                                   Chaplain Memorial Ceremony SOP  

September 2003

Chaplain Memorial Ceremony SOP

                                               9/19/2003

DEPARTMENT OF THE ARMY


HEADQUARTERS, 13th Corps Support Command

Fort Hood, TX  76544

[image: image2.png]


SUMMARY.  This SOP provides guidance to commanders and Unit Ministry Teams (UMTs) of the 13th Corps Support Command (COSCOM) on the responsibilities and procedures for conducting memorial ceremonies.

APPLICABILITY.  This SOP applies to all personnel responsible for memorial ceremonies conducted within the area of operations of 13th COSCOM.

SUPPLEMENTATION.  Do not supplement this SOP without COSCOM Chaplain approval.

DISTRIBUTION RESTRICTION. This publication contains no FOR OFFICIAL USE ONLY information, therefore has no distribution restriction. 

SUGGESTED IMPROVEMENTS.  The proponent of this SOP is the Command Chaplain, 13th COSCOM. Send comments and suggested improvements to Commander, 13th COSCOM, ATTN: AFVG-CH, Fort Hood, Texas 76544-5070 (phone 287-1241).

________________________________________________________________

TABLE OF CONTENTS


PARAGRAPH


PAGE

Section I.  Overview


Purpose


1-1


2

References


1-2


2

Explanation of Terms


1-3


2

Section II.  Policies and Procedures

Policies


2-1


 


3

Procedures


2-2


 


3

Section III.  Responsibilities


 
6

Section IV.  Reporting Requirements


 


8

Appendixes
A.  Checklist of Eulogy/Memorial Tribute Data


(A-1)

B.  Commander Memorial Ceremony Checklist


(B-1)

C.  Chaplain Memorial Ceremony Checklist


(C-1)

D.  Sample Display of Chapel Set-Up


(D-1)

E.  Sample Timeline


(E-1)

​​F.  Sample Tribute Addresses


(F-1)

G.
Sample Bulletin


(G-1)

Section I - OVERVIEW

1-1.  Purpose.


a.  This SOP provides guidance to commanders and chaplains of the 13th Corps Support Command (COSCOM) on the responsibilities and procedures for conducting memorial ceremonies/services.  


b.  Standardization of memorial ceremonies in the 13th COSCOM is the key purpose of publishing this SOP.  Units and soldiers must give appropriate honors to deceased soldiers of the command.

1-2.  References. 


a.  AR 165-1, Chaplain Activities in the United States Army,  (FEB 1998)


b.  FM 16-1, Religious Support, (MAY 1995)


c.  TC 16-2, Religious Support to Casualties, Memorial, and Funeral Services, (DEC 1991)

1-3.  Explanation of Terms.


a.  Memorial Ceremony.  A memorial ceremony is a command program to honor deceased soldiers.  When planning and conducting a memorial ceremony, the command considers the life and service of the deceased, the soldiers’ needs, and the unit’s morale. Because it is a command ceremony, commanders can make attendance mandatory.  Although the ceremony may include religious aspects, such as scripture reading and prayer, and/or a message given by the chaplain, the major focus is on military tributes and honors.


b.  Memorial Service.  A memorial service is a religious service.  The chaplain ensures that the content is sensitive to the deceased soldier’s faith group and to the needs of those attending.  If possible, a chaplain of the deceased soldier’s faith group participates in the service.  Because of its religious nature, commanders can encourage units and soldiers to attend a memorial service but cannot make attendance mandatory.

c.  The 13th COSCOM conducts memorial ceremonies for all deceased soldiers of the 13th COSCOM.  A memorial service may be conducted in addition to a memorial ceremony, and may also be conducted for deceased family members or former soldiers of the 13th COSCOM. 

Section II - Policies and Procedures

(See AR 165-1, para 4-4; FM 16-1, para 1-9; and TC 16-2)

2-1.  Policies.  Memorial ceremonies are intended to assist unit survivors and comrades as they deal with the loss of a fellow soldier and as they honor the soldier for dedicated service.  The procedures outlined are intended to guide commanders and their chaplains in conducting memorial ceremonies. These procedures apply to the conducting of ceremonies at a chapel. During field exercises or deployments command will modify as required, based on METT-TC the location and procedures of the ceremony.

2-2.  Procedures.


a.  Memorial ceremonies last 20-30 minutes. The unit chaplain and/or a chaplain from a major faith group of the deceased normally will conduct the ceremony.  It must not give the appearance of being "rushed" but proceed smoothly with no noticeable delays.

b.  Planning meeting:

     
(1)  Takes place within 24 hours of notification of the death of a soldier.  The appropriate battalion, group or brigade commander conducts the meeting.  Commanders may designate their XO or DCO to it.  

      
(2)  Attendees should include:  unit chaplain, BN CDR or XO, S-1, CSM, company commander, 1SG, and platoon leader. 

      
(3)  Determines all requirements relating to the death of the soldier, care of family members, and the conducting of the memorial ceremony.  Responsibilities are assigned and a timeline for the ceremony established.  Coordination with the COSCOM SGS must be done prior to determining the time of the ceremony.

      
(4)  In case of multiple deaths, appropriate commanders and chaplains meet to plan a single unified ceremony.

  
c.  Bulletin.  The company commander provides the chaplain with all information for the bulletin NLT 0900 the day prior to the ceremony.  G-3 Graphics assists the chaplain with the preparation of the bulletin.  The BN, GP or BDE commander approves the bulletin NLT 1300 in order to allow sufficient time to print bulletins before the rehearsal.

d.  Rehearsal: 

      
(1)  Unit chaplain conducts the rehearsal the day prior to the ceremony in order to allow sufficient time to make needed adjustments.  

      
(2)  Participants read the addresses, eulogy, tribute/reflection, and sing special music.

      
(3)  Unit sets up memorial display with all required elements including colors NLT 30 minutes before the rehearsal.  The display must be inspected and approved by the Battalion CSM before the rehearsal.

e.  Seating:  

      
(1)  Reserve front two pews on the left side (facing the altar area) of the chapel for the commander, senior officers, members of the deceased's chain of command and spouses.  

      
(2)  Reserve front two pews on the right side of the chapel for family members of the deceased.


(3)  Survival Assistance Officer (SAO) notifies the unit commander if survivors/next-of-kin plan to attend the ceremony and escorts them to the ceremony.


(4)  N, GP, or BDE commander confirms names of VIPS and family members attending the ceremony with the COSCOM SGS and makes necessary adjustments to seating requirements.

f.  Focal Point/Display:


(1)  Unit provides a display consisting of a pair of highly shined boots, identification tags, helmet with cover, and rifle with sling and fixed bayonet as a focus of attention.  Other appropriate display items may include a folded flag, picture of the soldier, and other distinctive MOS items (see Appendix D).


(2)  The focal point/display must demonstrate simplicity, detail, and good taste.

g.  Colors:


(1)  National, Battalion Colors, and unit guidons are displayed during the ceremony.  If the deceased was assigned at the Brigade, Group, or COSCOM headquarters the appropriate Brigade, Group or COSCOM Colors are displayed. 

  

(2)  Colors/guidons are positioned prior to the event.  National Colors are posted at the right side of the altar (facing the congregation).  Battalion Colors are at the altar's left side.

      
(3)  Direct any questions about the display of colors to the COSCOM CSM.

h.  Sequence of Events:

(1)  Prelude music.

(2)  Entry of official party. 

(3)  Squad salute (optional)

(4)  Invocation - after which the congregation is seated.

(5)  Battalion Commander’s Address – give by the unit commander or designee.

(6)  Commander’s Address / (Eulogy/ Tribute) – given by the company commander.

(7)  Soldier’s Tribute - given by a member of the deceased unit or close friends.

(8)  Scripture reading - if the deceased was Jewish, use only an Old Testament reading.

(9)  Musical Tribute – may be done, but not required.

(10)  Memorial Message – given by the chaplain

(11) Memorial Prayer – given by the chaplain

(12) Silent Tribute – the congregation stands

(13) Roll Call - conducted by the 1SG or designee from the front of the chapel.

(14) Firing of volleys – begins immediately after third call for the deceased soldier.

(15) Taps - by the bugler.  Upon the completion of taps the chaplain informs congregation to remain in place until the official party, family, and friends depart.

(16) Postlude music begins.

(17) Exit of official party.  

(18) Ushers escort next-of-kin (if attending) from the Chapel. 

(19) Ushers go forward to release personnel from the pews, beginning with the general officer(s), then unit officers, followed by others, in double file, from the front to rear.

i.  Religious Issues:

(1)  If the deceased is Roman Catholic, a Memorial Mass may be celebrated.  Time and place are arranged by next-of-kin and the Catholic chaplain.  The Mass can follow immediately after the unit memorial ceremony.

(2)  Conduct no services for Jewish personnel on Saturdays.

(3)  If deceased soldier member is of another religious faith, the unit chaplain will determine appropriate requirements of that faith group.  The chaplain must make every reasonable effort to respect the faith group requirements of the deceased.

Section III - RESPONSIBILITIES

a.  Unit Chaplain:

     
(1)  Conducts or provides for the memorial ceremony in a manner consistent with the doctrine of the chaplain's denomination.  The chaplain advises the commander on issues relating to the choice of conducting a service.

(2)  Coordinates with the unit commander of the deceased and tentatively sets the date, place, and time for the ceremony. Normally the ceremony occurs within 72 hours of the time of death. The chaplain reserves the desired chapel.

      
(3)  Offers pastoral care to any of the survivors/next-of-kin who are located in the immediate geographical area.

      
(4)  Coordinates the plans for the ceremony with the unit supervisory chaplain.  The supervisory chaplain informs the 13th COSCOM Chaplain's Office of all plans pertaining to the memorial ceremony.

      
(5)  Arranges for the bulletin, organist and/or soloist (if desired).

      
(6)  Ensures appropriate length and content of all music and messages.  Content and style may reflect the faith of the presenter, but must reflect sensitivity to the diversity of religious faiths in the military.  Ceremony will last no less then 20 minutes and no more then 30 minutes. 

      
(7)  Directs the rehearsal.

      
(8)  Briefs the bugler on the bugler's role during the ceremony.

b.  Unit Commander:

      
(1)  Notifies the unit chaplain of the death and coordinates plans for the ceremony with chaplain.

(2)  Notifies the Secretary of the General Staff as to the date, time, and place of the ceremony through normal command channels.  A command group representative normally attends the ceremony.


      
(3)  Provides required information for bulletin to the chaplain NLT 0900 day prior to ceremony:

(a) Biographical information on deceased.

(b)  Name and rank of all participants.

      
(4)  Ensures that unit personnel know the date, time, and place of the ceremony and that unit personnel have the opportunity to attend.

      
(5)  Directs the appropriate uniform for the occasion. Normally participants wear Class A uniform; attendees wear duty uniform.

      
(6)  Provides for the presence of appropriate colors.  The National and Battalion Colors and the unit guidon(s) are the minimum requirement. 

     (7)  Provides at least four ushers for the ceremony. Large events or events with more than the usual number of VIPs may require additional ushers.

      
(8)  Prepares a eulogy/memorial tribute.

     
(9)  Decides which unit members participate in the ceremony.

      
(10)  Notifies Military Police operations of the date, time, and place of the ceremony. The Provost Marshal Officer determines traffic control needs.

      
(11)  Provides items needed for the focal point/display.

      
(12)  Requests through operational channels tasking for bugler from 1st Cavalry Division or 4th Infantry Division Band.

      
(13)  Ensures attendance of all participants at rehearsal.

Section IV – reporting requirements

Chaplains report ceremonies and attendance on monthly report to the 13th COSCOM Chaplain’s office using form 379R.

RICHARD MINCH

CHAPLAIN (COL) USA


Command Chaplain

Appendix A

CHECKLIST OF EULOGY/MEMORIAL TRIBUTE DATA
A.  Civilian History


1.  Date and place of birth ____________________________________________________________


2.  Home of record (present residence)___________________________________________________


3.  Civilian schools attended (list degrees, certificates)


__________________________________________________________________________________

4.  Married:  Yes ___ No ___ Date ______  Place _________________________________________


5.  Family (names and relationships) ____________________________________________________
_________________________________________________________________________________
_________________________________________________________________________________


6.  List significant positions in civilian life _______________________________________________
__________________________________________________________________________________

7.  Church and/or fraternal organizations _________________________________________________
__________________________________________________________________________________

B.  Military History


1.  Date and place of entry active duty___________________________________________________


2.  Sequence of assignments with dates and positions held ___________________________________


__________________________________________________________________________________
__________________________________________________________________________________


3.  Military schooling ________________________________________________________________
__________________________________________________________________________________

4.  Awards and decorations ___________________________________________________________
__________________________________________________________________________________
__________________________________________________________________________________


5.  Length of service _______________ Retirement date ________________

C.  Other Information


1.  Date and place of death ____________________________________________________________

2.  Survivors and relationship __________________________________________________________

  ​​​​​​​​​​​​​​​​​​​​​​
__________________________________________________________________________________

_​​​​​​​​​​​​​​​​​​​​​​_________________________________________________________________________________

3.  Place and date of burial/interment____________________________________________________ __________________________________________________________________________________

Appendix B

COMMANDER’S MEMORIAL CEREMONY CHECKLIST
____ 1.   Meet with chaplain.

____ 2.   Select service participants:


a.  Eulogist/Memorial Tribute (usually commander or designee).


b.  Reflection (Best friend or close acquaintances).


c.  Reader(s) (one or more as required for order of 
ceremony selected).

____ 3.   Verify uniform (normally Class A for service leaders and ushers).

____ 4.   Provide chaplain with biographical data from PDC card and 201 file.

____ 5.   Provide items for focal point/display:  polished combat boots, helmet, weapon, ID tags,

 etc., as desired.

____ 6.   Call SGS regarding time of service.

____ 7.   Through operation channels arrange for tasking of bugler.

____ 8.   Provide appropriate flags and stands, e.g. National, battalion, company.

____ 9.   Call MP operations and inform them of service time.

____ 10.  Select time for unit to arrive at chapel.  Commander should inform unit that ushers will 

 direct departure from the service. 

____ 11.  Ensure attendance of all participants at rehearsal.

Appendix C

CHAPLAIN’S MEMORIAL CEREMONY CHECKLIST

____ 1.   Meet with commander.

____ 2.   Assist commander in selecting date/time place for ceremony.

____ 3.   Reserve chapel for rehearsal and ceremony.

____ 4.   Obtain biographical data from unit for bulletin.

____ 5.   Secure additional chaplain if needed for proper faith group representation.

____ 6.   Verify spelling of all participants’ names.

____ 7.   Arrange for organist.

____ 8.   Prepare bulletin:


Draft


Initial type


Proofread


Final type


Give copy of bulletin to Command Group and next higher in chaplain chain.

____ 9.   Alert reproduction as to when bulletin will arrive.

____ 10.  Coordinate with unit commander/first sergeant development of focal point/display.

____ 11.  Brief all ushers and platform participants.  Basic items to remember include:    

Identifying one usher to take care of Command Group attendees.  This includes ushering them into chapel, sitting up front, and being in position to lead senior persons out of chapel.  A second usher is identified to usher family members in and out.  In the absence of family, this usher will monitor senior unit commanders and staff, e.g. brigade, group and battalion.

____ 12.  Notify next-higher in the chaplain chain of date/time/place for the memorial ceremony.

Appendix D-1

SAMPLE DISPLAY OF CHAPEL SET-UP

[image: image1.png]


Appendix D-2

SAMPLE DISPLAY OF CHAPEL SET-UP


Appendix E

SAMPLE TIMELINE

This does not include all items that must be accomplished, only critical, time sensitive items.

	TIME
	EVENT

	1400 Tuesday
	Unit notified of death of soldier

	
	

	0800 Wednesday
	Planning meeting w/ BN XO, BN CSM, BN S-1, Co CMD, Co 1SG, PLT LDR, Chaplain

	
	

	1100 Wednesday
	Date and time of Ceremony coordinated with SGS

	
	

	0900 Thursday
	All bulletin information given to Chaplain

	
	

	1100 Thursday
	Draft of bulletin given to BN Commander

	
	

	1300 Thursday
	Bulletin approved for printing.

	
	

	1500 Thursday
	At least 20 copies of bulletin prepared for rehearsal.

	
	

	1530 Thursday
	Memorial display set up.  Approved by GP or BDE CSM.

	
	

	1600 Thursday
	Rehearsal of memorial ceremony.

	
	

	1200 Friday
	Chapel setup for ceremony.  Chapel cleaned, memorial display set up.

	
	

	1400 Friday
	Memorial ceremony conducted.


Appendix F-1

SAMPLE TRIBUTE ADDRESSES

Example Tribute/Eulogy

Name_________________ was born 15 October 1977.  A 1995 Graduate of Butler High School, Butler Pennsylvania, Specialist ____________________ did his basic training at Fort Jackson, South Carolina, and his Advanced Individual Training at Fort Leonard Wood, Missouri.  He earned the National Defense Service Medal and the Army Achievement Medal.

In April of 1996, Specialist __________________ arrived at Fort Hood for duty with A company, 62nd Engineer Battalion.  He initially served as a mechanic for the company.  Because of his superior ability and performance he was selected for concurrent duty as TAMMS Clerk and Senior Recovery Operator as those positions became available.  His death through a training accident creates a most significant professional loss for his company as well as a grievous personal loss for his family and many friends.  Specialist ___________ is survived by his mother father, Mr and Mrs _________________ of Butler, Pennsylvania; and by four brothers; ____________, __________________, __________________, and ___________________.

Appendix F-2

SAMPLE TRIBUTE ADDRESSES

Example of Tribute/Eulogy

We are gathered here this morning in memory of two of our fellow soldiers. Specialist ______________ and Sergeant _______________.

Specialist _______________ enlisted on July 31, 1993.  After Basic Training at Fort Jackson and AIT at Fort Benning, he came to Fort Hood on 5 January 1994.  Specialist _____________ was the soldier you could always count on to get the job done.  When the Company needed an armorer, Specialist _______ came forward.  He assisted in the preparation for the Command Inspection and he took over completely after the inspection.  He performed well above what was expected upon his experience.  He was respected, well-liked, and certainly earned an admirable reputation in the company.

Sergeant ______________ enlisted on July 1991.  After Basic Training and AIT at Ft Benning, he served a tour in Europe.  After his European tour Sergeant _______________ arrived here at Fort Hood on June 1, 1994. Sergeant _______ performed a number of tasks: He was motor sergeant and arms room NCO.  He demonstrated a sense of professionalism that we all could emulate.  He displayed a high level of proficiency and concern that was admired by others.  Sergeant ________________ was an outstanding example of the professional NCO.

Specialist ____________________ and Sergeant ___________________ will be sorely missed by those of us who knew and admired them as soldiers and men.

Appendix F-3

SAMPLE TRIBUTE ADDRESSES

Example of Expanded Commander’s Comments

Place Name Here
15 October 1978- 2 May 2001

       name         was a man that everyone in our company knew.  He arrived here a “Newbie” just over a year ago.        

        name          had come here to work and learn.  He gained his rank quickly and had already been recommended for Sergeant on two occasions.  Only his short time in service and time in grade kept him from being promoted.

       name       and        friend           made up the  recovery team that probably has come to pick you up at least on one occasion.  As        friend         ended his tour of service,      name        took on the responsibilities of Senior Recovery Operator.  Two months prior to the Command Inspection, name            took on the additional responsibility of being company TAMMS clerk.  He learned fast and worked hard to understand the Army Maintenance System and to develop his records the way “the book had it.”  It took many extra non-duty hours to prepare TAMMS for inspection.  A Company’s success on the Command Inspection would not have happened without the efforts and dedication to duty of           name      .  He was recommended for the Army Commendation Medal for his efforts on the Command Inspection.

     name      was a man who accepted responsibility.  When his supervisor went back to San Antonio last Tuesday, he left 

___   name    in charge of the Motor Pool.  The Scout Platoon reported that they had damaged a vehicle in the local training area.       name      took the initiative to make the recovery.  Unfortunately mechanical failure in a critical situation took 

       name         life.

Yesterday,      name       and I had the unhappy task of going through and inventorying     name     things.  The part that impacted me the most was his photographs.       name       was a man who valued his friends and whose friends valued him.  He will be remembered as a dependable and hard worker.  I will remember him as a soldier who always excelled in everything he attempted.  We will all remember     name     in different ways but all of us will remember him as a friend and as a soldier who was dedicated to his family, friends and country.

Farewell, Specialist     name      --you were one of the best!

�


PAGE  
C-7

