/2 inch below the top of the shoulder seam.

(3) Uniform worn. Issue or Cadet-type uniform.

(4) JROTC subdued shoulder sleeve insignia. The subdued shoulder sleeve insignia will be worn when wearing the ACU.

CCR 145-2 • 1 February 2012

b. School shoulder sleeve insignia may be procured at government expense.

(1) Description. Approved designs that have been submitted to and approved by TIOH, USA.

(2) How worn. On right sleeve in the corresponding position to the shoulder sleeve of the Army coat and ACU. The top of the insignia will be worn 1/2 inch below the top of the shoulder seam.

(3) Uniform worn. On issue or Cadet-type uniform.

11-15. Academic Achievement Wreath

Cadets with at least a B average in all subjects and an A average in JROTC are authorized to wear the Academic Achievement Wreath and receive the Academic Achievement, (N-1-3) ribbon. It will be worn on the issue or Cadet-type uniform only during the academic term following the term when the Cadet earned it.

a. Description. This insignia is a gold colored metal wreath 7/8 inch high.

b. How worn. It is worn centered immediately above the right breast pocket on the coat or shirt when worn as an outer garment. If the MU/HU/HUD insignia is worn, the wreath will be pinned so that the star will be worn with the wreath.

c. Subsequent awards. Receipts of subsequent awards are indicated by the appropriate color Lamp Accoutrement affixed to the Academic Achievement, (N-1-3)..

11–16. Merit Unit, Honor Unit, and Honor Unit with Distinction

a. Description.

(1) Merit Unit insignia; a five-pointed star of white enamel on gold-colored metal, 9/16 inches wide.

(2) Honor Unit insignia; a five-pointed star of blue enamel on gold-colored metal, 9/16 inches wide.

(3) Honor Unit with Distinction insignia; a five-pointed star of yellow enamel on goldcolored metal, 9/16 inch wide.

b. How worn. These insignia are worn centered 1/4 inch above the right breast pocket on the male Army coat and 1/4 inch above the nameplate on the female Army coat. One point of the star is up on the coat or on the shirt when it is worn as an outer garment.

11-17. Placement of Nameplate and Distinguish Unit Insignia

Nameplates must conform to the description below and will be worn on issue uniforms.

a. Description. Nameplates will indicate the last name only and will be 1 by 3 inches (may be longer in case of lengthy names) with white block type lettering 1/4 to 3/8 inch high on a jet-black background. (It may have a white edge or border not exceeding 1/32 inch in width).

b. How worn on male class A uniform.

(1) The pocket area on the class B uniform is the same as the pocket area on the class A uniform. The male name plate will be worn on the flap of the right breast pocket. The name plate will be vertically centered between the top of the button and the top of the pocket. Center the name plate horizontally above the button.

(2) The MU/HU/HUD insignia is worn centered and 1/4 inch above the right pocket. It can be worn by itself or with the Academic Achievement Wreath, in which case the star is still positioned 1/4 inch above the seam. The distinguish unit insignia will be worn centered on the pocket and centered vertically from the bottom of the pocket flap to the bottom seam of the pocket.

(3) Ribbons are placed 1/8 inch from the top of the pocket. Medals of any kind are to be worn centered on the pocket flap 1/8 inch from the top of the pocket seam.

c. How worn on female class A uniform.

(a) The pocket area on the class B uniform is the same as the pocket area on the class A uniform. The nameplate should be placed 1 to 2 inches above the top button of the coat and centered horizontally on the wearer's right side. The nameplate will be worn in comparable position on the Class B uniform.

(b) The MU/HU/HUD insignia should be centered on the plate 1/4 inch above it. It can be worn by itself or joined by the Academic Achievement Wreath, in which case the star is still positioned 1/4 inch above the nameplate. A ruler or straight edge is a valuable tool when placing these items on the uniform.

(c) Ribbons are to be aligned to the top of the first button spaced 1/8 inch between each row. Badges and medals are placed 1/8 inch below the ribbons.

11-18. Nametape

The JROTC nametape will be:

a. Woven tape of olive green cloth, one inch wide, with the inscription 'JROTC' in black block letters 3/4 inch high.

b. The insignia tape is worn immediately above, and parallel to the top edge of the left breast pocket of temperate, hot-weather, ACU coat; ACU field jackets; and on organizational clothing when required and prescribed by the commander issuing the organizational clothing.

11-19. Optional Items

Distinctive Unit Insignia (DUI), shoulder cords, shoulder sleeve insignia (unit patches), and color trimmings described in this paragraph are optional items.

a. These items may be procured (subject to funding availability) at government expense for schools electing to prescribe their wear or by individuals who are voluntary members of authorized JROTC military organizations. DUI, shoulder cords, shoulder sleeve insignia, and color trimmings will be worn only after specific design, materials, and quality associated with their manufacture have been approved by TIOH.

b. School officials may prescribe the wear of approved DUI. Procurement will be as stated in paragraph (a) above.

c. Insignia of national or local military honor societies, at the option of the SAI, may:

(1) Be substituted for school insignia and worn in accordance with paragraph (b) above.

(2) Approved DUIs will be worn 1/4 inch above the right coat pocket on the male uniform and 1/4 inch above the nameplate on the female uniform. When wearing the Academic Achievement Wreath in place of the DUI, the later will be 1/8 inch higher. All JROTC and school insignias will be worn on the left coat pocket in similar fashion.

d. DUI will not be worn on insignia of grade shoulder epaulet sleeves or on the ACU.

e. If worn on the class B uniform, the DUI will be worn 1/4 inch above the right chest pocket or 1/8" above the unit rating insignia or academic wreath. The location is above the right chest pocket on the male and 1/8 inch above the nameplate on the female uniform in the same fashion.

f. Shoulder cords. Shoulder cords may be procured at Government expense (subject to funding availability). Solid, single color, or multi-colored shoulder cords may be designed and authorized to designate a host institution, unit, activity or Cadet position. Shoulder cords must be approved by USACC. No more than one cord may be worn on each shoulder.

(1) Shoulder cords will be used to designate participation in integrated-curricular activities including but not limited to:

(a) Color guard: white (Cable #65005).

(b) Drill activity: red (Cable #65006).

(c) Musical activity: blue (Cable #70147).

(d) Marksmanship activity: tan (Cable #65015).

(e) Honor organizations, such as national and local honor societies: gold (Cable

#70157).

(f) Orienteering activity: green (Cable #70063).

(g) Adventure-type activity: black (Cable #65018).

(h) Honor guard: orange (Cable #65004).

(2) Shoulder cords will be awarded only to bona fide team, squad, or other group members, not Cadets participating in training.

(3) The above cords may be designated for other purposes at the discretion of the DAI/SAI if a cord is not needed for the designated activity.

CCR 145-2 • 1 February 2012

g. Color trimming made of discs of suitable material, when approved for wear, may be worn beneath Corps insignia. The disc will not exceed a diameter of 1 1/4 inches.

h. Special JROTC team pins (arcs) designating various JROTC teams may be worn on the right chest pocket with DAI/SAI approval. If team pins are worn, place the DUI 1/8 inch above the MU/HU/HUD insignia or Academic Achievement Wreath. Team pins approved for wear are color guard, flag detail, drill team, JROTC bands, drum and bugle, academic, rifle team, honor guard, Cadet Challenge, raider team, JCLC, orienteering, and physical training excellence.

The Army JROTC Uniform


The Army Combat Uniform

