[image: image1.jpg]

UNITED STATES MARINE CORPS

MARINE AERIAL REFUELER TRANSPORT SQUADRON
MARINE AIRCRAFT GROUP , MARINE AIRCRAFT WING

IN REPLY REFER TO:

3000

S-4

13 June 07

From: Commanding Officer, ****
To: Distribution List
Subj: LETTER OF INSTRUCITON FOR V*** MESS NIGHT

Encl:

(1) Sequence of Events

(2) Mess Night Etiquette

(3) Mess Night Menu

 1. This LOI establishes the concept of operations, procedures, and responsibilities of VM*****Mess night committees and Key personnel.

2. MISSION. **** will conduct a Mess Night

3. EXECUTION

a. Concept of Operation
In the absence of the President, the Pro Temp President will perform all planning duties normally conducted by the president. The president will select several committees and delegate the tasks to be accomplished accordingly. The mess night will be held at the Mirage Club, on Thursday evening, 19 June 2007. Cocktail Hour will commence at 1800. The uniform for the mess night will be the “Combat Utility Uniform” (Desert pattern).

b. Tasks
COMMITTEE MEMBERS:

President: Be present at the Mess Night and sit at the head table and conduct himself as the president of the mess.

Vice President: Be present at the Mess Night and conduct himself as Mr. Vice of the mess.

Guest of Honor: Be present at the Mess Night and make a short speech.

Distinguished guests: Be present at the Mess Night.

Pro Temp President: Oversee the planning and execution of the event. The Pro Temp President ensures invitations are delivered, designates escorts, prepares a bio for the guest of honor, and selects a gift for the guest of honor, establishes seating diagram. In addition, the Pro Temp President sends letter of appreciation to Guest of honor, ensures members of mess are informed as to how to conduct themselves, ensures that the members tasked with toasts are well rehearsed, and schedules rehearsals.

Pro Temp Vice: makes progress reports to the president, collects funds and conducts financial transactions, prepares an invitation to the guest of honor, compiles exact number of participants and guests of the mess, coordinates with the treasurer, ensures all monies are recorded and receipts kept.
SUB-COMMITTEES: Each sub-committee head will task their subordinates with the tasks necessary to accomplish their individual missions.

Food Committee: Committee head; LtCOL ****. The food committee will be in charge of arranging for all food and drink to include place settings and cutlery for the mess night.

Decorating Committee: Committee head; Sgt Cortez. The decorating committee will be responsible for all tables, chairs, and decorations for the mess night.

Finance Committee: Committee head; LtCol ****. The finance committee ensures that all expenses are documented and that the sub-committees are within budget.

4. ADMINISTRATION AND LOGISTICS

a. Administration
Rosters and TAD Orders (if applicable) will be compiled by the Admin office. In addition, Name placards and a seating chart will be constructed.

b. Logistics

Uniform will be Desert Cammies.

(1) Lodging: Members of the mess will be billeted at the El Centro Billeting.

5. COMMAND AND SIGNAL.

a. Chain of Command

(1) President of the mess: LtCol ****
(2) Vice President of the mess: LtCol ****
(3) Guest of Honor: Gen ???
(4) Guest Speaker: Gen ???

(5) Distinguished Guests: ???

(6) Sergeant At Arms: GySgt ****
(7) Pro Temp President (planning purposes): LtCol ****
(8) Pro Temp Vice (planning purposes): Major ****
C.****
SEQUENCE

	1800 – 1900
	· Cocktail Hour, Members gather, open bar

	1815 – 1830
	· Guest of honor arrives, Mr. Vice greets and introduces to President and Mess

	1845
	· “First Call” sounds, members form line according to seating chart

	1855
	· “March On” sounds, members proceed to seats and stand at attention

· “Semper Fidelis” sounds, head table marches on in order of seating and halts

· Mr. Vice commands, “Center Face”

· Head table faces Mess

	1900
	· President requests Mr. Vice to say a prayer (If no Chaplain is present the President requests Mr. Vice to offer the grace)

	President:
	· “Mr. Vice, will you please lead us in prayer?”

· Mr. Vice or Chaplain prays

	President:
	· “Please take your seats.”

	President:
	· “Chief Steward, bring forth the beef.”

· “Roast Beef of Old England” sounds

· President tastes beef

	President:
	· “I find this beef tasty and declare it fit for human consumption.”

· “Roast Beef of Old England” sounds as beef is taken away

· Dinner is served.

· Fining will begin about the time Guest of Honor is finished eating.

· President raps gavel 3 times

	President:
	· “The floor is open for fines.”

· Fines take place while eating

	2000
	· President raps gavel 3 times

	President:
	· “The floor is now closed for fines.”

	President:
	· “Mr. Vice, I feel it is now appropriate to go shed a tear for Lord Admiral Nelson.”

	Mr. Vice:
	· “Members of the mess, the President feels it is now appropriate to go shed a tear for Lord Admiral Nelson. The time on deck is __________.” (Fifteen Minutes for head call)

	Mr. Vice:
	· “All hands will be back at their places at __________.”

	Mr. Vice:
	· “Mess, Attention.”

· Head table departs

	Mr. Vice:
	· “Members of the mess, fall out.”

· After 15 minutes, members should be formed and standing behind their seats. During the break all items are removed from the tables except for toasting glasses and the “GROG MUGS”. Cigars are served along with matches and an ample number of ashtrays.

	Mr. Vice:
	· “Mess, Attention.”

· Head table returns

	Mr. Vice:
	· “Mr. President, All Members of the mess are present” or “Mr. President, All Members of the Mess are NOT Present” In which case, the President may levy an appropriate fine of punishment on those members who fail in time management.

	2030
	· President raps gavel 1 time

	President:
	· “The mess will come to order. Please take your seats.”

	President:
	· “Mr. Vice, Bring Forth the Wine for Toasting.”

	President:
	· “Chief Steward, the wine.”

· Mr. Vice brings forth 2 decanters, presents 1 to the President and 1 to the Guest of Honor. President charges the Guest of Honor’s glass then his own. Decanters are passed to the right and left. Once all glasses are charged in the mess, Mr. Vice will stand.

	President:
	· Rap gavel 3 times for silence.

	Mr. Vice
	· “Mr. President, All Glasses Are Charged.”

	President:
	· Stands with wine glass in right hand. “Mr. Vice, the Commander and Chief if the United States.”

· All stand.

	Mr. Vice:
	· Pick up wine glass with right hand. “Ladies and Gentleman, A toast to the Commander in Chief of the United States.”

	Members:
	· “The Commander in Chief.”

· All sit.

	President:
	· “Mr. Vice, Bring forth the smoking lamp”
· Mr. Vice approaches the head table with the smoking lamp, places it on the table in front of the President and lights it.

	President:
	· “Ladies and Gentleman, the smoking lamp is lighted.”

	2100
	· President raps gavel 3 times and stands.

	President:
	· “Guest of Honor, guests and Members of the Mess, gallantry and comradeship in arms have enabled our small Corps to build and maintain a name for itself as a force in readiness which is known throughout the world, feared by our enemies, and respected by every military service in existence. As Marines we are obligated to ensure that high standards of respect and prestige are maintained, and that these standards are passed to our younger Marines who will take positions of leadership among our ranks. The maintenance of traditional discipline, gallantry and the love of country and Corps is our bounded duty. Mess night, a tradition as old as the Corps itself, has historically been a time when those who carry out policy have an opportunity to meet those who make policy. It is a time for sea stories, speeches, and jokes, as well as ovations. But most important, it is a time for strengthening the customs and traditions of our Corps, a time to reaffirm our common bonds as Marines. In doing so, this evening we are pleased to have several guests share the mess traditions with us. I would like to introduce our guest of honor the members of the head table at this time and ask that they rise to be recognized.”

	President:
	· “For all the Members of the Mess, I express our pleasure in having you here.”

· President leads applause

· President reads Guest of Honor’s biography

· President completes biography

	President:
	· “It is my pleasure and professional privilege to introduce our Guest of Honor, Gen ??? .”

· President leads applause

· Guest of Honor stands and makes his remarks

· President stands

	President:
	· “On behalf of the Members of the Mess and the Marines of Recruiting Station Fort Worth, I would like to thank you for your most interesting remarks and express again our honor in having you as our honored guest this evening.”

· President presents gift and leads applause.

· President raps gavel 3 times

	President:
	· “Mr. Vice, The Smoking is out”

	Mr. Vice:
	· “ Ladies and Gentleman, The smoking lamp is OUT.”

	President:
	· Raps gavel 3 times.

	President:
	· “Marines, the floor is now open for toasting.”

· Members of the Mess do the first 9 traditional toasts.

	Mr. Vice:
	· “Marines.”

· Everyone rises

	Mr. Vice:
	· “A toast…”

· “To the Continental Marines.”

· “To the Marines of the 19th century.”

· “To the Marines of WWI.”

· “To the Marines of WWII.”

· “To the Marines of the Korean War.”

· “To the Marines of the Vietnam War.”

· “To the Marines of Desert Storm.”

· “To the deployed Marines.”

· “To the Navy Corpsman.”

	Member of the Mess:
	· “Mr. Vice, I have a toast. Before us tonight stands an empty chair and a lone table draped in white, signifying one prisoner alone against his oppressors and their intentions to respond to their country’s call to arms. A single rose is for the loved ones who keep the faith awaiting their return. The red ribbon reminds us of thousands who demand a proper counting of our mission. A slice of lemon is for their bitter fate. Salt is for their families’ tears as they wait.”

	Mr. Vice:
	· “Marines, a toast. We will always remember.”

	Member of the Mess:
	· “Mr. Vice, I too have a toast. Before us tonight stands an empty chair and a single lone table draped in black, signifying our brothers who are not with us this evening because they have given the full measure of devotion to our country and Corps. Mr. Vice, a toast to all Marines who have died for our beloved Corps.”

	Mr. Vice:
	· “Marines, a toast to our fallen comrades.”

· “Taps” sounds

· President raps gavel 3 times

	President:
	· “The floor is now closed for toasting. Mr. Vice, bring forth the rum punch.”

· Mr. Vice brings forth the rum punch

· All members glasses are charged

	President:
	· “In 1776, one of the first recruiting posters ordered recruits upon enlistment ‘Take courage then, seize the fortune that awaits you, repair to the Marine rendezvous, where in a flowing bowl of punch, and three times three, you shall drink.’ Long live the United States and success to the Marines. Mr. Vice, a toast to the Corps and country.”

	Mr. Vice:
	· “Marines, a toast. Long live the United States and success to the Marines.”

· Members drink their glasses of rum punch and place glasses upside down

· Members of the Mess sing the Marines’ Hymn

	President:
	· “Ladies and gentlemen, please join me in a round of applause for the Mirage Club staff who prepared and served the meal in honor of our mess night.”

· President leads applause

	President:
	· “Marines, will you join me at the bar?”

· Head table exits followed by Members of the Mess

	
	·

MESS NIGHT ETIQUETTE
1. Be on time. You must arrive before the Guest of Honor (1830).

2. Ensure that your uniform is neat, clean.

3. Do not have more than two drinks prior to dinner. There will be plenty of time after dinner to satisfy your thirst.

4. Introduce yourself to the guests and make them feel at home. Remember, they are guests of your Command.

5. During the cocktail hour, ensure that you present yourself to the President of the Mess. A simple "Good evening" will suffice.

6. All members of the Mess must be in the cocktail area 10 minutes before dinner. This is the first call (1845). When First Call is sounded, members will dispose of drinks and smoking materials and make head calls as necessary.

7. For the call to dinner, the band will play "Sea Soldiers March or March On." As soon as the call is sounded, members move onto the mess deck and stand behind their chairs. Ensure you know the location of your seat before you move onto the mess deck. You must sit in your assigned seat. A nametag will be at each plate. DO NOT CARRY DRINKS OR SMOKING MATERIALS ONTO THE MESSDECK.
8. Members will march in accompanied by "Semper Fidelis" and remain at attention.

9. After Mr. Vice offers the grace, take your seats when directed by the President.

10. When selecting silverware, always use the outboard fork or spoon. Allow the waiters to remove your silverware along with each plate.

11. Women, politics, and religion are not topics for discussion on the mess deck. (Do not make any statements, jokes, or remarks which might offend those present.)

12. Do not correct or discipline the waiters. Refer any matters to the Vice.

13. If you do not drink and no substitute for alcoholic beverages has been arranged, allow the waiter to fill your glass anyway. Do not turn your glass upside down nor cover it. Allow the waiter to remove your glass, even though it may be full.

14. Do not smoke until the smoking lamp is lighted. Cease smoking when the smoking lamp is extinguished.

15. Drink the port wine only when toasting. Even if you do not drink alcohol raise the glass to your lips. Not to do so would be an insult to the organization toasted.

16. Do not bottom-up your glass on each toast, only on the toast to Corps and Country.

17. Individuals who display any rude, obnoxious, ungentlemanly or inappropriate behavior before, during, or after dinner will be disciplined by the President by use of fines. The fines will be payable immediately to the Vice. Ensure you bring adequate amounts of small currency. Inappropriate behavior includes:

a: Not participating in a toast

b. Improperly addressing the Mess

c. Leaving the table during dinner

d. Use of foul language.

18. Violation of any of these rules of etiquette of those imposed by the Mess will be fined accordingly.

19. Toasts are to institutions only. Never toast to persons by proper name.

20. Do not be caught with an uncharged (empty) glass. An empty glass is subject to fining. If you represent the service, unit, or subject of a toast, you do not stand or drink a toast to yourself.

Do not toast the COMMANDANT!!!!!
21. As the Mess is each member's home, you must remain until your official guests have departed. Do not depart until Official Guests have departed.

Dinner Menu for the Mess night

Dinner Salad

Prime Rib

Vegetables

Baked Potatoes

Butter & Sour Cream

Rolls & Butter

Dessert

Iced tea, Water & Coffee

Mondavi Chardonnay

Mondavi White Zinfandel

Port Wine
CIGARS

(APPROPRIATE GIFT FOR GUEST OF HONOR)

