6–13. Escort duties for casketed remains

a. Preparation of documents.

(1) DD Form 1375 (Request for Payment of Funeral and/or Interment Expenses). The CAO is provided a copy of the form during the CAO duties briefing. Part I of DD Form 1375 will be completed by the CAC providing assistance to the PADD. Part II is completed by the PADD. The CAO assists the PADD in submitting the completed form and attached itemized funeral bills to the CAC where the interment occurred. A sample of a completed DD Form 1375 when the PADD selected the Army arranged option is located at figure 6–2. A sample of a completed DD Form 1375 when the PADD selected the family arranged option is located at figure 6–3.

(2) DA Form 5329. The DA Form 5329 is designed in three parts. Part I will be completed by the preparing CAC.

Part II of the form is completed by the receiving funeral director. Part III of the form is completed by the escort. A sample of a completed DA Form 5329 is located at figure 6–4.

b. Accompanying and observing movement of casketed remains. The remains will be moved overland by funeral coach to destination or by mortuary vehicle to an air terminal for movement by air. The escort accompanies the remains whenever they are moved, regardless of the time of transfer.

(1) Ground transportation. The remains are normally moved feet first. When remains are being moved only by funeral coach, the escort drapes the casket with an interment flag and rides in the funeral coach with the remains.

(2) Air transportation. The escort should observe the loading and off-loading of the remains. An exception might occur when the remains are moved quickly from one flight to a connecting flight. The remains are normally moved feet first. However, when the remains are being moved up and down the belt loaders into or out of the aircraft cargo compartment, the head should be on the highest part of the incline. Once on the airplane, the remains must be positioned with the head toward the nose of the airplane. On all other vehicles, the remains are transported feet first.

The interment flag is not draped on the air tray.

c. Notify changes in travel itinerary. When the original arrival time changes, the escort notifies the receiving funeral director and the preparing CAC of the new arrival time and the flight number of the airplane.

d. Inspect casket upon arrival at destination airport.

(1) After unloading, the escort accompanies the remains to the receiving cargo area.

(2) The receiving funeral director should meet the flight.

(3) The escort inspects the shipping documents; confirms name and SSN of the decedent.

(4) The escort and receiving funeral director will remove the air tray and inspect the casket for damage in the presence of the air carrier’s agent. Note any damage on the shipping document and DA Form 5329. The escort contacts the preparing CAC for further instructions when the casket is damaged. The escort drapes the casket with the interment flag prior to loading the casket in the funeral coach.

e. Accompany remains to destination. The escort accompanies the remains to the receiving funeral home in the hearse when possible. The escort may follow the hearse in a rental car only when prior approval has been obtained from CDR, PERSCOM, TAPC–PED–D.

f. Inspect casket and remains at the funeral home.

(1) Upon arrival at the receiving funeral home, the escort removes the interment flag from the casket and assists the funeral director to re-inspect the casket for damage. The escort annotates any damage to the casket on the DA Form 5329. The funeral director will inspect the remains and complete part II of the DA Form 5329. If the funeral director determines the remains require additional preparation, the escort will advise the funeral director to provide (in part II) a detailed statement concerning the condition of the remains and itemize the additional preparation, services, or merchandise that may be required. The escort then contacts the preparing CAC for instructions to repair or replace the casket or approve additional preparation of remains services.

(2) The escort will inspect the uniform to ensure it is still in correct order and good condition. The escort annotates deficiencies on the DA Form 5329 and contacts the preparing CAC for instructions if the uniform needs repair or cleaning.

g. Display the interment flag. The escort will assist in draping the interment flag on the casket as prescribed in appendix E.
[image: image1.emf]
[image: image2.emf]
[image: image3.emf]
[image: image4.emf]
[image: image5.emf]
[image: image6.emf]

[image: image7.emf]

[image: image8.emf]

Appendix E

Displaying the Flag on a Casket and Folding the Flag in Cocked Hat Design

E–1. Displaying the flag on a casket

No object of any kind will be placed on the flag of the United States. Procedures for displaying the flag on the casket are as follows:

a. Closed casket. Center the flag on the casket with the blue field at the head and over the left shoulder of the deceased as shown in figure E–l.

b. Half-couch casket.

(1) Start with the flag centered on the closed casket in the proper position.

(2) Fold the flag in a simple “S” fold as in figure E–2. The narrative steps for the “S” fold are as follows:

(a) Position throw on lower panel of casket.

(b) Fold flag toward the foot of the casket to a point just past the cut that will allow head panel to be opened.

(c) Fold hoist edge toward head of casket; fold should only equal width of hoist edge.

(d) Fold flag toward head of casket to a point even with the first fold at the cut of the head panel. Hoist edge should not show.

(e) Align stripes of all folds, being certain not to move the centered position of the flag on the casket.

(3) Display the flag as shown in figure E–3.

c. Half-couch casket, displaying flag in cocked hat design. When a floral arrangement or other object is placed on the lower panel of the casket, display the interment flag in the cocked hat design and place it in the head panel of the casket as shown in figure E–4.

E–2. Folding the United States flag

The interment flag should be folded as shown in figure E–5 before presenting it to the recipients. It will also be folded in this manner when it is used in the head panel of a half- or full-couch casket or displayed with cremated remains.

[image: image9.emf]
Figure E-1. Flag placement on casket

[image: image10.emf]
Figure E-2. Folding detail on half-couch casket
[image: image11.emf]
Figure E-3. Display of flag on half-couch casket

[image: image12.emf]
Figure E-4. Display of cocked hat flag on half-couch casket

[image: image13.emf]
Figure E-5. Folding the U.S. flag

12 AR 600–25 • 24 September 2004

6–13. Funeral escorts

a. A funeral escort will be formed and marched as prescribed in FM 3–21.5, chapter 14.

b. The composition and commander of the funeral escort for the President, a former President, a President–elect, the Vice President, the Secretary of Defense or a former Secretary of Defense, the Deputy Secretary of Defense or a former Deputy Secretary of Defense, Secretary of the Army or former Secretary of the Army, the Chairman of the Joint Chiefs of Staff or a former Chairman of the Joint Chiefs of Staff, the Vice Chairman of the Joint Chiefs of Staff or former Vice Chairman of the Joint Chiefs of Staff, the Chief of Staff or a former Chief of Staff, Army, for a general of the Army, and for the Sergeant Major of the Army will be as directed by the Secretary of the Army.

c. Commanders of funeral escorts of other officers will be officers of the same grade as the deceased or of a higher grade, or if none are present, as directed by the immediate commanding officer of the deceased.

d. The composition and commander of the funeral escort for a cadet of the United States Military Academy will be as prescribed by the superintendent of the United State Military Academy. When the death or funeral service occurs elsewhere, the composition and commander of the escort will be the same as that for a lieutenant.

e. Funeral escorts for warrant officers will be commanded by a lieutenant or higher; from sergeant through sergeant major, by a noncommissioned officer of equal or higher grade; for all other grades by a sergeant or as directed by the immediate commanding officer of the deceased.

f. The composition of funeral escorts of honor for persons other than those listed in paragraph b above will be determined by each commander of the deceased. The following composition is furnished for guidance only and may be changed locally as appropriate:

(1) Chief of Staff, Army and 5–star generals may receive special military funeral: 10 companies plus a band (normally reinforced). Such soldiers may be furnished by any of the armed services (including the U.S. Coast Guard and cadets from the service academies, where available).

(2) Retired Chief of Staff, Army and 4–star generals may receive a special full–honor funeral consisting of 4 companies from the officer’s Service, plus a band.

(3) The Sergeant Major of the Army or former Sergeants Major of the Army may receive a full–honor funeral consisting of 1 company (normally 2 platoons) with band and a command sergeant major as noncommissioned officer (NCO) in charge).

(4) Three–star generals through colonels may receive a full–honor funeral consisting of 1 company (normally 2 platoons) with band. General officers will also receive a cannon salute commensurate with grade.

(5) Lieutenant colonels through warrant officers may receive a full–honor funeral consisting of one platoon with a band.

(6) Command sergeants major and sergeants major may receive a full–honor funeral consisting of 1 platoon with a band (or recorded music), and a command sergeant major or sergeant major as NCO in charge.

(7) All other enlisted personnel, cadets, and personnel in the delayed entry program may receive a funeral consisting of an NCO in charge firing party, pallbearers and bugler (or recorded bugle music).

6–14. Authority

Department of Defense Directive 1300.15, 12 June 1979, establishes policy to govern support for military funerals.

6–15. Policy

It is DA policy to provide Military Funeral Honors for all present and former military personnel as follows:

a. Active duty soldiers and retirees. Full Military Funeral Honors, consisting of a 9–member team (6 pallbearers and/or firing party, a chaplain, and officer and/or NCO in charge, and a bugler (if available)). The team serves as pallbearers and the firing party, folds and presents the American flag to the next of kin, and plays “Taps.” A member of the decedent’s parent military Service will present the flag. Military Funeral Honors for retirees is the same as for active duty soldiers (resources permitting). Medal of Honor recipients will receive full military honors regardless of status.

b. Veterans. All veterans are entitled to a service detail consisting of at least 2 uniformed military members, at least 1 of whom will be from the parent service of the veteran. The team will fold the American flag and the parent Service representative will present it to the next of kin. Also, every effort will be made to obtain a live bugler to play “Taps.”

Otherwise, the team will play “Taps” using an electronic recording.

c. Resources. Subject to a and b above, local commanders determine the availability of their resources as they pertain to Military Funeral Honors support, the composition of the burial honor details, and any restrictions relating to military honors.

6–16. Service responsibility for burial honors

a. The National Defense Appropriations Act for Fiscal Year 2000 provides for the rendering of Military Funeral Honors. Military Funeral Honors are a statutory entitlement. Eligible beneficiaries are active duty members, retirees, veterans (as defined by 38 USC 101(2) including Section 3.7, Title 38, Code of Federal Regulations), and deceased members and former members of the Selected Reserve (using the burial flag eligibility criteria in 38 USC 2301).

b. Commanders will ensure the military funerals are provided to all eligible former soldiers, when requested. Commanders are permitted to provide Military Funeral Honors for members of other Services; however, the parent Service of the deceased veteran has the ultimate responsibility for rendering Military Funeral Honors. The rendering of Military Funeral Honors is a total force commitment. Participation by the Reserve components is encouraged.

FM 3-21.5 (FM 22-5)

CHAPTER 14

FUNERALS

The funerals of soldiers, more than any other ceremony, have followed

an old pattern as the living honor the brave dead.

14-1. HISTORY

Funeral services of great magnificence evolved as custom (from what is known about

early Christian mourning) in the 6th century. To this day, no religious ceremonies are

conducted with more pomp than those intended to commemorate the departed.

a. The first general mourning proclaimed in America was on the death of Benjamin

Franklin in 1791 and the next on the death of George Washington in 1799. The deep and

widespread grief occasioned by the death of the first President assembled a great number

of people for the purpose of paying him a last tribute of respect. On Wednesday, 18

December 1799, attended by military honors and the simplest but grandest ceremonies of

religion, his body was deposited in the family vault at Mount Vernon, Virginia.

b. Several military traditions employed today have been brought forward from

the past.

(1) Reversed arms, displayed by one opponent on the battlefield, signaled that a truce

was requested so that the dead and wounded could be carried off and the dead buried.

(2) Today’s customary three volleys fired over a grave probably originated as far

back as the Roman Empire. The Roman funeral rites of casting dirt three times on the

coffin constituted the “burial.” It was customary among the Romans to call the dead three

times by name, which ended the funeral ceremony, after which the friends and relatives

of the deceased pronounced the word “vale” (farewell) three times as they departed from

the tomb. In more recent history, three musket volleys were fired to announce that the

burying of the dead was completed and the burial party was ready for battle again.

(3) The custom of using a caisson to carry a coffin most likely had its origins in the

1800s when horse-drawn caissons that pulled artillery pieces also doubled as a

conveyance to clear fallen soldiers from the battlefield.

(4) In the mid to late 1800s a funeral procession of a mounted officer or enlisted man

was accompanied by a riderless horse in mourning caparison followed by a hearse. It was

also a custom to have the boots of the deceased thrown over the saddle with heels to the

front signifying that his march was ended.

14-2. TYPES OF FUNERALS

Military funerals are divided into two classes: chapel service, followed by movement to

the grave or place of local disposition with the prescribed escort; and graveside service

only.

a. A full military funeral normally consists of, or is supported by, the following

elements:

• Casualty assistance officer (CAO).

• Noncommissioned officer in charge (NCOIC)—staff sergeant or above.

• Firing party (no more than eight, nor less than five, riflemen).

• Six pallbearers (at least one with the rank of sergeant or higher).

• One bugler to play “Taps” (or, as a minimum, a quality CD).

FM 3-21.5

14-2

• Colors.

• Clergy.

• Hearse (caisson).

• Honorary pallbearers.

• Personal color (if appropriate).

b. The Casualty Assistance Command (CAC) provides burial honors, if requested,

for deceased Army personnel, including active duty and retired personnel as well as

reserve components and veterans. Burial with full honors is given to authorized

personnel. A team, with a minimum of two service members, performs the ceremonial

folding and presentation of the interment flag and playing of “Taps” for all veterans. The

family of the deceased (or its representative) may request another clergyman to officiate

in lieu of a military chaplain. A civilian clergyman can conduct all religious elements of a

military funeral or interment. The desires of the family are given the fullest consideration

possible in the selection of elements involved, but the funeral is conducted as prescribed

in this manual.

14-3. INDIVIDUAL RESPONSIBILITIES

The responsibilities of the individuals involved in a military funeral are as follows:

a. Casualty Assistance Office. The casualty assistance office provides funeral detail

requirements and the CAO’s name and phone number to the funeral detail NCOIC. It also

coordinates bugler commitments.

b. Funeral Detail NCOIC. The funeral detail NCOIC—

• Provides the name of the NCOIC and the bugler pick-up time to the casualty

assistance office after notification of funeral detail.

• Requests transportation for the funeral detail through the transportation

division.

• Coordinates specifics with the funeral home, clergy, and chapel concerned.

• Coordinates the use of a portable CD player for playing “Taps,” if needed.

• Ensures all personnel participating in the funeral detail arrive at the designated

place in sufficient time to make final coordination.

c. Transportation Division. The transportation division provides transportation for

funeral details, as required.

d. Casualty Assistance Officer. The CAO—

• Coordinates the ceremonial aspects of the funeral.

• Ensures the chaplain receives a flag from the local Post Office or the

installation.

• Acts as OIC for the funeral detail and presents the flag to the deceased’s next

of kin, when required.

e. Commanding Officer. The commanding officer or his representative, in

coordination with the cemetery superintendent and the funeral director, makes the funeral

arrangements and supervises the conduct of the funeral.

FM 3-21.5

14-3

14-4. PERSONNEL CONDUCT

Personnel involved with military funerals conduct themselves as described herein.

a. When honorary pallbearers are desired, they are selected by the family of the

deceased or its representative, or by the commanding officer if the family wishes. As a

rule, no more than twelve honorary pallbearers should be selected.

b. At a military funeral, persons in military uniform attending in their individual

capacity face the casket and execute the Hand Salute at the following times: when

honors, if any, are sounded; at any time the casket is being moved (the exception being

when they themselves are moving); during Cannon Salutes, if sounded; during the firing

of volleys; and while “Taps” is being played.

(1) Honorary pallbearers in uniform conform to those instructions when not in

motion.

(2) Military personnel in civilian clothes in the above cases, and during the service at

the grave, stand at Attention, uncover, and hold the headdress over the left shoulder with

the right hand over the heart. If no headdress is worn, the right hand is held over the

heart.

(3) Female military personnel in civilian clothes hold the right hand over the heart.

c. During the religious graveside service, all personnel bow their heads at the words

“Let us pray.” All mourners at graveside, except the active pallbearers, follow the

example of the officiating chaplain. If he uncovers, they uncover; if he remains covered,

they remain covered. When the officiating chaplain wears a biretta (clerical headpiece)

during the graveside service, all personnel, as indicated above, uncover. When the

officiating chaplain wears a yarmulke (Jewish skull cap), all personnel remain covered.

d. The remains of a member of the armed forces who died while on active duty, may

be consigned directly to a national cemetery from a military installation. In such cases,

the cemetery superintendent will, regardless of time of arrival, if not otherwise provided

for, engage a funeral director to receive the remains at the common carrier terminal, hold

the remains at his establishment until the date of the funeral, if necessary, and deliver the

remains to the cemetery. The superintendent will not authorize a funeral director to

render any other service incident to the interment.

e. The word “chapel” is interpreted to include the church, home, or other place

where services are held, other than the service at the grave. The word “casket” is

interpreted to include a receptacle containing the cremated remains of the deceased.

14-5. FUNERAL WITH CHAPEL SERVICE (FULL MILITARY HONORS)

Use the following procedures to conduct a funeral in a chapel with full military honors.

a. At the chapel, the funeral detail forms as shown in Figure 14-1 (page 14-4). The

NCOIC has all participants at Parade Rest. The firing party forms in two ranks facing

each other and forming an aisle from the conveyance to the entrance of the chapel. The

NCOIC and the pallbearers will be on line at normal interval facing the chapel and close

to the designated arrival point of the conveyance. The NCOIC positions himself at the

end of the pallbearers so that the conveyance passes him first as it approaches.

b. Members of the immediate family, relatives, friends of the deceased, and the

CAO will be seated in the chapel before the conveyance arrives and the casket is taken

into the chapel. Members of the immediate family and relatives occupy pews (seats) to

the right (front) of the chapel.

FM 3-21.5

14-4

c. As the conveyance comes into view, the NCOIC commands Escort,

ATTENTION; Pallbearers, Center, FACE. He salutes until the conveyance stops in

front of the chapel. On the command Center, FACE, the pallbearers face the designated

arrival point of the conveyance (Figure 14-1). As the conveyance approaches, the NCOIC

salutes to honor the National Colors draped over the casket and commands Order,

ARMS after the conveyance halts.

d. If necessary, the NCOIC repositions the pallbearers at the rear of the conveyance.

[image: image14.emf]
Figure 14-1. Funeral detail formation.

e. After the funeral director opens the doors of the hearse, the NCOIC and the firing

party Present Arms. The senior pallbearer, designated position 5, and the pallbearer in

position 1 grasp the handles at the head of the casket. (The union of the flag is draped

over this end.) They walk backwards, pulling the casket from the conveyance, allowing

the pallbearers in positions 2 and 3 to grasp handles on the casket. The pallbearers handle

the remains in a dignified, reverent, and military manner, ensuring the casket is carried

level and feet first at all times (Figure 14-2).
[image: image15.emf]
Figure 14-2. Carrying the casket inside.

f. Once the casket is borne between the firing party members, the NCOIC

commands Firing party, present, ARMS. The firing party and NCOIC Present Arms

until the casket enters the chapel door, at which time the NCOIC commands Order,

ARMS. The firing party then departs under the control of the NCOIC, and they travel to

the gravesite and make preparations for the gravesite ceremony. The bugler, if not

already at the gravesite, travels with the firing party.

g. Having entered the chapel, the pallbearers carry the casket to the front of the

church. If a church truck is available, the casket is placed on the truck at the entrance of

the chapel and pushed to the front by the senior pallbearer and one other. The pallbearers

then take seats, as directed by the chaplain, until the conclusion of the chapel service.

h. After the service, the pallbearers either carry the casket or push it on a church

truck from the front of the chapel to the exit. The casket is placed directly into the

conveyance with the senior and number 1 pallbearers being the last to release their casket

handles. The funeral director secures the doors of the conveyance.

i. The pallbearers board their transportation and travel to the interment site to

prepare for the graveside ceremony. The funeral party travels in the following order

(Figure 14-3, page 14-6):

• NCOIC, firing party, and bugler.

• Clergy.

• Conveyance with casket.

• Active pallbearers.

• Family and CAO.

• Friends.
[image: image16.emf]
Figure 14-3. Funeral procession.
j. After the procession is formed, it travels directly to the gravesite. Upon arrival,

the CAO positions himself between the chaplain and the head of the gravesite. The

pallbearers form and remove the casket from the conveyance the same as previously

outlined (Figure 14-4).
[image: image17.emf]
Figure 14-4. Graveside formation.
k. Once the casket is removed from the conveyance, the NCOIC commands the

firing party and bugler to Present Arms.

l. The pallbearers carry the casket, feet first, to the grave. Upon reaching the grave,

the casket is placed on the lowering device. The pallbearers raise the flag from the casket

and hold it in a horizontal position waist high, until the conclusion of “Taps.”

m. When the casket is placed over the grave, the NCOIC commands the firing party,

and the bugler to Order Arms and Parade Rest. The NCOIC terminates his Salute and

assumes the position of Parade Rest.

n. After Parade Rest has been commanded, the chaplain conducts the graveside

service. At the conclusion of the benediction the NCOIC commands Firing party,

ATTENTION and directs FIRING PARTY, FIRE THREE VOLLEYS. The CAO

executes Present Arms. The firing party fires three volleys of blank cartridges, assumes

the position of Present Arms at the command of the NCOIC, and remains in this position

until the conclusion of “Taps.” The bugler, positioned near the firing party and in view of

the next of kin, sounds “Taps” immediately following the last volley.

o. At the conclusion of “Taps,” the firing party comes to Order Arms and Parade

Rest at the command of NCOIC. The CAO terminates his Salute.

p. The pallbearers then fold the flag without letting the flag touch the casket. As the

flag is folded, it is passed to the senior pallbearer at the head of the casket, who makes the

final tuck. (See Appendix K for detailed information on folding the flag.)

q. After the flag is folded, the senior pallbearer executes a Right Face and places the

flag at chest level into the hands of the CAO. The senior pallbearer salutes the flag for

three seconds after presenting it to the CAO and the CAO salutes the flag for three

seconds before taking it from the pallbearer. The CAO then moves by the most direct

route to the next of kin who is to receive the flag. Upon presentation, the CAO renders

appropriate remarks such as, “As a representative of the United States Army, it is my

high privilege to present to you this flag. Let it be a symbol of the grateful appreciation

our nation feels for the distinguished service rendered to our country and our flag by your

loved one.” After the flag is presented, the CAO returns to his original position.

r. After the presentation is completed, the NCOIC marches the firing squad and the

bugler away from the gravesite. At the first Halt, the rifles of the firing party are cleared

and inspected, which concludes the ceremony.

14-6. TWO-MAN HONOR DETAIL

A two-man honor detail provides graveside honors by the playing of “Taps” and the flag

folding and presentation to the appropriate family member. Use the following procedures

to conduct a military funeral with a two-man honor detail.

a. Once the Army CAC is alerted, it arranges for the two-man honor detail to arrive

at the interment site at the appropriate time to provide graveside honors.

(1) The leader of the detail has many responsibilities to include contacting the funeral

director to confirm the date, time, and location of the interment service. The leader

ensures that the funeral director has obtained a flag and will bring a backup flag to the

ceremony in case it is needed.

(2) The leader confirms and coordinates participation of the second member of

the detail.

(3) When all coordination is completed, the final pre-interment activity is to train and

rehearse the detail. A mandatory training item is to carefully watch a video demonstration

tape provided by DOD to each installation.

(4) On the day of the interment ceremony, the detail leader confirms arrangements

with the funeral director and coordinates necessary cues at the interment site.

b. The rendition of “Taps” may be by bugler or by device.

(1) The CAC actively searches for a bugler. Bugler support may be from an Army

band (Active or Reserve component), contracted, or voluntary.

(2) If a bugler is not available, the CAC uses the high-quality recording of the U. S.

Army band bugler provided by OSD on compact disk. Many national and private

cemeteries have sound systems that play “Taps” at the interment site. However, CAC’s

cannot assume availability of such systems and must have a sufficient number of

high-quality, portable CD players to provide their own sound system at funerals. (A

portable CD player that can be easily heard by all attendees at the interment ceremony is

recommended.) Before departing for a funeral, the detail leader must determine if a sound

system is available or if the CAC must provide a sound system to the honors detail.

c. The detail arrives at the interment site early and conducts a reconnaissance and

rehearsal. Part of the reconnaissance is the selection of a location for the bugler or CD

player that will sound “Taps.” The detail leader sets up and tests the CD player, ensuring

the unit and its remote controls are working properly and that it is out of site of the

family.

(1) When everything is prepared, the detail leader positions the detail in their

designated place before the arrival of the funeral cortege. The detail leader positions

himself near the recording device; the other members(s) will be positioned near the foot

of the grave.

(2) The leader brings the team to Attention and Present Arms as the remains are

carried to the gravesite by civilian pallbearers. He commands Order, ARMS when the

casket is placed on the lowering device.

(3) At the conclusion of the committal service the detail leader sounds “Taps”

electronically, or directs the bugler to sound “Taps.” Installations must ensure that honor

detail training directs that the recording device be positioned out of sight of the family

and be played in a dignified manner as shown in the training video from DOD.

(4) Although the CD player should be out of sight, activating the “play” button

should be performed with precision and distinction by bending over, activating the

recorder, and then stepping back one step and assuming the Position of Attention.

(5) Each detail member will Present Arms during “Taps” and will execute Order

Arms at its completion. At the conclusion of “Taps,” the detail leader ensures the

recording device is turned off and then proceeds in a dignified and military manner to the

head of the casket.

d. For flag folding, upon conclusion of “Taps,” the representative and his assistant

move closer to the casket. When the flag is secured and raised, the detail takes three steps

away from the mourners and fold the flag. When the flag is properly folded, the detail

assistant hands the flag to the detail leader and posts to a position next to the side or rear

of the family. After the assistant departs, the detail leader presents the flag to the next of

kin using the following wording: “As a representative of the United States Army, it is my

high privilege to present to you this flag. Let it be a symbol of the grateful appreciation

our nation feels for the distinguished service rendered to our country and our flag by your

loved one.” After presenting the flag, the detail leader offers condolences.

e. There are two types of remains: casket and cremated. Each has its own sequence

of events for the graveside service. The sequence described above is for casket remains.

Procedures for cremated remains are different only in that the flag is carried behind the

urn and placed on a display device next to the urn. After “Taps” is sounded, the flag is

unfolded, secured, and refolded approximately three side-steps from the mourners. It is

then presented to the next of kin in the same manner as for casket remains. The detail

leader then offers condolences.

f. The Reserve Components (RC), along with the active Army, are required to

participate in funeral details. The Army National Guard (ARNG) and U. S. Army

Reserve (USAR) have a single point of contact (POC) in each ARNG state area

command (STARC) or USAR Regional Support Command (RSC) to which a request for

assistance can be made. When the active Army is unable to support the request, or it is

more prudent for the RC unit to provide honors, the CAC contacts the RC POC at either

the STARC or RSC for military funeral honors support. If the RC POC does not respond

to the request for support within two hours, the CAC should again contact the RC POC.

When the RC is unable to support the request for assistance, the CAC is responsible for

providing the honors. The casualty and memorial affairs operations center, PERSCOM

will provide a list of RC POC’s to the CAC’s. CAC’s should establish memorandums of

agreement with RC POC’s and other military organizations within their area of

responsibility specifying requirements and responsibilities.

g. Not all funerals will be authorized the human resources as outlined in this

sequence of events; therefore the CAO and NCOIC will extract those portions of the

sequence that apply to their funeral detail contingent.

h. Additions to an element of the funeral detail not specifically addressed in this

sequence of events is not authorized. Requests for exceptions to policy will be directed to

TRADOC.

NOTE: If a military chaplain is not present, the OIC or NCOIC presents the flag to the

next of kin.

14-7. GRAVESIDE SERVICE

For a funeral without chapel service, all elements of a military funeral are present and

used as previously described. However, if troops are not conveniently available, or if the

family wishes to eliminate other elements, the following are used (Figure 14-6):

• Clergy.

• Officer in charge or noncommissioned officer in charge, appropriate to the

grade of the deceased (AR 600-25).

• Active pallbearers.

• Firing party.

• Bugler.

• Personal Color bearer (if appropriate).

These elements are in position at the graveside before the arrival of the remains.
[image: image18.emf]
Figure 14-6. Graveside service.
14-8. CREMATED REMAINS

When the remains are cremated and the ashes interred with military honors, the

previously stated provisions, with necessary modifications, will govern.

a. For all phases of the funeral, where the cremated remains are carried by hand, one

man is detailed to carry the receptacle (casket) containing the ashes and another is

detailed to carry the flag, folded into the shape of a cocked hat. The pallbearer carrying

the flag is always positioned to the right of the remains (Figure 14-7). When the

receptacle is carried from the hearse into the chapel and from the chapel to the hearse,

these two men are the only participants in the ceremony. During the procession to the

gravesite, the receptacle and flag are carried by the two pallbearers followed by four

additional pallbearers. When the receptacle has been placed on the gravesite, all six

pallbearers unfold the flag and hold it over the grave.

b. When the receptacle and flag are placed before the chancel of the chapel or

transported to gravesite by vehicle, the receptacle and folded flag are placed side by side.

If the pallbearers walk to the gravesite, the two bearers who carried the receptacle and the

flag join the other four pallbearers already pre-positioned on either side of the hearse.

c. When no hearse is used, suitable transportation is provided for the receptacle and

flag bearers, and the other pallbearers.

d. When the remains are moved to a crematory and the ashes are to be interred with

military honors at a later time, the ceremony consists only of the escort to the crematory.

All personnel salute as the remains are carried into the crematory. The firing of volleys

and the sounding of “Taps” are omitted. When the funeral ceremony is held at the

crematory, and when no further honors are anticipated, the volleys are fired and “Taps” is

sounded at the discretion of the commanding officer.
[image: image19.emf]
Figure 14-7. Pallbearers for cremated remains.

NOTE: In this situation, the flag is carried left hand over right hand with the point

forward.
14-9. CEREMONY BEFORE SHIPMENT OF REMAINS

When the remains of a deceased soldier are moved to a railway station or other point for

shipment to another place for interment or final disposition, funeral services are modified

as necessary. When no further military honors are anticipated at the place of interment or

final disposition, the volleys are fired and “Taps” sounded at the discretion of the

commanding officer. When military honors are anticipated at the place of final

disposition, the volleys and “Taps” are omitted.

14-10. CANNON SALUTE

When the funeral of a general officer on the active or retired list, who was entitled to a

Cannon Salute, takes place at or near a military installation, guns equal to the number to

which the officer was entitled (AR 600-25) may be fired at noon on the day of the

funeral. The military installation mentioned in general orders will fire the prescribed

Salutes. Immediately preceding the benediction, a Cannon Salute corresponding to the

grade of the deceased (AR 600-25) is fired at five-second intervals. Following the

benediction, three volleys of musketry are fired.

14-11. FUNERALS OFF POST

The commander, upon request, provides a funeral detail for deceased active duty or

retired Army personnel when the burial is to take place in a civilian or national cemetery

off the installation (for veteran funerals, see AR 600-25). The detail is normally

composed as follows:

• Officer in charge or noncommissioned officer in charge.

• Six active pallbearers.

• Firing party.

• Bugler.

NOTE: When military pallbearers are not available, the firing party will fold the flag.

a. The arrangements for the funeral are supervised by the survivor assistance officer.

The officer in charge or noncommissioned officer in charge of the funeral detail

coordinates all aspects of the ceremonies with this officer.

b. Upon arrival at the city where the funeral is to be conducted, the officer in charge

or noncommissioned officer in charge meets the survivor assistance officer and ascertains

the sequence of the ceremony. The normal sequence of events is as follows:

(1) At the funeral home, on the order of the funeral director, the pallbearers move the

casket to the hearse. The pallbearers should be certain to carry the casket feet first and

level at all times.

(2) At the church:

(a) The active pallbearers carry the casket from the hearse into the chapel.

(b) When the casket has been placed on the church truck, two pallbearers push the

truck to the front of the church while the other pallbearers move to the vestibule and

await the termination of the church service. If there is no church truck, the pallbearers

carry the casket to the front of the church as instructed by the funeral director or minister

concerned. If desired by the family, the active pallbearers may occupy the pews (seats) to

the left front of the church.

(c) After the church service, the pallbearers, under the direction of the funeral

director, move the casket to the hearse. When the casket has been placed in the hearse,

the pallbearers enter their vehicles.

(3) At the cemetery:

(a) The officer in charge or a designated individual commands the pre-positioned

firing party and bugler to Detail, ATTENTION and Present, ARMS as soon as the

casket is moved from the hearse. The command Order, ARMS is given when the casket

reaches the grave.

(b) The pallbearers carry the casket, feet first and level, to the grave. On reaching the

grave, the casket is placed on the lowering device. The pallbearers raise the flag from the

casket and hold it in a horizontal position, waist high, until the conclusion of “Taps.”

(c) The remainder of the ceremony is conducted as previously prescribed.

(d) Firing is conducted as outlined in paragraph 14-17.

14-12. PARTICIPATION OF AVIATION

When aviation participates in a military funeral, it is timed so that the aircraft appear over

the procession.

14-13. PARTICIPATION OF FRATERNAL OR PATRIOTIC ORGANIZATIONS

The family or representative of the deceased may request fraternal or patriotic

organizations, of which the deceased was a member, to take part in the funeral service.

With immediate family approval fraternal or patriotic organizations may conduct

graveside service at the conclusion of the military portion of the ceremony, signified by

the flag presentation to the next of kin and escort departure from the cemetery.

14-14. DUTIES OF THE CHAPLAIN

The chaplain takes his position in front of the chapel before the arrival of the remains. He

precedes the casket when it is carried from the hearse into the chapel and from the chapel

to the hearse. While the remains are being placed in the hearse, he stands at the rear and

to the side facing the hearse. When he is wearing vestments, he may, at his discretion,

proceed from the chancel to the sacristy (vestry) at the conclusion of the chapel service

and divest, joining the procession before it moves form the chapel. He then precedes the

hearse to the graveside and precedes the casket to the grave.

14-15. PRELIMINARY ARRANGEMENTS

The officer in charge of a military funeral, the commander of the escort, the funeral

director, and the superintendent of the cemetery or his representative visit the places

involved and make careful arrangements before the time set for the funeral. They

determine the positions at the grave for the various elements of the funeral and make

arrangements for traffic control.

14-16. FLORAL TRIBUTES

In the absence of the chaplain, the chaplain’s assistant helps the funeral director in

arranging all floral tributes in the chapel. The commanding officer or his representative

coordinates the necessary transportation with the funeral director for prompt transfer of

floral tributes from the chapel to the gravesite. The vehicle bearing the floral tributes is

loaded promptly at the conclusion of the chapel service. It precedes the funeral

procession, moving as rapidly as practicable to the site of the grave. The funeral

procession does not move from the chapel until the vehicle carrying the floral tributes has

cleared the escort. The funeral director or the cemetery representative is responsible for

removing cards and making a record that gives a brief description of the floral piece

pertaining to each card. After completion of the funeral services, the cards and records

are turned over to a member of the family of the deceased.

14-17. RULES FOR CEREMONIAL FIRING

For ceremonial firing, the firing party consists of not more than eight riflemen and not

less than five with one noncommissioned officer in charge (Figure 14-8, page 14-16).

The firing party is normally pre-positioned at the gravesite and facing in the direction that

allows it to fire directly over the grave. However, care should be taken to ensure that

rifles are fired at a 45-degree angle from the horizontal.

a. To load:

(1) Magazines or clips are loaded with three rounds and blank adapters are attached

before forming the firing party.

(2) At the conclusion of the religious services or on the escort commander’s

command, the noncommissioned officer in charge commands With blank ammunition,

LOAD. At the command LOAD, each rifleman executes Port Arms, faces to the half

right, and moves his right foot 10 inches to the right to a position that gives him a firm,

steady stance. He then chambers a round, places the weapon in the safe position, and

resumes Port Arms.

b. To fire by volley:

(1) When the riflemen have completed the movements and the weapons are locked,

the commands are Ready, Aim, FIRE. At the command Ready, each rifleman moves the

safety to the fire position. On the command Aim, the rifle is shouldered with both hands

with the muzzle to the front at an angle of 45 degrees from the horizontal. On the

command of execution FIRE, the trigger is squeezed quickly, and the weapon is

immediately returned to Port Arms.

(2) To continue the firing with weapons that function automatically (blank adapter),

the commands Aim and FIRE are given and executed as previously prescribed. To

continue the firing with weapons that must be manually operated to chamber another

round (without blank adapters), the commands Ready, Aim, FIRE are again given. On,

the command Ready, each rifleman manually chambers the next round. The commands

Aim and FIRE are then given and executed as previously prescribed.

(3) When the third round has been fired and the riflemen have resumed Port Arms,

the noncommissioned officer in charge commands CEASE FIRING. The riflemen

immediately place the weapon on safe, assume the Position of Attention (at Port Arms),

and face to half left. From this position, the firing party is commanded to Present Arms

before the playing of “Taps.” After “Taps,” they are commanded to Order Arms. The

noncommissioned officer in charge executes a Right (Left) Face and remains at Attention

until the flag has been folded and saluted by the officer in charge or noncommissioned

officer in charge of the funeral detail. At this time, the firing party noncommissioned

officer in charge executes a Right (Left) Face and commands Right (Left), FACE; Port,

ARMS; and Forward, MARCH. The weapons are unloaded and cleared as soon as

possible after leaving the gravesite.
[image: image20.emf]
Figure 14-8. Position of fire, ceremonial firing.

The following information is taken from Title 4 - FLAG AND SEAL, SEAT OF GOVERNMENT, AND THE STATES - of the United States Code Chapter 1 - THE FLAG
http://www.access.gpo.gov/uscode/title4/chapter1_.html

Sec. 1. - Flag; stripes and stars on

The flag of the United States shall be thirteen horizontal stripes, alternate red and white; and the union of the flag shall be fifty stars, white in a blue field.

Sec. 2. - Same; additional stars

On the admission of a new State into the Union one star shall be added to the union of the flag; and such addition shall take effect on the fourth day of July then next succeeding such admission.

Sec. 3. - Use of flag for advertising purposes; mutilation of flag

Any person who, within the District of Columbia, in any manner, for exhibition or display, shall place or cause to be placed any word, figure, mark, picture, design, drawing, or any advertisement of any nature upon any flag, standard, colors, or ensign of the United States of America; or shall expose or cause to be exposed to public view any such flag, standard, colors, or ensign upon which shall have been printed, painted, or otherwise placed, or to which shall be attached, appended, affixed, or annexed any word, figure, mark, picture, design, or drawing, or any advertisement of any nature; or who, within the District of Columbia, shall manufacture, sell, expose for sale, or to public view, or give away or have in possession for sale, or to be given away or for use for any purpose, any article or substance being an article of merchandise, or a receptacle for merchandise or article or thing for carrying or transporting merchandise, upon which shall have been printed, painted, attached, or otherwise placed a representation of any such flag, standard, colors, or ensign, to advertise, call attention to, decorate, mark, or distinguish the article or substance on which so placed shall be deemed guilty of a misdemeanor and shall be punished by a fine not exceeding $100 or by imprisonment for not more than thirty days, or both, in the discretion of the court. The words ''flag, standard, colors, or ensign'', as used herein, shall include any flag, standard, colors, ensign, or any picture or representation of either, or of any part or parts of either, made of any substance or represented on any substance, of any size evidently purporting to be either of said flag, standard, colors, or ensign of the United States of America or a picture or a representation of either, upon which shall be shown the colors, the stars and the stripes, in any number of either thereof, or of any part or parts of either, by which the average person seeing the same without deliberation may believe the same to represent the flag, colors, standard, or ensign of the United States of America.

Sec. 4. - Pledge of allegiance to the flag; manner of delivery

The Pledge of Allegiance to the Flag, I pledge allegiance to the Flag of the United States of America, and to the Republic for which it stands, one Nation under God, indivisible, with liberty and justice for all., should be rendered by standing at attention facing the flag with the right hand over the heart. When not in uniform men should remove their headdress with their right hand and hold it at the left shoulder, the hand being over the heart. Persons in uniform should remain silent, face the flag, and render the military salute.

Sec. 5. - Display and use of flag by civilians; codification of rules and customs; definition

The following codification of existing rules and customs pertaining to the display and use of the flag of the United States of America is established for the use of such civilians or civilian groups or organizations as may not be required to conform with regulations promulgated by one or more executive departments of the Government of the United States. The flag of the United States for the purpose of this chapter shall be defined according to sections 1 and 2 of this title and Executive Order 10834 issued pursuant thereto

Sec. 6. - Time and occasions for display

(a) It is the universal custom to display the flag only from sunrise to sunset on buildings and on stationary flagstaffs in the open. However, when a patriotic effect is desired, the flag may be displayed 24 hours a day if properly illuminated during the hours of darkness.

(b) The flag should be hoisted briskly and lowered ceremoniously.

(c) The flag should not be displayed on days when the weather is inclement, except when an all weather flag is displayed.

(d) The flag should be displayed on all days, especially on New Year's Day, January 1; Inauguration Day, January 20; Martin Luther King Jr.'s birthday, third Monday in January; Lincoln's Birthday, February 12; Washington's Birthday, third Monday in February; Easter Sunday (variable); Mother's Day, second Sunday in May; Armed Forces Day, third Saturday in May; Memorial Day (half-staff until noon), the last Monday in May; Flag Day, June 14; Independence Day, July 4; Labor Day, first Monday in September; Constitution Day, September 17; Columbus Day, second Monday in October; Navy Day, October 27; Veterans Day, November 11; Thanksgiving Day, fourth Thursday in November; Christmas Day, December 25; and such other days as may be proclaimed by the President of the United States; the birthdays of States (date of admission); and on State holidays.

(e) The flag should be displayed daily on or near the main administration building of every public institution.

(f) The flag should be displayed in or near every polling place on election days.

(g) The flag should be displayed during school days in or near every schoolhouse.

Sec. 7. - Position and manner of display

The flag, when carried in a procession with another flag or flags, should be either on the marching right; that is, the flag's own right, or, if there is a line of other flags, in front of the center of that line.

(a) The flag should not be displayed on a float in a parade except from a staff, or as provided in subsection (i) of this section.

(b) The flag should not be draped over the hood, top, sides, or back of a vehicle or of a railroad train or a boat. When the flag is displayed on a motorcar, the staff shall be fixed firmly to the chassis or clamped to the right fender.

(c) No other flag or pennant should be placed above or, if on the same level, to the right of the flag of the United States of America, except during church services conducted by naval chaplains at sea, when the church pennant may be flown above the flag during church services for the personnel of the Navy. No person shall display the flag of the United Nations or any other national or international flag equal, above, or in a position of superior prominence or honor to, or in place of, the flag of the United States at any place within the United States or any Territory or possession thereof: Provided, That nothing in this section shall make unlawful the continuance of the practice heretofore followed of displaying the flag of the United Nations in a position of superior prominence or honor, and other national flags in positions of equal prominence or honor, with that of the flag of the United States at the headquarters of the United Nations.

(d) The flag of the United States of America, when it is displayed with another flag against a wall from crossed staffs, should be on the right, the flag's own right, and its staff should be in front of the staff of the other flag.

(e) The flag of the United States of America should be at the center and at the highest point of the group when a number of flags of States or localities or pennants of societies are grouped and displayed from staffs.

(f) When flags of States, cities, or localities, or pennants of societies are flown on the same halyard with the flag of the United States, the latter should always be at the peak. When the flags are flown from adjacent staffs, the flag of the United States should be hoisted first and lowered last. No such flag or pennant may be placed above the flag of the United States or to the United States flag's right.

(g) When flags of two or more nations are displayed, they are to be flown from separate staffs of the same height. The flags should be of approximately equal size. International usage forbids the display of the flag of one nation above that of another nation in time of peace.

(h) When the flag of the United States is displayed from a staff projecting horizontally or at an angle from the window sill, balcony, or front of a building, the union of the flag should be placed at the peak of the staff unless the flag is at half-staff. When the flag is suspended over a sidewalk from a rope extending from a house to a pole at the edge of the sidewalk, the flag should be hoisted out, union first, from the building.

(i) When displayed either horizontally or vertically against a wall, the union should be uppermost and to the flag's own right, that is, to the observer's left. When displayed in a window, the flag should be displayed in the same way, with the union or blue field to the left of the observer in the street.

(j) When the flag is displayed over the middle of the street, it should be suspended vertically with the union to the north in an east and west street or to the east in a north and south street.

(k) When used on a speaker's platform, the flag, if displayed flat, should be displayed above and behind the speaker. When displayed from a staff in a church or public auditorium, the flag of the United States of America should hold the position of superior prominence, in advance of the audience, and in the position of honor at the clergyman's or speaker's right as he faces the audience. Any other flag so displayed should be placed on the left of the clergyman or speaker or to the right of the audience.

(l) The flag should form a distinctive feature of the ceremony of unveiling a statue or monument, but it should never be used as the covering for the statue or monument.

(m) The flag, when flown at half-staff, should be first hoisted to the peak for an instant and then lowered to the half-staff position. The flag should be again raised to the peak before it is lowered for the day. On Memorial Day the flag should be displayed at half-staff until noon only, then raised to the top of the staff. By order of the President, the flag shall be flown at half-staff upon the death of principal figures of the United States Government and the Governor of a State, territory, or possession, as a mark of respect to their memory. In the event of the death of other officials or foreign dignitaries, the flag is to be displayed at half-staff according to Presidential instructions or orders, or in accordance with recognized customs or practices not inconsistent with law. In the event of the death of a present or former official of the government of any State, territory, or possession of the United States, the Governor of that State, territory, or possession may proclaim that the National flag shall be flown at half-staff. The flag shall be flown at half-staff 30 days from the death of the President or a former President; 10 days from the day of death of the Vice President, the Chief Justice or a retired Chief Justice of the United States, or the Speaker of the House of Representatives; from the day of death until interment of an Associate Justice of the Supreme Court, a Secretary of an executive or military department, a former Vice President, or the Governor of a State, territory, or possession; and on the day of death and the following day for a Member of Congress. The flag shall be flown at half-staff on Peace Officers Memorial Day, unless that day is also Armed Forces Day. As used in this subsection -

(1) The term ''half-staff'' means the position of the flag when it is one-half the distance between the top and bottom of the staff;

(2) The term ''executive or military department'' means any agency listed under sections 101 and 102 of title 5, United States Code; and

(3) The term ''Member of Congress'' means a Senator, a Representative, a Delegate, or the Resident Commissioner from Puerto Rico.

(n) When the flag is used to cover a casket, it should be so placed that the union is at the head and over the left shoulder. The flag should not be lowered into the grave or allowed to touch the ground.

(o) When the flag is suspended across a corridor or lobby in a building with only one main entrance, it should be suspended vertically with the union of the flag to the observer's left upon entering. If the building has more than one main entrance, the flag should be suspended vertically near the center of the corridor or lobby with the union to the north, when entrances are to the east and west or to the east when entrances are to the north and south. If there are entrances in more than two directions, the union should be to the east.

Sec. 8. - Respect for flag

No disrespect should be shown to the flag of the United States of America; the flag should not be dipped to any person or thing. Regimental colors, State flags, and organization or institutional flags are to be dipped as a mark of honor.

(a) The flag should never be displayed with the union down, except as a signal of dire distress in instances of extreme danger to life or property.

(b) The flag should never touch anything beneath it, such as the ground, the floor, water, or merchandise.

(c) The flag should never be carried flat or horizontally, but always aloft and free.

(d) The flag should never be used as wearing apparel, bedding, or drapery. It should never be festooned, drawn back, nor up, in folds, but always allowed to fall free. Bunting of blue, white, and red, always arranged with the blue above, the white in the middle, and the red below, should be used for covering a speaker's desk, draping the front of the platform, and for decoration in general.

(e) The flag should never be fastened, displayed, used, or stored in such a manner as to permit it to be easily torn, soiled, or damaged in any way.

(f) The flag should never be used as a covering for a ceiling.

(g) The flag should never have placed upon it, nor on any part of it, nor attached to it any mark, insignia, letter, word, figure, design, picture, or drawing of any nature.

(h) The flag should never be used as a receptacle for receiving, holding, carrying, or delivering anything.

(i) The flag should never be used for advertising purposes in any manner whatsoever. It should not be embroidered on such articles as cushions or handkerchiefs and the like, printed or otherwise impressed on paper napkins or boxes or anything that is designed for temporary use and discard. Advertising signs should not be fastened to a staff or halyard from which the flag is flown.

(j) No part of the flag should ever be used as a costume or athletic uniform. However, a flag patch may be affixed to the uniform of military personnel, firemen, policemen, and members of patriotic organizations. The flag represents a living country and is itself considered a living thing. Therefore, the lapel flag pin being a replica, should be worn on the left lapel near the heart.

(k) The flag, when it is in such condition that it is no longer a fitting emblem for display, should be destroyed in a dignified way, preferably by burning.

Sec. 9. - Conduct during hoisting, lowering or passing of flag

During the ceremony of hoisting or lowering the flag or when the flag is passing in a parade or in review, all persons present except those in uniform should face the flag and stand at attention with the right hand over the heart. Those present in uniform should render the military salute. When not in uniform, men should remove their headdress with their right hand and hold it at the left shoulder, the hand being over the heart. Aliens should stand at attention. The salute to the flag in a moving column should be rendered at the moment the flag passes.

Sec. 10. - Modification of rules and customs by President

Any rule or custom pertaining to the display of the flag of the United States of America, set forth herein, may be altered, modified, or repealed, or additional rules with respect thereto may be prescribed, by the Commander in Chief of the Armed Forces of the United States, whenever he deems it to be appropriate or desirable; and any such alteration or additional rule shall be set forth in a proclamation.

