

MILITARY AND STATE FUNERALS

A Working Bibliography of MHI Sources

The Army Almanac: A Book of Facts Concerning the United States Army. Harrisburg, PA: Stackpole, 1959. Chap 24. UA25.A96.

Benjamin, Charles F. "State Funerals." Journal of the Military Service Institution of the US (Dec 1885): pp. 356-76. Per.

On various British funerals, with end note on George Washington's.

Ellsworth, Helen K. "Black Jack: The End of an Era." Soldiers (Oct 1980): pp. 48-49. Per.

Profile of last horse bred, raised, and branded by U.S. Army. Used as riderless horse in state funerals. Died in 1976.

Great Britain. War Office. Ceremonial 1950 (Provisional). London: HMSO, 1950. Chap XIII.

U355.G7.A5.

Procedural manual for funerals.

Mossman, B.C., & Stark, M.W. The Last Salute: Civil and Military Funerals, 1921-69. Wash, DC: OCMH, 1971. 429 p. GT3203.M67.

Accounts of noted funerals from Washington to Eisenhower.

Pogue, Forrest C. George C. Marshall: Statesman, 1945-49. NY: Viking, 1987. pp. 511-13 & 585. E745.M39P6v4.

He preplanned his own state funeral.

Pond, Kenneth S., et. al., editors. Farewell to the President: Personal Memoirs of the State Funeral of President John F. Kennedy, November 22-23, 1963. 1 VOL. n.p., Thomas F. Reed, 2008.

E842.9.F37.

Includes 20 narratives by members of the Old Guard, 3rd Infantry, describing their experiences and remembrances of the burial of President J. F. Kennedy.

U.S. Army. Fifth Army. Headquarters and Headquarters Company. OPLAN Kansas. Fort Sheridan, IL: HQ, Fifth US Army, 1969. 1 v. E835.O65.

Detailed plan for the state funeral and burial of President Dwight Eisenhower.

U.S. Congress. 91st Congress. Memorial Services in the Congress of the United States and Tributes in Eulogy of Dwight David Eisenhower, Late a President of the United States. Wash, DC: GPO, 1970. 226 p. E836.3.U55.

_____. 93rd Congress. Memorial Services in the Congress...Lyndon Baines Johnson... Wash, DC: GPO, 1973. 285 p. E847.U57.

_____. Memorial Services in the Congress... Harry S. Truman... Wash, DC: GPO, 1973. 196 p. E814.U5.

U.S. Dept of Army. Conduct of Ceremonies Handbook: Department of the Army Pamphlet 672-2, dated Sep 1971. Sec XI. MilPub-Pam.

_____. For Your Guidance: A Guide for the Survivors of Deceased Army Personnel: DA Pam 608-4, dated Feb 1964. 40 p. MilPub-Pam.

U.S. Depts of Army, Navy, Air Force, and Treasury. State, Official, and Special Military Funerals: DA Pam 1-1, dated 30 Dec 1965. 134 p. MilPub-Pam.

U.S. Naval Institute. Service Ettiquette. Annapolis, MD: Institute, 1963. Chap 36. U766.U5.

U.S. War Dept. General Regulations for the Army, or Military Institutes. Phila: Carey, 1821. 355 p. UB501.1821.

See Art 13, "Honours--to the Dead," pp. 27-29.

_____. Honors to Persons: Army Regulations 600-30, dated Aug 1925. Sec II: "Funeral," pp. 3-8. With 8 changes, 15 p. MilPub-Reg.

_____. AR 600-30, dated 11 Nov 1933. Sec II: "Funeral," pp. 4-7. MilPub-Reg.

Wedekind, Lothar H. "Taps: Why Military Funerals Aren't Necessarily What You Expect" and "Arranging a Military Funeral: What You Need to Know." Army Times Magazine (7 Aug 1978): pp. 28-32. Per.

See also:

-Bibliography on The Unknown Soldier in Burials.