
 INCLUDEPICTURE "http://www.theanchorstore.com/assets/images/cpo%20anchors.jpg" * MERGEFORMATINET

NIOC Norfolk Dining-In

19 April 2008

[image: image2.png]

Schedule of Events:

TIME
RESPONSIBILITY
ACTION

1800

All

Arrival of Mess members for

Cocktails

1830

President

The head table forms the receiving

 line in the following order: Mess

 President, Guest of Honor, NIOC CMC,

 The Vices. The Chaplain/Narrator will

 Already be in place at the head

 table/Podium respectfully

1850

Narrator

Sound “MESS CALL”, wait 10 seconds and

play Stars and Stripes

1855

All

Proceed to tables and remain standing

1857

Color Guard

Take prescribed flags from stands

1900

Head Table

Remain outside of dining room. Standby

 to proceed to assigned chairs when

 announced by Narrator. Order of entry

 will be Mess President, Guest of Honor,

 NIOC CMC, the Vices.

Arrival of the Official Party

Parade the colors

Invocation, Opening remarks

Formal Toasts

POW/MIA

Grog

Parade the beef

Dinner, ditties, skits

Remarks by guest speaker

The Final Toast

Benediction

Arrival of the Official Party & Introductions
NARRATOR: “Good Evening fellow Chief Petty

Officers, and a hardy welcome to the

Wardroom. I am Senior Chief Petty Officer

Keith Upchurch, and I’d like to welcome

you all to this Dining In”

When announced, the Mess President starts towards the table:

NARRATOR: “Captain Gregg K. Smith, President”

When announced, the Guest of Honor starts towards the table:

NARRATOR: “Our distinguished Guest of Honor,

Master Chief Charles Dassance, Force

Master Chief Naval Network Warfare

Command”

When announced, the CMC starts towards the table:
NARRATOR: “Master Chief Petty Officer Joseph

 Schnurbusch, CMC, NIOC Norfolk”

When announced, Mr Vice starts towards the table:
NARRATOR: “Chief Petty Officer Bruce Simmons,

Mr. Vice”

When announced, Madam Vice starts towards the table:

NARRATOR: “Ensign XXXXXX Hutchins, Madam

Vice”

Once the members of the Head table arrive at their positions, Mess President will give three raps of the gavel and announce:
PRESIDENT: “The Mess will come to order”

(pause)

“Parade the colors”

(The color guard will parade the colors; There will be flag stands behind the Head Table, the color guard will post the colors on the stand and then return to their seats)

NARRATOR: “Our National Flags date back to

the resolution passed by the continental Congress on 14 June 1777. This resolution established that the flag consist of 13 alternate red and white stripes and the union of 13 white stars in a blue field, representing a constellation.”

NARRATOR: “A symbol of liberty and strength
the American Flag has carried its message

throughout the world…”

(slight pause)

“Officers and fellow Chief Petty Officers; Our National Anthem”

(National anthem is played by bagpiper if possible, if not, could be sung or played via CD)

NARRATOR: “The Chaplain will now deliver the
 invocation”

(The Chaplain will stand and delivers the invocation)
Chaplain: “Let us pray….

Amen…”

 (Pause)

PRESIDENT: (Raps Gavel ONCE)…”Mess Members,

please be seated”

(After all are seated)

MAC SIMMONS: “Mr. President”

PRESIDENT: “Yes Mr. Vice”

MAC SIMMONS: “Mr. President, I respectfully

Request that the mess be opened”

PRESIDENT: “I declare that the mess is

opened”

(President’s opening remarks, glad to be here, old tradition, camaraderie, etc..)

Formal Toasts
PRESIDENT: “Madam Vice, sample the wine to

 see if it is palatable to the taste and

fit for human consumption”

ENSIGN HUTCHINS: “Mr. President, I have

sampled the wine and find it to be of the

finest bouquet, and find it pleasing to

the palate”

PRESIDNET: “Thank you Madam Vice, we may

proceed with the ceremony”
PRESIDENT: “Madam Vice, are the wine glasses

charged?”

ENSIGN HUTCHINS: (pauses, looks around the

mess…) “The Glasses are full”

PRESIDENT: (Raps gavel TWICE) “Officers and

Chief Petty Officers, please stand for the

toasting ceremony.”

(slight pause while all stand…)

PRESIDENT: “I propose a toast to our

Commander-In-Chief, the President of the

United States”

MAC SIMMONS: “To our Commander-In-Chief, the

President of the United States”

RESPONSE BY ALL: “To the Commander-In-Chief”

CPO: “Mr. President, I propose a toast to

our sister service, The United States

Army”
ENSIGN HUTCHINS: “To The United States Army”

RESPONSE BY ALL: “The United States Army”

OFFICER: “Mr. President, I propose a toast

to our sister service, the United States

Air Force”

MAC SIMMONS: “To The United States Air

Force”

RESPONSE BY ALL: “The United States Air

Force”

CPO: “Mr. President, I propose a toast to

The United States Coast Guard”

ENSIGN HUTCHINS: “To The United States Coast

Guard”

RESPONSE BY ALL: “The United States Coast

Guard”

OFFICER: “Mr. President, I propose a toast

to The United States Marine Corps”

MAC SIMMONS: “To The United States Marine

Corps”

RESPONSE BY ALL: “The United States Marine

Corps”

CPO: “Mr. President, I propose a toast to

our missing comrades”

ENSIGN HUTCHINS: “To our missing comrades”

RESPONSE BY ALL: “Our missing comrades”

OFFICER: “Mr. President, I propose a toast

to The Joint Chiefs of Staff”

MAC SIMMONS: “To The Joint Chiefs of Staff”

RESPONSE BY ALL: “Joint Chiefs of Staff”

CPO: “Mr. President, I propose a toast to

the Chief of Naval Operations”

ENSIGN HUTCHINS: “To the Chief of Naval

Operations”
RESPONSE BY ALL: “The Chief of Naval

Operations”

OFFICER: “Mr. President, I propose a toast

to the Master Chief Petty Officer of the

Navy”
MAC SIMMONS: “To the Master Chief Petty

Officer of the Navy”

RESPONSE BY ALL: “The Master Chief Petty

 Officer of the Navy”

CPO: “Mr. President, I propose a toast to the Officers of the United States Navy”

ENSIGN HUTCHINS: “To the Officers of the

United States Navy”

RESPONSE BY ALL: “Here, Here”

OFFICER: “Mr. President, I propose a toast

to the Chief Petty Officers of The United

States Navy”

MAC SIMMONS: “To The Chief Petty Officers of

the United States Navy”

RESPONSE BY ALL: “Here, Here”

CPO: “Mr. President, I propose a toast to our Ships at Sea and our deployed forces”

ENSIGN HUTCHINS: “To our Ships at Sea and

deployed Forces”

RESPONSE BY ALL: “Our Ships at Seas and

deployed Forces”

(Pause before POW/MIA)

Honor POW/MIA
NARRATOR: “As you entered the dining room

 this evening, you may have noticed a

small table in a place of Honor near the

vices…”

“It is set for one. This symbolizes, that

some members of the profession of arms are

absent from our midst.”

“They are commonly called POW’s and MIA’s.

The table set for one is small; symbolizing the frailty of one prisoner alone against the oppressor….REMEMBER!”

“The tablecloth is white…symbolizing the purity of their motives when answering the call to duty…REMEMBER!”
“The single rose displayed in a vase reminds us of the families and loved ones of our comrades-in-arms who keep the faith awaiting their safe return…REMEMBER!”

“The red ribbon tied prominently to the vase is reminiscent of the red ribbon worn upon the lapel and breast of thousands who bear witness to their unyielding

determination to demand a proper…

NARRATOR: “accounting of our missing…
REMEMBER!”

 “A slice of lemon is on the bread

plate to remind us of the bitter fate of

those captured and missing in a foreign

land…REMEMBER!”

“There is salt poured upon the bread plate,

symbolic of the family’s tears as they

wait…REMEMBER!”

“The Bible represents the strength gained

through faith to sustain those lost from

our country, founded as one Nation under

God…REMEMBER!”

“The Glass is inverted…to symbolize their

inability to share this evening’s

toast…REMEMBER!”

“The chair is empty…they are not here with

us tonight…REMEMBER!”

“REMEMBER…All of us who served with them

And called them shipmates…who depended

upon their aid and counsel…who relied on

them…surely they have not forsaken

us…REMEMBER!”

NARRATOR: “Let us now raise our water

glasses in a toast to Honor America’s

POW/MIA’s and to the success of our

efforts to account for them”

(Pause after toast)

PRESIDENT: “Please be seated”

(pause – begin after all are seated)

NARRATOR: “During the early days of trans-

Atlantic sailing, the shipping insurance

company Lloyd’s of London, would mark the

loss of a s ship and her crew by ringing a

bell outside the insurance office.”

“The sound of that lonely bell echoed

 along the waterfront – tolling the loss

of fellow shipmates. That tradition

continues today in the bell ceremony.

Each strike of the bell reminds us of the

reverence we owe to our departed shipmates

and to those now guarding the Honor of our

country, upon the sea, under the sea, in

the air and upon foreign soil.”

(Boatswain – TWO toll of the bell)

NARRATOR: “Let us who gather here tonight

 not forget our obligations and in silence,

 breathe a prayer for our absent shipmates”
(Boatswain – TWO toll of the bell)

NARRATOR: “Each of us in our own words and

own way, bow your head and let us pray,

offering a silent prayer for our departed

shipmates who are now serving on the staff

of the supreme commander”

(Begin to play TAPS)

(These names will be read by mess members)

OFFICER: “LCDR James Ponsford, MIA, 22

August 1956”
(Boatswain – ONE toll of the bell)

CPO: “Chief Fredrick Randall, MIA, 15 April

1969”

(Boatswain – ONE toll of the bell)

OFFICER: “LT Robert Dwyer, KIA, February

1991”
(Boatswain – ONE toll of the bell)

(After a suitable & dignified pause)
PRESIDENT: “Mr. Vice”

MAC SIMMONS: “Yes Mr. President”

PRESIDENT: “At this time commence the Grog

bowl ceremony”

(MAC Simmons signals CTNC Hoskin who makes his way to the grog bowl…)

NARRATOR: “Grog was introduced into the

Royal Navy by British Vice Admiral Edward

Vernon on 21 August 1740, and referred to

a drink made with water or small beer and

rum and was very popular with pirates and

merchantmen”

“Sailors discovered long ago that they
 could not drink sea water, and required
significant quantities of fresh water on
extended voyages. Fresh water was taken on
board in casks but quickly developed algae
and became slimy. Stagnant water was
sweetened with beer or wine to make it
palatable which involved more casks and
was subject to spoilage”
NARRATOR: “As longer voyages became more

common, the task of stowage became more

and more difficult and the sailors' then-

daily ration of a gallon of beer began to

add up”

“The practice of serving grog twice a day

was carried over into the Continental Navy

and the U. S. Navy. Robert Smith, then

Secretary of the Navy, experimented with

substituting native rye whiskey for the

imported rum concoction. Finding the

American sailors preferred it, he made the

change permanent. It is said his sailors

followed the practice of their British

antecedents and took to calling it "Bob

Smith" instead of grog”
NARRATOR: “This bowl of grog, the

ingredients of which shall remain nameless

will now be completed”

(CTNC Hoskin will add the following ingredients as they are read)

NARRATOR: “Ale, which remind us of our

earliest American Heritage; our heritage

of citizen soldiers who served honorably

in the reserves:
NARRATOR: “Brandy which signifies the

quality of the United States Army”

“Cognac represents the United States Air

Force whose gallant members have

contributed so much to our national

freedom and have kept our skies blue”
“Mescal represents the few, the proud, the

Marines, whose bravery and daring are

beyond comparison”

“Scotch, to represent the United States

Coast Guard who have kept our shores safe

for countless years”
“From the locker of Davy Jones and on

behalf of Neptunus Rex, ruler of the

bounding main, Rum is added as the

critical spice of the United States Naval

Tradition. This rum contains gunpowder

from Old Ironsides, Barbary Coast pirate

whiskers, salt from the brows of trusty

shellbacks, bilge slime, scupper brain

scrapings and charged neutrons from the

USS Nimitz”

“The final charge is a blended bourbon to

serve as the catalyst to the tie our grog

together. It represents all the services

and reminds us of our common bond”
 NARRATOR: “The grog is now complete”

(slight pause…then)

PRESIDENT: “Mr. Vice, Parade the Beef”

MAC SIMMONS: “Parade the Beef”

(The beef is paraded to the head table followed by Mr. & Madam Vice)

(Mr. Vice joins the beef tender)

PRESIDENT: “Mr. Vice, is the beef fit for

Human consumption?”

(Mr. Vice tastes a sample of the beef)

MAC SIMMONS: “Mr. President…I find the

entrée to be of the finest bovine species,

and after proper mastication and

appropriate savoring, I find the beef fit

for human consumption.”
PRESIDENT: “Mr. Vice, by your findings we may

expect a meal of the highest of culinary

art. Have the meal be served”

(After a sufficient pause, while the meal is being served;)

PRESIDENT: “Mr. Vice; the mess is now open

for limericks, skits, ditties and other

messy business…”

(After it seems that the mess has finished

eating)
MAC SIMMONS: “Mr. President, in support of

the CNO’s smoking policy and in the

interest of health, I propose a fifteen

minute smoke break”

PRESIDENT: “Good idea Mr. Vice; the mess

will adjourn for a fifteen minute smoke &

potty break”

(After the requisite 15 minute break, the mess enters and stands behind their chairs. Mr. Vice announces the arrival of the official party)

PRESIDENT: “The mess will come to order”

(THREE raps of the gavel)

PRESIDENT: “Mess be seated”

(ONE Rap of the gavel)
PRESIDENT: “Ladies and gentlemen, it is my

personal pleasure and professional

privilege to introduce our Guest of Honor.

Suffice it to say, that he is the

consummate warrior, and nautical

professional who has defended freedom and

democracy around the world both at sea and

ashore.”

“Please join me in extending a warm

welcome to Master Chief Charles Dassance,
Force Master Chief Naval Network Warfare
Command”

(Guest speaker gives a rousing speech)

PRESIDENT: “Thank you Master Chief Dassance”

(presents a command coin)

PRESIDENT: “The mess is now open for informal

toasting…Address all toasts to Mr. Vice”

(Toasting continues until the President

raps the gavel)

PRESIDENT: “Mr. Vice, read the list of

offenders of mess customs and traditions,

and collect the fines”

(After the mess has paid all fines)
PRESIDENT: “Mr. Vice, propose the final

toast”

(Mr. Vice fills the wine glasses at the head table in the following order; Guest of Honor, Mess President, CMC, etc, and sets the carafe in front of the President)

(The President fills Mr. Vices glass)

(TWO raps of the gavel, all rise for final toast)

MAC SIMMONS: “I propose a toast to the

United States Navy”
ALL: (Sing Anchors Aweigh, and when

completed)

ALL: “To the United States Navy”

(Pause after completion)

PRESIDENT: “Chaplain, please give the

Benediction”

CHAPLAIN: (Gives Benediction…….Amen)

ENS HUTCHINS: “Mr. President, I respectfully

request that the mess be closed”
PRESIDENT: “Thank you Madam vice…fellow mess

members, thank you for attending this NIOC

Norfolk dining-in. I trust that you have

enjoyed yourselves. Please join me and our

guest of Honor in the bar for cocktails.

I declare the mess officially closed”

(Raps gavel TWICE)
ENS HUTCHINS: “Fellow mess members, please

remain standing until after the official

party departs the area”

(When official party has departed)

“This concludes tonight’s ceremony”
