

EISENHOWER, DWIGHT D.: POST-PRESIDENTIAL PAPERS, 1961-69

FUNERAL ARRANGEMENTS AND TRIBUTES TO DWIGHT D. EISENHOWER, 1969

ACC: A71-29, A71-29/1, A97-13

Series Description

This posthumous series contains documents relating to the funeral of Dwight D. Eisenhower and tributes received by his office and sent to the Dwight D. Eisenhower Presidential Library following his death. Some items were mailed by the public directly to Dr. John Wickman, Director of the Library.

The bulk of the documents in the series date from 1969, but some material regarding funeral planning was created from 1965-1969. The funeral plans included a detailed list of persons to invite. This list was created and maintained by John S. D. Eisenhower and included family, close friends, military colleagues, friends, dignitaries and staff. Also included in the series are Department of the Army advanced plans for the eventual funeral in Abilene (OPLAN KANSAS) and a plan (OPLAN Abilene) for subsequent wreath-laying ceremonies to be held on annually on Eisenhower's birthday. Created by Department of the Army. The original plans from 1965 were updated in 1967 and 1969.

Folders within the series are arranged alphabetically. Documents include funeral plans, guest lists, press releases, sympathy cards, condolence messages, newspaper clippings, tributes, sheet music for songs written about Eisenhower, poems and other related items. Oversized items are stored separately in a flat file drawer in the oversized document cabinet.

For related material see:

Eisenhower, Mamie, Doud: Papers, 1894-1979

Condolence Files Series, 1969

Tributes Series, 1969

U.S. Department of State: Condolence Books, 1969

CONTAINER LIST

<u>Box No.</u>	<u>Contents</u>
1	Broadcast transcripts on death [Harry Reasoner for CBS Radio] Bulletins released by F. J. Hughes at Walter Reed Hospital prior to and after death and train orders for funeral train Burial plans as published in <i>The Cemetarian</i> Cartoons on death of Dwight D. Eisenhower Ceremonial material received from Office of General Eisenhower 8-6-69 (1)-(3) [contains guest lists and advance plans] Condolences Control Sheet for Casualty Notification Eulogy by President Richard M. Nixon, March 30, 1969 Eulogies received Flags flown over U.S. Capitol at half-staff during mourning period Funeral Service, Washington Cathedral, March 31, 1969 Funeral Service, Washington Cathedral, March 31, 1969: Order of Service and White House Press Releases Funeral Service, Abilene, Kansas, April 2, 1969 Funeral service film produced by U.S. Information Agency Hymns received after Dwight D. Eisenhower's death Mail received by the Abilene Reflector-Chronicle (1)(2) Memorial: American College of Surgeons Memorial: Capitol Hill Club Memorial Edition, Eniwetok Focus, Kentron, Hawaii

Memorial Service, Manila, Philippines, Statement of Carlos P. Garcia; Press clippings

Memorial Service at SHAPE and announcement of death by L. L. Lemnitzer, Supreme Allied Commander

Memorial Service at St. John's Cathedral, Hong Kong, March 31, 1969

Memorial Service at St. Paul's Cathedral, London, England, April 14, 1969

Memorial Service at Wittenberg University, Springfield, Ohio

News Clippings received by Miriam S. Miller, Business Manager, Pennsylvania Publishers Association, Harrisburg, Pennsylvania

OPLAN KANSAS, 1965 [Army plans for funeral in Abilene]

2 Change 1 to OPLAN KANSAS, 29 December 1965

OPLAN KANSAS, 1967

OPLAN KANSAS, 1969

OPLAN ABILENE [Plans for commemorative stamp ceremony and for annual wreath-laying ceremonies]

Poetry received after death of Dwight D. Eisenhower

Resolution: American Heart Association

Resolution: Board of Chosen Freeholders, County of Passaic, New Jersey

Resolution: Board of Commissioners, Cook County, Illinois

Resolution: Municipal Council, City of Clifton, New Jersey

Resolution: Rio Grande Valley Navy Mothers Club #1

Resolution: Senate, State of Pennsylvania

3 Resolution: United Nations Association of the USA

Senate Concurrent Resolution authorizing printing of eulogies of Dwight D. Eisenhower

Smarto, The Lively Elephant: Salute to Eisenhower

Songs

Tributes and letters received by City Manager of Abilene, Kansas

Tributes: American Order of the French Croix de Guerre, Inc.

Tributes: Community Patriotic Program, Carlisle, Pennsylvania

Tribute to Eisenhower by Bob Hope

Tributes: Elder Gordon B. Hinckley, Church of Jesus Christ of Latter Day Saints

Tributes: Noble Order of the Southern Star

Tributes: *The Republican*, April-May, 1969

Tributes: Arnold Rieck, Republic of South Africa

Unacknowledged mail received by Library Director: A-B

Unacknowledged mail received by Library Director: C

Unacknowledged mail received by Library Director: D-G

Unacknowledged mail received by Library Director: H-L

Unacknowledged mail received by Library Director: M-R

Unacknowledged mail received by Library Director: S-Z

Voice of America

Wreath-laying, Gravesite, Abilene, Kansas, May 30, 1969

4

Condolence book from Oklahoma City

Oversized documents: Lower Stacks: Oversized Document Cabinet 1, Drawer 3

Senate Resolution, State of Pennsylvania [matted and mounted on board]

Pen-and-ink drawing of C. P. Houston [Clyde Peterson] cartoon for Houston Chronicle

Print: "Soldier, President and Palm Desert Resident" by Albert Merryman
[2 copies]

END OF SERIES