

DEPARTMENT OF THE NAVY
UNITED STATES NAVAL ACADEMY
COMMANDANT OF MIDSHIPMEN
ANNAPOLIS MARYLAND 21402-1300

COMDTMIDNINST 1501.1G
OIC, PLEBE SUMMER
12 Jun 17

COMMANDANT OF MIDSHIPMEN INSTRUCTION 1501.1G

From: Commandant of Midshipmen, U.S. Naval Academy

Subj: PLEBE SUMMER INDUCTION DAY STANDARD OPERATING PROCEDURES

Encl: (1) Plebe Summer Induction Day Standard Operating Procedures

1. Purpose. To publish the Standard Operating Procedures (SOP) for the conduct of Induction Day (I-Day) minus two through the Oath of Office Ceremony.
2. Cancellation. COMDTMIDNINST 1501.1F.
3. Action. All staff and midshipmen that have a role in Induction Day will be familiar with enclosure (1).

A handwritten signature in black ink, appearing to read "T. J. GRADY".

T. J. GRADY
By direction

Distribution:
Non-Mids (Electronically)
Brigade (Electronically)

PLEBE SUMMER
INDUCTION DAY
STANDARD OPERATING PROCEDURES

12 Jun 17

TABLE OF CONTENTS**CHAPTER 1 – PRE-INDUCTION DAY BERTHING**

100. GENERAL GUIDANCE	1-1
101. I-DAY MINUS TWO	1-1
102. I-DAY MINUS ONE	1-2
103. IMPORTANT INFORMATION FOR MIDSHIPMAN CANDIDATES REPORTING EARLY.....	1-2
EXHIBIT 1.1 BANCROFT HALL ACCESS PASS.....	1-5

**CHAPTER 2 – INDUCTION DAY PROCEDURES, SCHEDULE, AND PERSONNEL
ASSIGNMENTS**

200. GENERAL GUIDANCE.....	2-1
201. DUTIES.....	2-1
202. I-DAY MINUS ONE SCHEDULE OF EVENTS.....	2-3
203. I-DAY SCHEDULE OF EVENTS.....	2-4
204. PERSONNEL ASSIGNMENTS.....	2-6
205. PARENT/GUEST MANAGEMENT PLAN.....	2-7
206. BWI AIRPORT WATCHBILL (I-DAY MINUS ONE).....	2-8
207. ALUMNI HALL STATION PLAN.....	2-9
208. LINE MANAGEMENT/TOURS.....	2-16
209. ATFP.....	2-16
210. VISITORS' CENTER TOURS.....	2-17
211. SHUTTLE BUSES.....	2-17
212. OFFICER AND FACULTY CLUB.....	2-17
213. PARENT INFORMATION TABLE.....	2-17
214. PARENTS' PICNIC.....	2-17
215. MIDSHIPMAN CANDIDATE EXIT BEHIND ALUMNI HALL.....	2-17
216. DEWEY SEAWALL: YP TOURS.....	2-18

CHAPTER 3 – INDUCTION DAY OATH OF OFFICE CEREMONY

300. CEREMONY BRIEF/REHEARSALS.....	3-1
301. UNIFORMS.....	3-1
302. DUTIES.....	3-2
303. SCHEDULE OF EVENTS (OUTDOOR CEREMONY)	3-4
304. SCHEDULE OF EVENTS (INDOOR CEREMONY).....	3-8
305. PERSONAL SWEARING-IN CEREMONY.....	3-13
306. PARENTS' MEETING AREAS.....	3-13
EXHIBIT 3.1 OUTDOOR CEREMONY DIAGRAM.....	3-14
EXHIBIT 3.2 ALUMNI HALL FOUL WEATHER DIAGRAM.....	3-15
EXHIBIT 3.3 PERSONAL SWEARING-IN DIAGRAM (SMOKE HALL).....	3-16
EXHIBIT 3.4 PARENTS' MEETING AREAS.....	3-17

CHAPTER 1 - PRE-INDUCTION DAY BERTHING

100. GENERAL GUIDANCE

1. Pre-Induction Day (I-Day) berthing will be required for approximately 230-250 active duty (NAPS and Direct Accession) Midshipman Candidates.
2. No civilian Midshipman Candidates will be berthed in Bancroft Hall prior to I-Day minus one. Midshipman Candidates requesting berthing during this time will be told to make outside arrangements with hotels in the area and may be assisted by the Plebe Summer Watch Officer (PS WO)/Officer of the Watch (OOW). The Plebe Summer Officer in Charge (PS OIC) will review cases of extreme financial hardship.
3. Direct all questions to the I-Day Coordinator.

101. I-DAY MINUS TWO

1. Marine Corps Midshipman Candidates reporting directly from the Fleet and Marine Corps Midshipman Candidates reporting from the Naval Academy Preparatory School (NAPS) must report to the Naval Academy on I-Day minus two. Navy Midshipman Candidates reporting directly from the Fleet and Navy Midshipman Candidates reporting from NAPS must report on I-Day minus two. Midshipman Candidates coming directly from the Fleet (Direct Accession (DA)) that arrive prior to I-Day minus two will be berthed in Naval Academy Summer Program (NASP) spaces until I-Day minus two.

a. NAPS and DA Midshipman Candidates will report to the Main Office where the Midshipman in Charge of Main Office (MCMO) or Midshipmen Officer of the Watch (MOOW) will direct them to wait in the Rotunda. When a small group of Midshipman Candidates are assembled, the MCMO/MOOW will call the Plebe Summer Regimental Duty Officer (PS RDO) to escort the Midshipman Candidates to the Plebe Summer Regiment Duty Office.

b. The Fleet Coordinator from the Naval Academy and a representative from NAPS located in the PS Regiment Office will muster the reporting Midshipman Candidates. Once all the prescribed times on the Midshipman Candidates' orders have expired, the roster will be turned over to the I-Day Coordinator. Each Midshipman Candidate will be issued one access pass to Bancroft Hall, one "Important Information" sheet, and will be briefed on meal hours, general rules, regulations, liberty expiration, the correct door for access (Bancroft Hall Rotunda), and ID card holder requirements.

c. The PS RDO will assign a watch stander to escort Midshipman Candidates to their assigned rooms. All NAPS and DA candidates will be berthed in one common area prior to I-Day minus one. They will not be billeted as single rooms. The watch stander will direct Midshipman Candidates to their assigned rooms and issue them one set of linens. Tango Company will be responsible for taking TAPS and mustering Midshipman Candidates prior to I-Day minus one. Each candidate will be issued a set of linens, which contains sheets and towels.

12 Jun 17

d. On I-Day minus three and two, normal town liberty is authorized for NAPS/DA Midshipman Candidates from after their last military obligation until 2200. Midshipman Candidates must be in their assigned rooms by 2200 for accountability muster. Uniform for liberty is appropriate civilian attire.

102. I-DAY MINUS ONE

1. NAPS/DA Midshipman Candidates

a. Detailers will escort Midshipman Candidates to breakfast at 0545 in King Hall. At 0630 on I-Day minus one, all NAPS and DA Midshipman Candidates will turn in their linens, clean up their rooms, form up in their company areas in PE Gear, and proceed to Alumni Hall for induction processing. They must bring all forms, documents, and medications (prescription and over-the-counter drugs) with them. Their personal bags will be transferred to Company area by First Class Midshipmen assigned to detail.

b. After processing and scheduled briefs on I-Day minus one, NAPS and DA Midshipman Candidates will return to their assigned company area. Company Commanders will assign a duty section to maintain accountability for the Midshipman Candidates. NAPS and DA Midshipman Candidates will have required briefs to attend and Company Detailers are responsible for escorting these candidates to their briefs. The Detailers are to act as escorts only; no training will be conducted.

c. NAPS and DA Midshipman Candidates will be in their bunks no later than 2200.

2. Civilian Midshipman Candidates

a. Civilian Midshipman Candidates scheduled to report on I-Day may be berthed in Bancroft Hall the evening of I-Day minus one.

b. Procedures will be per paragraph 101.1 except for the following: Normal town liberty will only be authorized for those Midshipman Candidates scheduled to report on I-Day, to expire at 2200 (10:00 pm) I-Day minus one. Meals on I-Day minus one are not provided to civilian Midshipman candidates. All Midshipman Candidates must be in their assigned rooms by 2200, I-Day minus one for accountability muster. Breakfast will be provided for Midshipman Candidates in King Hall beginning at 0500 (05:00 AM) on I-Day. Company Commanders will coordinate getting the Midshipman Candidates to breakfast, prior to their report time to Alumni Hall. Midshipman Candidates should **NOT** be brought over to Alumni Hall earlier than the time assigned on their Permit to Report letter provided to them by Admissions.

103. IMPORTANT INFORMATION FOR MIDSHIPMAN CANDIDATES REPORTING EARLY

1. After Midshipman Candidates received their access pass and have moved into their room, they will be allowed to go into the town of Annapolis. Midshipman Candidates are encouraged to go into town and eat the night before their respective Induction Day. Exit the gate (Gate 1)

nearest Halsey Field House, turn left and walk past the stoplight. There are a variety of restaurants from which to choose. Civilian Midshipman Candidates staying in Bancroft Hall on I-Day minus one will be served breakfast in King Hall on I-Day.

2. If you leave Bancroft Hall, you must exit and enter through the Rotunda doors. **Take your Access Pass (Exhibit 1.1) and a photo ID with you. You will not be allowed in without it.** For state driver's licenses or identification cards from Minnesota, Illinois, Missouri, New Mexico, or Washington and identification cards from American Samoa: ensure you are in compliance with the REAL ID Act of 2005, Pub.L. 109-13, 119 Stat. 302, enacted May 11, 2005, and have an additional approved form of ID IAW Table 12-1 of CNICINST 5530.14a. If you need to contact Bancroft Hall for any reason, call Main Office at (410) 293-5001/2.

3. When members of the opposite sex are in the same room, the door must be kept fully open.

4. You are accountable for the linens that are issued to you. Ensure that they are returned and that you have been checked off the list.

5. Closed-toed shoes **MUST** be worn in King Hall.

6. Dress appropriately when in Bancroft Hall. Regulation PE Gear is authorized for NAPS/DA Midshipman Candidates.

7. At 2200 (10:00 P.M.), on I-Day minus three, two, and one, **ALL** Midshipman Candidates must be in their assigned rooms for accountability muster. **It is very important that you behave professionally and return on time.** Starting your Navy career on the wrong foot is not a good idea!

8. You will notice several Upper-Class Midshipmen living in the same area of Bancroft Hall as you are. These midshipmen are part of the Plebe Detail and will be your leaders over the next several weeks. Treat them politely and with respect; they will gladly answer any questions that you may have.

9. NAPS and DA Midshipman Candidates. Breakfast on I-Day minus one for NAPS and DA Midshipman Candidates will be at 0545. Detailers will escort Midshipman Candidates to breakfast at 0545. Before breakfast, turn in your linens and pick-up all of your gear in your room. Immediately following breakfast on I-Day minus one, all NAPS and DA Midshipman Candidates will stand by in Regulation PE Gear to proceed to Alumni Hall for induction processing with any important documents (orders) and any medication you might have with you (prescription and over-the-counter drugs). Turn in your personal bags to the designated Detailer; they will transfer them to your Company area.

10. Civilian Midshipman Candidates. Breakfast for all civilian Midshipman Candidates will begin at 0500 on I-Day. A Detailer will escort civilian Midshipman Candidates on I-Day to breakfast. Before breakfast, turn in your linens and pick-up all of your gear in your room. Midshipman Candidates will be escorted to Alumni Hall for induction processing on I-Day at the time assigned to them on their Permit to Report form. Midshipman Candidates should bring any

important documents and any medication that you might have with you (prescription and over-the-counter drugs). Turn your personal bags to the designated Detailer for storage in Company area.

BANCROFT HALL ACCESS PASS

1. _____, who is a Midshipman Candidate for the Class of ____ is authorized access to Bancroft Hall between:

Date: _____ to Date: _____
Time: _____ to Time: _____

2. This Midshipman Candidate is authorized to use only the Rotunda entrance to Bancroft Hall.
3. This Midshipman Candidate is authorized to wear civilian clothing while on authorized town liberty during this period.
4. This Midshipman Candidate is required to check in and out with the Regimental Duty Officer when going out on liberty. Liberty expires at 2200.
5. This Midshipman Candidate is authorized to eat in King Hall and to wear civilian clothing at all meals.

Regimental Duty Officer

Date

12 Jun 17

CHAPTER 2 – INDUCTION DAY PROCEDURES, SCHEDULE, AND PERSONNEL ASSIGNMENTS

200. GENERAL GUIDANCE. The following procedures, schedules, and personnel assignments are to be used on I-Day and I-Day minus one for the processing of the incoming Plebe Class. I-Day minus one processes Navy and Marine Corps enlisted Midshipman Candidates (including NAPS). I-Day processes civilian Midshipman Candidates and completes the processing of military Midshipman Candidates.

201. DUTIES

1. Induction Day Coordinator

- a. Coordinate check-in for Midshipman Candidates.
- b. Arrange berthing and messing accommodations for Midshipman Candidates.
- c. Coordinate with the senior barber to provide Barber Services in Alumni Hall for I-Day minus one and I-Day processing.
- d. Coordinate Parents Briefing in Alumni Hall on I-Day with Superintendent's Staff.
- e. Coordinate with Midshipmen Food Services Officer to provide the following:
 - (1) Evening meal for approximately 200 Midshipman Candidates on I-Day minus two.
 - (2) Breakfast and evening meal for approximately 300 on I-Day minus one.
 - (3) Breakfast for approximately 400 on I-Day.
 - (4) Cold lunch on a continuous basis from 1000 to 1530 on I-Day.
 - (5) Provide approximately 100 box lunches to Alumni Hall at 1400 for delayed Midshipman Candidates and Plebe Summer Detailers.
 - (6) Provide donuts and juice for approximately 200 to Alumni Hall at 0630 for Blood Draw Station on I-Day minus one.
 - (7) Provide donuts and juice for approximately 1,000 to Alumni Hall at 0530 for Blood Draw Station on I-Day.
- f. Coordinate logistic support for all I-Day stations.
- g. Coordinate with appropriate departments on manning of stations for I-Day and I-Day minus one.

12 Jun 17

- h. Provide for inter-station communications on I-Day and I-Day minus one. Train operators in proper use of communication equipment.
 - i. Establish a Central Control Station (CCS) in Alumni Hall to track movement of Midshipman Candidates through processing.
 - j. Assign personnel to I-Day and I-Day minus one stations.
 - k. Coordinate transportation for NAPS, DA, and civilian Midshipman Candidates from BWI to USNA on their respective arrival dates.
1. Assign a four-officer rotation of TAD ENS/2nd Lts to maintain order in T-Court during I-Day. Parents/guests are not permitted to move seats, save seats, or camp out in T-Court any earlier than 1600 on I-Day. Ensure seats are “taped off” to preclude “saving” no later than 0800.
2. Drill Master, Fourth Class Regiment. Coordinate Oath of Office and international student Swearing-In Ceremony, Personal Swearing-In Ceremony, Evening Meal Formation, and March into King Hall. Additionally, obtain flags to represent the countries of all of the foreign exchange Midshipman Candidates and provide guidons to all Plebe Summer Companies for march into King Hall.
3. Regimental Administrative Officer
- a. Maintain liaison with Officer-in-Charge (OIC), USNA Midshipman Store, regarding box issue. Provide storage rooms in each Company area. OIC USNA Midshipman Store will provide each member of the incoming class with an initial box issue on I-Day minus one and I-Day and will place Box Issues #1 and #2 in designated storage rooms. Company Officers and Senior Enlisted Leaders are responsible for box issue distribution.
 - b. Promulgate watchbills for Main Office and Regimental Office. Regimental Duty Office should be manned no later than 0800, I-Day minus five. The Fourth Class Regiment will assume the Main Office watch at 0700 on I-Day plus seven.
4. Station Officers-in-Charge
- a. Be prepared to begin processing at Midshipman Candidate arrival times.
 - b. Report to the Central Control Station (I-Day Coordinator) in Alumni Hall when station is staffed and ready.
 - c. In case of fire or emergency evacuation, all station OIC will be accountable for the Midshipman Candidates currently being processed at their station. Proceed to the nearest exit of Alumni Hall and take muster on Worden Field. Report accountability to the I-Day Coordinator.
 - d. Supervise station clean-up after processing the last Midshipman Candidate. All trash accumulated at stations will be taken to outside dumpsters by personnel manning that station. No personnel or stations will be secured except by the Induction Day Coordinator.

12 Jun 17

e. The same numbers of personnel have been assigned for I-Day and I-Day minus one. Management of personnel is the responsibility of the station OIC. Personnel who are not needed should be sent to the Central Control Station in Alumni Hall for further tasking.

f. T-Court Station OIC will report to I-Day Central Control Station when staffed and ready.

5. Assigned Officers and Midshipmen. Report to assigned locations by 0645 on I-Day minus one to commence Induction Day of NAPS and prior enlisted Midshipman Candidates. Report to assigned locations by 0545 on I-Day to commence Induction Day of civilian Midshipman Candidates. Personnel may only be secured by the Induction Day Coordinator.

6. Plebe Summer Company Commanders

a. Ensure Midshipman Candidates receive breakfast prior to their designated induction processing day.

b. Ensure Midshipman Candidates are escorted to Alumni Hall. NAPS and DA Midshipman Candidates on I-Day minus one will report immediately following breakfast. Civilian Midshipman Candidates will report at their designated report time in their Permit to Report.

c. Ensure proper coordination and inventory of Midshipman Candidates' personal belongings.

d. Develop room assignments for Midshipman Candidates by I-Day minus one.

202. I-DAY MINUS ONE SCHEDULE OF EVENTS

- | | |
|-----------|---|
| 0545 | Breakfast for all personnel assigned to Fourth Class Regiment. |
| 0600 | Vehicle Gates 1 and 3 to Naval Academy Open. |
| 0645 | Alumni Hall stations staffed and ready. Conduct communications check with Central Control (I-Day Coordinator). |
| 0700-1200 | Active Duty Midshipman Candidates report to Alumni Hall for processing. |
| 0930-1015 | OIC and AOIC walkthrough of Alumni Hall I-Day Stations. |
| 1100-1130 | Superintendent and Commandant walkthrough of Alumni Hall. |
| 1130-1300 | Lunch in King Hall, rolling tray.
<i>Note: Do not leave I-Day stations until secured by I-Day Coordinator.</i> |
| 1230-1600 | Outside/inside Oath of Office Ceremony <i>Full Dress Rehearsal</i> in T-Court/Alumni Hall (Inclement weather, Alumni Hall). |

12 Jun 17

- 1400-1500 USN DA and USN NAPS candidates meet in Mitscher Auditorium for PSD and Midshipmen Personnel processing.
- 1515-1600 All USMC enlisted Midshipman Candidates meet in Laboon Center for in-brief with Senior Marine Representative.
- 1515-1600 All Nuclear Power Program enlisted candidates meet in Stein Fellowship Hall for in-brief with Senior Nuclear Power Representative.
- 1700-1745 Commandant's Address to NAPS/DA in Mitscher Auditorium.
- 1700-1900 Evening Meal in King Hall.

203. I-DAY SCHEDULE OF EVENTS

- 0500 Breakfast for all personnel assigned to Fourth Class Regiment.
- 0545 Alumni Hall stations staffed and ready. Conduct communications check with Central Control (I-Day Coordinator).
- 0600 Vehicle Gates 1 and 3 to Naval Academy Open.
- 0630 Commence processing for the incoming class (Alumni Hall).
- TBD Company Commanders coordinate the escort of all Midshipman Candidates who reside overnight in Bancroft Hall to Alumni Hall IAW their Permit to Report Time.
- 0700-0930 Free Tours provided by the Visitor's Center in front of Alumni Hall.
- 0800 Stand-Up T-Court Watch (report to I-Day CCS)
- 0800 Colors Ceremony (music provided by band at Worden Field Gazebo).
- 0800-1700 Armel-Leftwich Visitor Center Gift Shop open.
- 0845-0925 Commandant (and selected staff), Dean of Admissions, Medical staff and NAPS CO meet in Alumni Hall medical room to review medical cases, tattoos, HT/WT, etc.
- 0900-1400 Alumni Association Family Expo located on Hospital Point.
- 0930-1500 Naval Academy Tours and Information available (Armel-Leftwich Visitor Center).
- 0930-1000 Commandant, Dean of Admissions, and NAPS CO meet with Superintendent in Bryant Room.

- 1000-1500 Yard Patrol Craft tours (Dewey Seawall).
- TBD Medical Review in Alumni Hall.
- 1000-1530 Lunch for incoming class (King Hall). Lunch in King Hall for those not on stations will be rolling tray.
- 1100-1300 Alumni Association/USNA Foundation Welcome Aboard Picnic (Hospital Point; inclement weather, in Dahlgren Hall).
- 1100-1140 Commandant (and selected staff), Dean of Admissions, and Medical Staff meet in Alumni Hall medical room to review medical cases, tattoos, HT/WT, etc.
- 1145-1215 Commandant and Dean of Admissions meet with Superintendent in Bryant Room.
- 1315-1340 Commandant (and selected staff), Dean of Admissions, and Medical Staff meet in Alumni Hall medical room to review medical cases, tattoos, HT/WT, etc.
- 1345-1430 Band Concert, inside Alumni Hall.
- 1345-1415 Commandant and Dean of Admissions meet with Superintendent in Bryant Room.
- 1430-1545 Parents' Briefing in Alumni Hall (Superintendent, Commandant, Academic Dean and Provost, Athletic Director)
- 1530-1630 Estimated completion time of Induction Processing.
- 1545-1610 Commandant (and selected staff), Dean of Admissions, and Medical Staff meet in Alumni Hall medical room to review medical cases, tattoos, HT/WT, etc.
- 1615-1645 Commandant and Dean of Admissions meet with Superintendent in Superintendent's Office (if required).
- 1630 Ushers meet with Drill Officer for Oath of Office Ceremony.
- 1725 Band Concert (T-Court).
- 1800 Oath of Office Ceremony in Tecumseh Court (inclement weather, in Alumni Hall).
- 1830-1920 Incoming class meet with parents in designated areas/Personal swearing-in ceremonies
- 1930 Evening meal formation (Stribling Walk) with Band support.

NOTE: Candidates who decide not to take the oath of office, are not prior Navy or Marine Corps, and do not have immediate transportation home will be berthed in Bancroft Hall. Candidates who decide not to take the oath of office, are prior Navy or Marine Corps, and do not

12 Jun 17

have immediate transportation home will be berthed at Naval Support Activity Annapolis. The Office of Admissions will assist in logistics to get candidate home as soon as possible after I-Day.

204. PERSONNEL ASSIGNMENTS

	<i>Station</i>	<i>OIC</i>	<i>Personnel</i>
	CENTRAL CONTROL STATION (CCS-ALUMNI)	I-Day Coordinator	(2) TADs/IDC Team
	MEDIA CHECK-IN	PAO	(15) TADs
1	INITIAL ENTRY POINT/NAME TAG DISTRO	ENS TAD	(9) TADs (Admissions)
	REEF POINTS DISTRO	As Designated	Designated Staff/(2) TADs
	ALUMNI ASSOCIATION	ALUMNI ASSOC.	Designated Staff
2	MIDSHIPMEN PERSONNEL	MIDPERS PERSO	(4) TADs
	DISBURSING (RECEIPT COLLECTION)	Disbursing Off.	(10) TADs
	NAVY FEDERAL CREDIT UNION	NFCU Manager	Designated Staff
	SPONSOR REGISTRATION	Sponsor Coord.	Designated Staff
	FAKE ID CARD AMNESTY	As Designated	Designated Staff/(2) TADs
3	MEDICAL VERIFICATION	SMDR	Designated staff
4	BAGGAGE DROP	ENS TAD	(10) TADs/(6) Midshipmen
5	MEDICAL RECORDS	SMDR	Designated staff
6	HEIGHT/WEIGHT/BODY FAT	PE Designee	(14) PE TADs
7	COLOR VISION SCREENING/EYE EXAMS	SMDR	(12) TADs
	BREATHALYZER	ADEO	(6) TADs
8	NAVAL ACADEMY ATHLETIC ASSOCIATION	A-AD	Designated staff/(1) TAD
9	ALUMNI ASSOCIATION	As Designated	Designated staff
10	SHOT RECORD VERIF.	SMDR	Designated staff
11	MEDICAL PRIVACY ACT	SMDR	Designated staff
12	BLOOD DRAW	SMDR	(8) TADs
13	MEDICAL PROCESSING	SMDR	(34) TADs
14	CHAPLAIN	USNA Chaplain	(3) Chaplains/(4) Chaplain TADs

12 Jun 17

	SAPR OFFICE	SAPR Responder	(2) SAPR TAD or SAPR Staff
15	MEDICAL REVIEW/ TATTOO & BODY PIERCING DOCUMENTATION	SMDR & Body Alteration Officer	Designated Staff (1) Photographer/(1) SEL/CO (1) TAD
16	BARBER SHOP	As Designated	Designated Staff/(1) TAD
17	USNA STORE/UNIFORM ISSUE	As Designated	(30) TADs (include 10 females)
18	GEAR PICK UP (ALUMNI)	ENS TAD	(15) TADs/(10) Midshipmen
19	CHECK OUT	ENS TAD	(4) TADs
20	OATH OF OFFICE SIGNING	Company Officers	(4) Company Officers
21	C & C INSTRUCTION	Regimental Operations	(10) TADs
22	3 RD WING RED BEACH	Regimental Admin	(5) TADs/(15) Midshipmen
23	BOOT ISSUE (BETWEEN 3 RD AND 5 TH WINGS)	As Designated	Designated Staff
24	COMPANY AREAS	Company Officers	All Company Officers, SELs, and Company Commanders

NOTE: The personnel assignments above indicate the number of bodies available for each station. Medical requires 75 Total TADs for all stations. OIC of each station may manage personnel as necessary to accomplish the mission.

205. PARENT/GUEST MANAGEMENT PLAN

<i>Station</i>	<i>OIC</i>	<i>Personnel</i>
ALUMNI HALL MGMT/BOX LUNCHESES	OOW/PSWO	(3)Chaplains/(4) TADs to help Chaplains (13) TADs Alumni Hall Control
ATFP	ATFP OFFICER	ATFP TADs as available
VISITOR CENTER TOURS	Visitors Center	(1) TAD
SHUTTLE BUSES	IDC	(12) TADs
OFFICER & FACULTY CLUB	O & F Club	Designated Staff
PARENTS INFO TABLE	IDC	(6) TADs
PARENTS PICNIC	Alumni Association	Designated Staff
EXIT BEHIND ALUMNI HALL	I-Day Coordinator	(6) TADs
YPs (DEWEY SEAWALL)	PRODEV	(2) TADs
T-COURT	ENS/2nd Lt TAD	(13) TADs + (4) TADs 1600-2000

SMOKE HALL USHERS	ENS/2 nd LT TAD	(7) TADs
BREAKDOWN/INDOOR CEREMONY SET UP	ENS/2 nd LT TAD	(13) TADs
GOLF CART SHUTTLE	ENS/2 nd LT TAD	(5) TADs

206. BWI AIRPORT WATCHBILL

BWI DUTY VAN ON CALL (I-DAY MINUS THREE)

TIME	STATION	BILLET
0700-1200	Driver	(2) TAD
	OIC	(2) TAD
1200-1700	Driver	(2) TAD
	OIC	(2) TAD
1700-2200	Driver	(2) TAD
	OIC	(2) TAD
	Total	(12) TADs total

BWI DUTY VANS (I-DAY MINUS TWO)

TIME	STATION	BILLET
0700-1100	Driver	(3) TAD
	OIC	(3) TAD
1100-1500	Driver	(3) TAD
	OIC	(3) TAD
1500-1900	Driver	(3) TAD
	OIC	(3) TAD
1900-2300	Driver	(3) TAD
	OIC	(3) TAD
	Total	(24) TADs total

BWI SHUTTLE BUS (I-DAY MINUS ONE)

TIME	STATION	BILLET
0700-1100	Bus Commander	(3) TAD
1100-1500	Bus Commander	(3) TAD
1500-1900	Bus Commander	(3) TAD
1900-2200	Bus Commander	(3) TAD
	Total	(3) LEAD TAD (15) TADs total

BWI ON CALL DRIVER (I-DAY MINUS ONE & I-DAY). There will be two TADs on call for both I-Day minus one and I-Day to drive incoming candidates from BWI to USNA. Total TADs: (4)

12 Jun 17

BWI HOSPITALITY COUNTER. There will be a Hospitality Counter set up at BWI from 0700-2300 on I-Day minus two (4 TADs + 1 Lead TAD), and I-Day minus one (8 TADs + 1 Lead TAD). Total TADs: (14).

Total Required		(356) TADs
		(31) Midshipmen
		(6) Chaplains

207. ALUMNI HALL STATION PLAN

ALUMNI HALL CENTRAL CONTROL STATION (CCS)

Location:	Alumni Hall Lobby		
Personnel:	Staffed by I-Day Coordinator, Assistant I-Day Coordinator, (2) Designated I-Day Coordinator TADs and (3) TADs		
Set-up/Material:	(1) Table	(4) Chairs	(1) Laptop w/ connectivity
	(6) Radio	(4) Radio Charger	(2) Rosters
Functions:	Accountability of those processed.		
Reports required:	Be prepared to provide count of processed Midshipman Candidates, and those remaining to be processed at 0800, 1000, and 1200.		

MEDIA CHECK-IN

Location:	Alumni Hall Lobby	
Personnel:	Staffed by PAO Office and (15) TADs	
Set-up/Material	(1) Table	(2) Chairs
Functions:	Check-In Media.	

STATION 1: INITIAL ENTRY POINT/NAME TAG DISTRIBUTION/ALUMNI ASSOCIATION/REEF POINT DISTRIBUTION

Location:	West (Melville) Entrance, Alumni Hall	
Personnel:	(9) TADs	
Set-up/Material:	(14) Chairs	(4) Computer check-in stations; (4) Alpha lists (back-up)
	(8) Stands	(1) Radio
	(9) Tables	(2) Signs A-E, F-K, L-Q, R-Z

Functions:	Check Midshipman Candidates Permit to Report. Check off name on master alphabetical roster. Check in names in the computers. Distribute name tags. Verify name tag spelling. Errors will be corrected by MID Store immediately. Distribute Reef Points. Receive pre-labeled envelope from the Alumni Association. Ensure candidates retain Permit to Report and travel claim information.
Reports required:	Be prepared to provide a count of processed candidates hourly to Central Control Station (I-Day Coordinator).

STATION 2: MIDN PERSONNEL/DISBURSING/NFCU/PLEBE SPONSOR PROGRAM/CHARACTER DEVELOPMENT FAKE ID CARD COLLECTION

Location:	Second Floor, West tunnel	
Personnel:	Staffed by Midshipmen Personnel and (20) TADs.	
Set-up/ Material:	(18) Chairs	(9) Tables
	(3) Station sign	(5) Stand
	(2) Trashcans (1) Screen	
Functions:	Collect and verify 4/C Personnel Information. Receipt Collection & Collection of NFCU application. Verify Plebe Sponsor Program information. Collect fake ID cards.	

STATION 3: MEDICATION VERIFICATION

Location:	Second Floor between West and North tunnel, under seating section "X" sign.	
Personnel:	Designated medical personnel	
Set-up/Material:	(7) Chairs	(1) Trashcan
	(2) Tables	(1) Stand
Functions:	Clear all medications that Candidates arrive with for use over Plebe Summer.	

STATION 4: BAGGAGE DROP

Location:	Under seating section "V" sign, near North tunnel.	
Personnel:	(6) Midshipmen (10) TADs	
Set-up/Material:	(2) Carts	(5000) Baggage Tags
	(2) Tables	(2) Rosters by Plt
	(20) Pens	(1) Radio
	(1) Stand	

Uniform:	Regulation PE gear for Midshipmen
Functions:	Have Candidates fill out and attach baggage tags with name and platoon. Move Candidate baggage from Alumni Hall, down the elevator to loading dock. Cell phone annotated on roster. Provide security for baggage until loaded in trucks for transport. ENSURE CANDIDATES KEEP MEDICAL RECORDS, SHOT CARDS, AND ANY MEDICATION ON THEIR PERSON BEFORE LEAVING THEIR LUGGAGE.

STATION 5: MEDICAL RECORDS

Location:	North tunnel, 2nd Level		
Personnel:	Designated medical personnel		
Set-up/Material:	(5) Tables	(10) Chairs	(1) Stand
	(4) Alphabet signs	(1300) ht/wt records	(1) Trashcan
Functions:	Collect and verify medical and shot records.		

STATION 6: HEIGHT/WEIGHT AND BODY FAT MEASURING

Location:	Concourse between North and East tunnels, Northern end.		
Personnel:	Designated PE Department Personnel (14) PE TADs		
Set-up/Material:	(5) Tables	(20) Chairs (1) Stand	
	Scales (provided by PE)	Tape Measures (provided by PE)	
	(1) Roster by Platoon		
Functions:	Weigh and measure Candidates and determine who does not meet USNA height/weight standards.		

STATION 7: COLOR VISION SCREENING/EYE EXAMS/BREATHALYZER

Location:	Concourse between North and East tunnels, Eastern end.			
Personnel:	Designated medical personnel and (18) TADs			
Set-up/Material:	(10) Tables	(19) Chairs	(3) Stands	(2) Trashcans
	(1) radio	Room 224 (darkened exam room)		
Functions:	Verify color vision and conduct eye exams. Verify I-Day sobriety.			

STATION 8: NAVAL ACADEMY ATHLETIC ASSOCIATION (NAAA)

Location:	East tunnels, 2nd Level			
Personnel:	NAAA personnel (1) TAD			
Set-up/Material:	(2) Table	(12) Chairs	(1) Stand	(1) Trashcan
Functions:	Screen for athletes.			

STATION 9: ALUMNI ASSOCIATION

Location:	East tunnel, 2nd Level		
Personnel:	Alumni Association personnel		
Set-up/Material:	(7) Tables/(1) Stand	(48) Chairs	
	(1) Alpha Roster	(1) Company Roster	
Functions:	Complete Alumni Association questionnaire.		

STATION 10: SHOT RECORD VERIFICATION

Location:	Second Floor between East and South tunnels.		
Personnel:	Designated medical personnel		
Set-up/Material:	(10) Tables/(9) Stands	(20) Chairs	
	(10) Trashcans		
Functions:	Verify shot records, give shots.		

STATION 11: MEDICAL PRIVACY ACT/HOME ADDRESSES

Location:	Second Floor between West and South tunnels, Alumni Hall.		
Personnel:	Designated medical personnel		
Set-up/Material:	(7) Tables	(18) Chairs	
Functions:	Sign medical privacy acts and verify home addresses for medical records.		

STATION 12: BLOOD DRAW

Location:	Concourse between West and South tunnels, second floor.		
Personnel:	Designated medical personnel		
Set-up/Material:	(8) Cots	Blood draw equipment	
	(1) Stand	(4) Trash cans	
	Food Station: (2) tables, donuts, juice, (3) Trashcans		
Functions:	Draw and process blood samples. Recovery donut/juice station located down flight of stairs in West vomitory.		

STATION 13: MEDICAL PROCESSING

Location:	Bo Coppedge Room, Alumni Hall.	
Personnel:	Designated medical personnel	
Set-up/Material:	Bo Coppedge:	
	(10) Tables	(6) Stands
	(60) Chairs	(3) Trashcans
	Med. check out (grnd level):	
	(3) Tables	(1) Stand
	(9) Chairs	
Medical Hold area (court area):	(3) Tables	(3) Stands
	(30) Chairs	
	Functions:	
Medical screening. Candidates who must have further screening will be sent downstairs (court area) to wait for further medical review. Medical personnel will be conducting examinations in the lower level office spaces below the Bo Coppedge room. Those candidates who are cleared will proceed (right) to the Barber Shop after going to Stations 14 and 15.		

STATION 14: CHAPLAIN/SAPR Office

Location:	Near Griffin (North) Entrance (on ladderwell landing)		
Personnel:	(3) Chaplains/(3) Enlisted Staff/(4) TADs/(1) SAPR Program Manager (2) SAPR TAD		
Set-up/Material:	(3) Tables	(6) Chairs	(1) Stand
	(5) Laptops w/ internet		
Functions:	Introduce Candidates to Chaplains purpose and facilities, and be processed for religious needs assessment. Introduction to SAPR and basic information about SAPR Response Team.		

STATION 15: TATTOO/BODY PIERCING DOCUMENTATION

Location:	Alumni Hall Locker Room with Further Medical Screening
Personnel:	(1) Photographer/(1) SEL/CO (1) TAD: (1) Male and (1) Female
Set-up/Material	White Screen (2) Computers with internet access Color printer
Functions:	To document tattoos and body piercings of candidates for the Body Alterations Review Board.

STATION 16: BARBER SHOP

Location:	Room 1061, near Griffin (North Entrance)
Personnel:	Barbers/(1) TAD
Set-up/Material:	(10) Waiting Chairs Barber Chairs
Functions:	Cut hair to meet USNA regulations.

STATION 17: USNA STORE/UNIFORM ISSUE RECORDS

Location:	East Entrance
Personnel:	Uniform Shop personnel: (30) TADs (include 10 females)
Set-up/Material:	(9) Table (116) Chairs (9) Stands (1) Trashcan
Functions:	Fit and issue all uniforms and accessories.

<p>USNA Store process:</p> <p>Candidates check in at Station 17 and receive records. Proceed upstairs to first landing to be measured by the tailors. Continue upstairs for shoe fittings and issue. Return downstairs and proceed to fitting rooms located along same side. Exit Issue area at same and enter the Basketball Court for Gear Pick-up and Check Out.</p>	
 <p>17 cont</p>	

---	---	--

STATION 18: GEAR PICK-UP

Location:	Melville Entrance loading dock		
Personnel:	(15) TADs/(10) Midshipmen		
Set-up/Material:	(1) Stand	(2) Flat Bed Trucks	
Functions:	Load trucks with baggage and provide local security for baggage while awaiting transport.		

STATION 19: CHECK OUT

Location:	Basketball court		
Personnel:	(4) TADs		
Set-up/Material:	(3) Table	(10) Chairs	(4) Computers/Rosters
	(1) Stand		
Functions:	Accountability of those processed.		
Reports required:	Be prepared to provide count of processed Midshipman Candidates, and those remaining to be processed hourly.		

STATION 20: OATH OF OFFICE

Location:	Basketball Court next to Check Out Station 19		
Personnel:	(4) Company Officers		
Set-up/Material:	(2) Tables, (3) Chairs		

12 Jun 17

Functions:	Candidates will be briefed on Oath of Office and sign with understanding of the Oath. They will not proceed to the buses until this is complete.
------------	--

STATION 21: CUSTOMS AND COURTESIES INSTRUCTION

Location:	Melville Entrance loading dock
Personnel:	(10) TADs
Set-up/Material:	(1) Stand
Functions:	Instructions and guidance on basic military customs and uniform wear are to be brief and clearly expressed - NOT intimidating. Form Squad to Platoon sized units for movement to Bancroft Hall in buses. Provide bus Commanders for movement to Bancroft Hall.

STATION 22: 3RD WING RED BEACH

Location:	3 rd Wing Red Beach/Mid Store Parking Lot
Personnel:	(5) TADs/(15) Midshipmen
Set-up/Material:	(1) Radio
Functions:	Accountability of those processed.
Reports required:	Pick up staged Midshipman Candidate gear and release Candidates to 5 th Wing boot issue.

STATION 23: BOOT ISSUE (5TH WING LOADING DOCK)

Location:	5 th Wing loading dock
Personnel:	MID Store Personnel/Midshipmen from previous station
Set-up/Material:	None
Functions:	Issue boots to Candidates. Following issue, Candidates will take Bancroft Hall tunnel to their company areas.

208. LINE MANAGEMENT/TOURS

Location:	Alumni Hall Parking Horse Shoe
Personnel:	Chaplains/(10) TADs
Set-up/Material:	White fences from PE Department
Functions:	Patrol line to answer questions, act as crowd management, advertise YP tours, and Alumni Association picnic. TADs required to pick up boxed lunches at designated time.

209. ATFP

Location:	Alumni Hall
Personnel:	ATFP TADs as available
Set-up/Material	None
Functions:	Patrol Alumni Hall and surrounding areas for ATFP risks.

210. VISITORS' CENTER TOURS

Location:	Lawn behind Sampson Hall
Personnel:	(1) TAD
Set-up/Material	(1) Tent (Shared with Officer's Club)
Functions:	Provide Free Tours to Families and Friends.

211. SHUTTLE BUSES

Location:	Navy Marine Corps Memorial Stadium to Alumni Hall
Personnel:	(12) TADs
Set-up/Material:	(3) USNA Buses
Functions:	Provide Bus Commander and Bus Riders throughout the day in order to assist parents and candidates.

212. OFFICER AND FACULTY CLUB

Location:	Lawn behind Sampson Hall
Personnel:	Designated Staff Officer and Faculty Club
Set-up/Material	(1) Tent
Functions:	Sell food and drinks to parents and candidates.

213. PARENT INFORMATION TABLE

Location:	Between Alumni Hall and Sampson Hall			
Personnel:	(6) TADs			
Set-up/Material	(1) Tent	(2) Tables	(4) Chairs	Parent's I-Day Information Booklet and SOE
Functions:	Answer questions for parents on I-Day and Parent's Weekend.			

214. PARENTS' PICNIC

Location:	Hospital Point
Personnel:	Designated Staff
Set-up/Material	Coordinated by Alumni Association
Functions:	Introduce parents to Alumni Association and Parent's Club.

215. MIDSHIPMAN CANDIDATE EXIT BEHIND ALUMNI HALL

Location:	Alumni Hall Midshipman Candidate exit ramp/load bus area
Personnel:	(4) TADs
Set-up/Material:	(1) Trash can
Functions:	Crowd management, direct family members to Parent Info Table, Dahlgren, YP, Yard Tours, etc. Advertise next time to meet with Candidate is after Oath of Office ceremony.

216. DEWEY SEAWALL: YP TOURS

Location:	Dewey seawall
Personnel:	(2) TADs/(2) YP
Set-up/Material:	(1) Stand
Functions:	Provide basic tour of YP

CHAPTER 3 – INDUCTION DAY OATH OF OFFICE CEREMONY

300. CEREMONY BRIEF/REHEARSALS

1. Brief

a. The Brigade Drill Master will provide a brief on the ceremony to all Plebe Summer Staff and Detailers during LDEP II, specifically: Officer in Charge, Assistant Officer in Charge, Battalion Officers, Company Officers/Senior Enlisted, Regimental Commander, Regimental Executive Officer, Announcer, Regimental 1st LT, Battalion Commanders, Company Commanders, designated Squad Leaders (one per Company), designated Ushers, and Band Representative.

b. Platoon Commanders' Brief. Following rehearsal, the Platoon Commanders will be briefed by the Drill Master on their responsibilities to form their Platoons and the proper location for the ceremony.

c. Ushers' Brief. I-Day minus two, the Ushers assigned to the Oath of Office ceremony will be briefed on their duties and responsibilities by the Drill Master. This brief will occur in Tecumseh Court following the rehearsal.

2. Rehearsals

a. Outdoor Ceremony Rehearsal. For the Regimental Commander, Executive Officer, Adjutant, Battalion Commanders, Company Commanders, designated Squad Leaders, designated Ushers, Color Guard, and Band Representative, rehearsal will go in Tecumseh Court on I-Day minus two in accordance with the Plebe Summer Schedule of Events (SOE) (in case of inclement weather, indoor ceremony rehearsal for same individuals will go in Alumni Hall). On I-Day minus one there will be a Full Dress Rehearsal with the Commandant and the Superintendent in accordance with the Plebe Summer SOE in Tecumseh Court.

b. Indoor Ceremony Rehearsal. The indoor ceremony rehearsal will be held after the Outdoor Ceremony Rehearsal in Alumni Hall for the same personnel required to attend the outdoor ceremony rehearsal. Three sections of seating closest to the stage will be roped off for the guests of the Commandant, Superintendent, and the Press.

301. UNIFORMS

1. Rehearsals. Rehearsals will be in Summer Whites in order to complete movements from I-Day ceremony in proper uniform.

2. Ceremony. Summer Whites for the official party and Navy Officers/ Enlisted; Blue Dress "D" for Marine Officers/Enlisted; Summer Whites for Upper Class Midshipmen and guests. White Works Echo for Midshipman Candidates.

302. DUTIES

1. Midshipmen Activities Officer. Assist the Induction Day Coordinator in ensuring the following procedures are complete:

- a. Request ceremony set-up support from Public Works to include:
 - (1) Chairs, podiums, and sound systems for the outdoor and indoor ceremonies.
 - (2) Podiums and microphones for the ceremony rehearsals.
 - (3) National Ensigns and appropriate national flags for international midshipmen if not provided by Brigade Drill Master.
- b. Request musical support from USNA Band for ceremony and ceremony rehearsals.
- c. Request photography and media assistance support from Public Affairs Officer.
- d. Request emergency medical support from USNA Branch Clinic to include a Corpsman and two wheelchairs.
- e. Brief and supervise ushers who will assist in the ceremony. Usher duties include:
 - (1) Seating the incoming Plebe Class efficiently.
 - (2) Escorting/assisting medically disabled/restricted guests to seats.
 - (3) Distributing programs.
 - (4) Escorting VIPs, Superintendent's, and Commandant's guests.
 - (5) Brief all participants on their roles in the ceremony.
 - (6) Organize and supervise all ceremony rehearsals.

2. I-Day Coordinator

- a. Post alphabetical signs to mark designated Parents' meeting areas for both the outdoor and indoor ceremonies.
- b. Prepare an Oath of Office ceremony program. Supervise the distribution of programs at the ceremony.

3. Company Officers/Senior Enlisted Leaders

- a. Attend ceremony brief during LDEP II, the rehearsal on I-Day minus two, and I-Day minus one.

b. Brief Midshipman Candidates on the interpretation of the Oath of Office and the International Oath of Compliance.

c. Supervise the proper signing of Oath of Office forms by each Midshipman Candidate at Alumni Hall, Station 20 in accordance with watchbill made by I-Day Coordinator. Ensure all Candidates have a signed form before I-Day Ceremony. Submit signed forms to the Midshipmen Personnel Officer on I-Day.

d. Companies "A" through "P" will each provide two Detailers for Usher duty.

4. Detailers

a. Attend the ceremony brief during LDEP II.

b. Participate in the ceremony rehearsals.

c. Train Plebes on commands and movements for the ceremony.

d. Battalion, Company, and Platoon Commanders supervise the formation and movement of the incoming Plebe Class into position for the ceremony on I-Day. Verify no seats are empty in class seating.

5. Officer of the Watch. Make periodic checks and announcements prior to the ceremony to ensure that all windows facing "T" court are closed and blinds are half closed. Midshipmen are prohibited from viewing the ceremony from any room. There will be no music/noise heard from any room.

6. Plebe Summer Staff Operations Officer. Assist the Induction Day Coordinator in ensuring that the following procedures are complete for the Personal Swearing In Ceremony in Smoke Hall:

a. Request Brigade Drill Master set-up of 20 national ensigns in Smoke Hall.

b. Brief and supervise the ushers who will assist in the ceremony.

7. Personal Swearing In Ceremony Ushers. Ushers will be TAD Ensigns/2nd Lieutenants. Their duties will include:

a. One floor Usher to direct guests to empty stations.

b. 20 Ushers, one at each flag station with a card to be raised indicating a vacancy.

c. One Director to serve as the check-in point.

d. One Exiting Usher to assist departing guests.

12 Jun 17

- e. One Elevator Usher to assist guests.

303. SCHEDULE OF EVENTS (OUTDOOR CEREMONY)

- NLT 1600 Weather Call for ceremony is made by PS OIC.
- NLT 1630 Midshipman Candidates briefed by Squad Leaders on “**UNCOVER-TWO**” and “**COVER-TWO**” commands, “**ROW SEATS**” command and that they will not salute at any time during the ceremony. Port Battalion begins forming in the 3-0 passage to the 7-0 passage. Starboard Battalion begins forming in the 4-0 passage to the 8-0 passage.
- 1700 Four Midshipmen Ushers post in Midshipman Candidate seating area. Four Midshipman Ushers post on Steerage entrance. Ten Midshipmen Ushers post in visitor seating and on terraces. Two TAD Ensigns and four Midshipman Ushers post in Smoke Hall. One TAD Ensign and two midshipman ushers post in the Rotunda.
- 1710 Midshipman Candidates form up in passage way fore-to-aft by Company in two ranks. Platoon Commanders take charge of their Platoons. Port Battalion, formed in the 3-0 passage to the 7-0 passage Starboard Battalion, formed in the 4-0 passage to the 8-0 passage.
- 1715 Detailers form in two ranks on Third Wing (Port Battalion) and Fourth Wing (Starboard Battalion) entrances to Steerage. As Platoons exit 4-0 into T-Court, remaining Detailers fall into designated ranks and stand-by.
- 1725 Midshipman Candidates Step-Off; led by a Midshipman Usher from the staging areas in single file to Tecumseh Court. Midshipman Candidates will be counted off in increments of 20. Midshipman Ushers will clear path of spectators.
- 1725 Transition to Event Script. Basic format as follows:
Announcer: “**GOOD AFTERNOON AND WELCOME TO THE CLASS OF 202 OATH OF OFFICE CEREMONY, PLEASE SILENCE OR TURN OFF YOUR CELL PHONES FOR THE DURATION OF THE CEREMONY.**”
- LADIES AND GENTLEMEN, THE MIDSHIPMAN CANDIDATES OF THE CLASS OF 202.”**
- Midshipman Candidates proceed to their seats simultaneously in single file.
(Lead Midshipman Usher wait for cue from Drill Staff.)
- Two of the Detailers assigned to Midshipman Candidate seating lead the start of each column to their seats. The four midshipman ushers coordinating the seating ensure rows are filled in an expeditious manner and seated in unison.

USNA Band begins to play. Band plays until the Superintendent's guests are in place.

As the last Midshipman Candidate marches out of Bancroft, the Detailers prepare to step-off. (Lead midshipman usher wait for cue from Drill Staff.)

Announcer: **“LADIES AND GENTLEMEN, THE LEADERSHIP DETAIL FOR THE CLASS OF 202.”**

Detailers proceed simultaneously in single file. (Lead Midshipman Usher waits for cue from Drill Staff.)

Regimental Staff marches to center of Tecumseh Court immediately behind candidate seating and faces Bancroft Hall. On Regimental Commander's command of **“FORWARD, MARCH,”** they march onto wing positions as shown in exhibit 3.1. Regimental Staff marches in staff formation to base of Bancroft Hall steps and remains at attention.

Announcer: **“MIDSHIPMAN CANDIDATES RISE. LADIES AND GENTLEMEN, PLEASE RISE FOR THE ARRIVAL OF THE OFFICIAL PARTY.”**

Regimental Commander (RC) executes about face and commands **“REGIMENT, ATTENTION”** and returns to original front.

Official Party proceeds to seats and remains standing.

Announcer: **“PLEASE REMAIN STANDING FOR THE NATIONAL ANTHEM.”**

The RC executes about face and commands **“DETAIL, PRESENT-ARMS,”** returns to original front and commands **“STAFF, PRESENT-ARMS.”** (Midshipman Candidates do not salute). The band plays the National Anthem on the cue of the RC.

RC commands **“STAFF, ORDER ARMS,”** executes about face and commands **“DETAIL, ORDER ARMS”** and returns to original front.

RC executes about face and commands **“REGIMENT, PARADE REST,”** returns to original front and commands **“STAFF, PARADE REST.”**

Announcer: **“LADIES AND GENTLEMEN, (Rank, Name), CHAPLAIN CORPS, UNITED STATES NAVY.”**

Chaplain delivers invocation.

RC comes to attention, executes about face, and commands **“MIDSHIPMAN CANDIDATES, ATTENTION,”** returns to original front and parade rest.

Announcer: **“LADIES AND GENTLEMEN PLEASE BE SEATED; MIDSHIPMAN CANDIDATES BE SEATED.”**

(PAUSE)

“THE OFFICER IN CHARGE OF THE FOURTH CLASS REGIMENT, LtCol Rafford Coleman, Battalion Officer.”

OIC administers the Leadership Oath.

RC orders **“STAFF, ATTENTION,”** executes about face and commands **“DETAIL ATTENTION”** and returns to original front.

Leadership Oath administered.

“DETAILERS, RAISE YOUR RIGHT HAND.”

“HAVING BEEN SELECTED A MEMBER OF THE PLEBE SUMMER DETAIL, DO YOU SWEAR (OR AFFIRM) THAT YOU WILL TRAIN THE CANDIDATES WHO STAND BEFORE YOU TO THE BEST OF YOUR ABILITY; THAT YOU WILL DEVELOP THEM INTO BASICALLY TRAINED MIDSHIPMEN WHO ARE SMARTLY DISCIPLINED, MORALLY SOUND, MENTALLY AND PHYSICALLY FIT, AND THOROUGHLY INDOCTRINATED IN LOVE OF COUNTRY AND A SENSE OF HONOR; THAT YOU WILL DEMAND OF THEM, AND DEMONSTRATE BY YOUR OWN EXAMPLE, THE HIGHEST STANDARDS OF PERSONAL CONDUCT, HONOR, MORALITY, AND PROFESSIONAL SKILL; AND THAT YOU WILL ENSURE THAT THEY ARE WELL-PREPARED TO TAKE THEIR PLACE AS MEMBERS OF THE BRIGADE AT THE CONCLUSION OF THEIR TRAINING?”

Detailers respond with **“I DO.”**

Once the Oath is complete, RC executes about face and commands **“DETAIL, PARADE REST,”** returns to original front and commands **“STAFF, PARADE REST.”**

OIC then introduces the Superintendent. **“LADIES AND GENTLEMEN, IT IS MY DISTINCT HONOR TO INTRODUCE THE 62nd SUPERINTENDENT OF THE UNITED STATES NAVAL ACADEMY, VADM TED CARTER, UNITED STATES NAVY.”**

12 Jun 17

Superintendent makes his remarks and introduces the Commandant.

Commandant directs: **“INTERNATIONAL CANDIDATES FROM THE CLASS OF 202, RISE, RAISE YOUR RIGHT HAND.”**

Commandant administers Oath of Compliance.

“HAVING BEEN ADMITTED AS A MIDSHIPMAN AT THE UNITED STATES NAVAL ACADEMY, DO YOU SWEAR (OR AFFIRM) TO COMPLY WITH ALL THE REGULATIONS OF THE ACADEMY, AND DO YOU TAKE THIS OBLIGATION FREELY, WITHOUT ANY MENTAL RESERVATION OR PURPOSE OF EVASION, SO HELP YOU GOD?”

Commandant: **“ACKNOWLEDGE THE OATH BY RESPONDING, I DO.”**

International Midshipman Candidates reply: **“I DO.”**

Commandant directs: **“CLASS OF 202 RISE, RAISE YOUR RIGHT HAND.”**

Commandant administers Oath of Office.

“HAVING BEEN APPOINTED A MIDSHIPMAN IN THE UNITED STATES NAVY, DO YOU SOLEMNLY SWEAR (OR AFFIRM) THAT YOU WILL SUPPORT AND DEFEND THE CONSTITUTION OF THE UNITED STATES AGAINST ALL ENEMIES, FOREIGN AND DOMESTIC; THAT YOU WILL BEAR TRUE FAITH AND ALLEGIANCE TO THE SAME; THAT YOU TAKE THIS OBLIGATION FREELY, WITHOUT ANY MENTAL RESERVATION OR PURPOSE OF EVASION; AND THAT YOU WILL WELL AND FAITHFULLY DISCHARGE THE DUTIES OF THE OFFICE ON WHICH YOU ARE ABOUT TO ENTER, SO HELP YOU GOD.”

Commandant: **“ACKNOWLEDGE THE OATH BY RESPONDING, I DO.”**

Candidates reply: **“I DO.”**

Commandant returns to his seat.

Announcer: **“LADIES AND GENTLEMEN, PLEASE RISE FOR THE PLAYING OF BLUE AND GOLD.”**

RC commands **“STAFF, ATTENTION,”** executes about face and commands **“REGIMENT, ATTENTION.”**

RC commands **“REGIMENT, UNCOVER TWO”** returns to original front and commands **“STAFF, UNCOVER TWO.”**

12 Jun 17

USNA Band plays Navy Blue and Gold.

RC commands, **“STAFF, COVER TWO”** executes about face and commands **“REGIMENT, COVER TWO”** and returns to original front.

Announcer: **“LADIES AND GENTLEMEN, PLEASE REMAIN STANDING FOR THE DEPARTURE OF THE OFFICIAL PARTY.”**

After the departure of the official party:

Announcer: **“MIDSHIPMEN, YOUR NEXT FORMATION IS AT 1915 AT THE DESIGNATED FORMATION AREAS. MIDSHIPMEN DESIRING TO MEET WITH GUESTS MAY DO SO ALONG STRIBLING WALK IMMEDIATELY TO THE REAR. MEET BY THE SIGNS THAT CORRESPOND TO THE FIRST LETTER OF YOUR LAST NAME. UNACCOMPANIED MIDSHIPMEN MAY MEET WITH NAVAL ACADEMY SUPPORTERS IN THE CENTER OF STRIBLING WALK. ANY MIDSHIPMEN AND THEIR FAMILY DESIRING A PERSONAL SWEARING IN, PLEASE REPORT TO THE ROTUNDA IN BANCROFT HALL.”**

Announcer: **“LADIES AND GENTLEMEN, THIS CONCLUDES THE CEREMONY.”**

RC executes about face and commands **“REGIMENT, DISMISSED,”** executes about face and commands **“STAFF, DISMISSED.”**

304. SCHEDULE OF EVENTS (INDOOR CEREMONY)

- NLT I-Day Alumni Hall seats in place behind stage for possibility of indoor ceremony. Minus One
- NLT 1600 Weather Call for ceremony is made by OIC.
- NLT 1630 Midshipman Candidates briefed by Squad Leaders on **“UNCOVER-TWO”** and **“COVER-TWO”** commands, and they will not salute at any time during the ceremony.
- 1700 Four Midshipman Ushers post on main floor of Alumni Hall. Four Midshipman Ushers post at loading dock entrance.
- 10 Midshipman Ushers post in visitor seating and at lobby entrance. Two TAD Ensigns and four midshipman ushers post on mezzanine level.
- 1710 Candidates form in Nimitz Library basement passageways. The Fourth Class

12 Jun 17

Regiment will enter Alumni Hall from the loading dock entrance. Regiment forms in 32 rows of 40, as directed by Ushers, beginning with Alpha Company and ending with Papa Company.

1715 Detailers line up behind the candidate formation in the basement of Rickover Hall. They enter Alumni Hall and surround the formation as they would in the outdoor ceremony.

1725 Midshipman Candidates Step-Off; led by Midshipmen Ushers. Midshipman Ushers clear path of spectators.

1725 Transition to Event Script. Basic format as follows:
Announcer: **“GOOD AFTERNOON AND WELCOME TO THE CLASS OF 202 OATH OF OFFICE CEREMONY. PLEASE SILENCE OR TURN OFF ALL CELL PHONES FOR THE DURATION OF THE CEREMONY.”**
“LADIES AND GENTLEMEN, THE MIDSHIPMEN CANDIDATES OF THE CLASS OF 202.”

Platoons proceed to their designated locations in formation.
(Lead Midshipman Usher wait for cue from Drill Staff.)

USNA band begins to play. Band plays until the Superintendent's guests are in place.

As the last midshipmen march into the main floor area, the Detailers will prepare to step-off. (Lead Midshipman Usher wait for cue from Drill Staff.)

Announcer: **“LADIES AND GENTLEMEN, THE LEADERSHIP DETAIL FOR THE CLASS OF 202.”**

Detailers proceed simultaneously in single file. (Lead Midshipman Usher wait for cue from Drill Staff.)

Regimental Staff marches to center of the stage on the main floor. On the Regimental Commander's command of **“FORWARD, MARCH”** they will march to the front of the candidate formation and remain at attention.

Announcer: **“MIDSHIPMAN CANDIDATES RISE. LADIES AND GENTLEMEN, PLEASE RISE FOR THE ARRIVAL OF THE OFFICIAL PARTY.”**

RC executes about face and commands, **“REGIMENT, ATTENTION”** and returns to original front.

Official Party proceeds to seats and remain standing.

12 Jun 17

Announcer: **“PLEASE REMAIN STANDING FOR THE NATIONAL ANTHEM.”**

The RC executes about face and commands **“DETAIL PRESENT-ARMS,”** returns to original front and commands **“STAFF, PRESENT ARMS.”**
(Candidates do not salute).

The USNA band plays the National Anthem on the cue of the Regimental Staff.

RC commands **“STAFF, ORDER ARMS,”** executes about face and commands **“DETAIL, ORDER-ARMS, PARADE REST”** and returns to original front and commands **“STAFF, PARADE REST.”**

Announcer: **“LADIES AND GENTLEMEN, (RANK, NAME), CHAPLAIN CORPS, UNITED STATES NAVY.”**

Chaplain delivers invocation.

RC comes to attention, executes about face and commands **“MIDSHIPMAN CANDIDATES, ATTENTION,”** returns to original front and parade rest.”

Announcer: **“LADIES AND GENTLEMEN, PLEASE BE SEATED. MIDSHIPMAN CANDIDATES, BE SEATED.”**

(PAUSE)

“THE OFFICER IN CHARGE OF THE FOURTH CLASS REGIMENT, LtCol Rafford Coleman, 2nd Battalion Officer.”

OIC administers the Leadership Oath.

RC executes about face and commands **“DETAIL ATTENTION,”** returns to original front and commands **“STAFF, ATTENTION.”**

Leadership Oath administered

“DETAILERS, RAISE YOUR RIGHT HAND.”

“HAVING BEEN SELECTED A MEMBER OF THE PLEBE SUMMER DETAIL, DO YOU SWEAR (OR AFFIRM) THAT YOU WILL TRAIN THE CANDIDATES WHO STAND BEFORE YOU TO THE BEST OF YOUR ABILITY; THAT YOU WILL DEVELOP THEM INTO BASICALLY TRAINED MIDSHIPMEN WHO ARE SMARTLY DISCIPLINED, MORALLY SOUND, MENTALLY AND PHYSICALLY FIT, AND THOROUGHLY INDOCTRINATED IN LOVE OF COUNTRY AND A

12 Jun 17

SENSE OF HONOR; THAT YOU WILL DEMAND OF THEM, AND DEMONSTRATE BY YOUR OWN EXAMPLE, THE HIGHEST STANDARDS OF PERSONAL CONDUCT, HONOR, MORALITY, AND PROFESSIONAL SKILL; AND THAT YOU WILL ENSURE THAT THEY ARE WELL-PREPARED TO TAKE THEIR PLACE AS MEMBERS OF THE BRIGADE AT THE CONCLUSION OF THEIR TRAINING?"

Detail responds with **"I DO."**

Once the oath is complete, RC executes about face and commands **"DETAIL, PARADE REST,"** returns to original front and commands **"STAFF, PARADE REST."**

OIC then introduces the Superintendent. **"LADIES AND GENTLEMEN, IT IS MY DISTINCT HONOR TO INTRODUCE THE 62nd SUPERINTENDENT OF THE UNITED STATES NAVAL ACADEMY, VADM TED CARTER, UNITED STATES NAVY."**

Superintendent makes his remarks and introduces the Commandant.

Commandant directs: **"INTERNATIONAL CANDIDATES FROM THE CLASS OF 202, RISE, RAISE YOUR RIGHT HAND."**

Commandant administers Oath of Compliance

"HAVING BEEN ADMITTED AS A MIDSHIPMAN AT THE UNITED STATES NAVAL ACADEMY, DO YOU SWEAR (OR AFFIRM) TO COMPLY WITH ALL THE REGULATIONS OF THE ACADEMY, AND DO YOU TAKE THIS OBLIGATION FREELY, WITHOUT ANY MENTAL RESERVATION OR PURPOSE OF EVASION, SO HELP YOU GOD?"

Commandant: **"ACKNOWLEDGE THE OATH BY RESPONDING, I DO."**

International Midshipman Candidates reply: **"I DO."**

Commandant directs: **"CLASS OF 202, RISE, RAISE YOUR RIGHT HAND."**

Commandant administers Oath of Office.

"HAVING BEEN APPOINTED A MIDSHIPMAN IN THE UNITED STATES NAVY, DO YOU SOLEMNLY SWEAR (OR AFFIRM) THAT YOU WILL SUPPORT AND DEFEND THE CONSTITUTION OF THE UNITED STATES AGAINST ALL ENEMIES, FOREIGN AND DOMESTIC; THAT YOU WILL BEAR TRUE FAITH AND ALLEGIANCE TO THE SAME; THAT YOU TAKE THIS OBLIGATION FREELY, WITHOUT ANY MENTAL RESERVATION OR PURPOSE OF EVASION;

12 Jun 17

AND THAT YOU WILL WELL AND FAITHFULLY DISCHARGE THE DUTIES OF THE OFFICE ON WHICH YOU ARE ABOUT TO ENTER, SO HELP YOU GOD.”

Commandant: **“ACKNOWLEDGE THE OATH BY RESPONDING, I DO.”**

Candidates reply: **“I DO.”**

Commandant returns to his seat.

Announcer: **“LADIES AND GENTLEMEN, PLEASE RISE FOR THE PLAYING OF BLUE AND GOLD.”**

RC commands **“STAFF, ATTENTION,”** executes about face and commands **“REGIMENT, ATTENTION.”**

RC commands **“REGIMENT, UNCOVER TWO”** returns to original front and commands **“STAFF, UNCOVER TWO.”**

USNA Band plays Navy Blue and Gold.

RC commands, **“STAFF, COVER TWO”** executes about face and commands **“REGIMENT, COVER TWO”** and returns to original front.

Announcer: **“LADIES AND GENTLEMEN, PLEASE REMAIN STANDING FOR THE DEPARTURE OF THE OFFICIAL PARTY.”**

After the departure of the official party:

Announcer: **“MIDSHIPMEN, YOUR NEXT FORMATION IS AT 1915 AT THE DESIGNATED FORMATION AREAS. MIDSHIPMEN DESIRING TO MEET WITH GUESTS MAY DO SO THROUGHOUT ALUMNI HALL. MEET BY THE SIGNS THAT CORRESPOND TO THE FIRST LETTER OF YOUR LAST NAME. UNACCOMPANIED MIDSHIPMEN MAY MEET WITH NAVAL ACADEMY SUPPORTERS IN THE LOBBY. ANY MIDSHIPMEN AND THEIR FAMILY DESIRING A PERSONAL SWEARING-IN, SHOULD PROCEED TO THE BO COPPEDGE ROOM IN ALUMNI HALL.”**

Announcer: **“LADIES AND GENTLEMEN, THIS CONCLUDES THE CEREMONY.”**

RC executes about face and commands **“REGIMENT, DISMISSED,”** executes about face and commands **“STAFF, DISMISSED.”**

12 Jun 17

305. PERSONAL SWEARING-IN CEREMONY. Midshipman Candidates who desire relatives or guests to administer their Oath may participate in a personal swearing-in ceremony in Smoke Hall immediately following the Oath of Office ceremony. Relatives or guests who administer the Oath must be active duty or retired military personnel and must be in uniform or business casual attire. Midshipman Candidates desiring this ceremony must first participate in the Oath of Office ceremony. If ceremony is held in Bo Coppedge Room, the flags will be arranged in the same format and TADs will act as Ushers at each entry way directing traffic in and out of the room. A Link-in-the-Chain class members will administer personal swearing-ins to Midshipman Candidates that request it.

306. PARENTS' MEETING AREAS. 4/C Midshipmen are authorized to meet with their relatives and friends immediately after the ceremony at the designated meeting area. Unaccompanied midshipmen may meet with representatives from their Link-in-the-Chain class at the Mexican Monument. In the case of inclement weather, they may meet on the Alumni Hall floor area in front of the stage.

OUTDOOR CEREMONY DIAGRAM

- A – Assistant Officer-In-Charge Fourth Class Regiment
- B – Deputy Commandant
- C – Command Chaplain
- D – Officer-in-Charge, Fourth Class Regiment
- E – Commandant
- F – Superintendent
- G – Academic Dean/Provost
- H – Athletic Director
- I – Admissions Director
- J – Command Master Chief
- K – Podium and Microphone
- L – Regimental Staff

ALUMNI HALL FOUL WEATHER DIAGRAM

Legend for symbols

Symbol	
A-E	Official Party (same as outdoor)
F-J	Official Party (same as outdoor)
K	Podium and Mike
L	Regimental Staff
M	Press
N	Superintendent's Guests
O	Commandant's Guests

PERSONAL SWEARING-IN DIAGRAM (SMOKE HALL)

PARENTS' MEETING AREAS

