

DEPARTMENT OF THE NAVY
COMMANDANT OF MIDSHIPMEN
UNITED STATES NAVAL ACADEMY
101 BUCHANAN ROAD
ANNAPOLIS, MARYLAND 21402-5100

COMDTMIDNINST 5060.1 CH-1
18 JUL 2006

COMDTMIDNINST 5060.1 CHANGE TRANSMITTAL 1

Subj: DRILL AND CEREMONIES MANUAL

Encl: (1) Diagrams of Noon Meal Formation

1. Purpose. To transmit change 1 to the basic instruction.
2. Action. The following changes are to implemented into the basic instructions:
 - a. B.1.(2), change to read: "The First, Second, Fourth and Fifth Battalions, Drum and Bugle Corps, Regimental Staff and Brigade Staff form in Tecumseh Court (T-Court) for all outside formations as shown in (Figure B.1).
 - b. B.1.(3), change to read: "At the time of the formation bell units formed as shown in (Figure B.1). The Brigade Staff and Color Guard will form in the Rotunda, facing and centered on the main doors with the Brigade Staff as the lead element.
 - c. Delete paragraph B.1.(4).
 - d. Change paragraph B.1.(5) to read paragraph B.1.(4).
 - e. Change paragraph B.1.(6) to read paragraph B.1.(5). Change to read: "Units not in T-Court will mirror the meal sequence for First, Second, Fourth and Fifth Battalions.
 - f. Delete all references to the Honor Staff.
 - g. Change B.1.(6)(a) subparagraph to read: "The Regimental Staff's will be positioned as depicted in (Figure B.1 and B.2)
 - h. Replace figures B.1, B.2, B.3 and B.4 (diagrams of Noon Meal Formation) with diagrams contained in Enclosure(1).

BRUCE E. GROOMS

Distribution:
C-1 (Electronically)

3RD WING
2ND CLASS DOORS

4TH WING
2ND CLASS DOORS

Figure B.1.--First, Second, Fourth and Fifth Battalions meal formation diagrams

Figure B.2.--First, Second, Fourth and Fifth Battalions meal formation diagrams

**7TH
WING**

15TH CO

14TH CO

13TH CO

12TH CO

11TH CO

MITSCHER TERRACE

**3^D BATTALION
FORMATION**

ROAD

KING HALL

**BN
STAFF**

KING HALL

MITSCHER TERRACE

26TH CO

27TH CO

28TH CO

29TH CO

30TH CO

8TH WING

**6TH BATT
FORMATION**

**BN
STAFF**

12TH Co & 14TH Co

26TH Co & 28TH Co

15TH/13TH & 11TH Co

27TH/29TH & 30TH Co

KING HALL