


Memorial Day

History and Background


Civil War

- Also called the War Between the States
- War began April 12, 1861
- President Abraham Lincoln issued the Emancipation Proclamation in September 1862 freeing all slaves
- War ended when General Robert E. Lee surrendered on April 9, 1865
- Approximately 620,000 soldiers died during the war


Decoration Day

- Major General John Logan issued General Order 11 on May 30, 1868
- The order called for decorating graves of those that died in the Civil War with flowers
- The holiday continued to grow and be celebrated throughout the nation
- After World War I, the holiday was expanded to include all service members that had died in all the wars and conflicts of our nation


Courtesy of the Library of Congress
<http://memory.loc.gov/service/pnp/hec/06300/06301v.jpg>

Quote

“We should guard their graves with sacred vigilance. ... Let pleasant paths invite the coming and going of reverent visitors and fond mourners. Let no neglect, no ravages of time, testify to the present or to the coming generations that we have forgotten as a people the cost of a free and undivided republic.”

Major General John Logan
Grand Army of the Republic
May 5, 1868


Courtesy of the Library of Congress
<http://memory.loc.gov/service/pnp/cwpbhh/01200/01220v.jpg>

Memorial Day


Courtesy of the Veterans War Memorial Foundation of Texas
<http://www.mcallen.net/veterans/default.aspx>

- Celebrated on May 30th until Congress declared it a national holiday in 1971
- Memorial Day was then set to be held on the last Monday in May
- Congress passed the National Moment of Remembrance Act in 2000 which encourages all Americans to pause for a minute of silence at 3pm on Memorial Day to remember and honor those that died in service to our country

Memorial Day Traditions

- Visiting cemeteries and placing small American flags on each veterans gravesite
- Displaying the U.S. flag at half-staff until noon
- A moment of silence at 3 pm local time to remember and honor the fallen
- Memorial Day Parades
- Wearing of poppy flowers


Courtesy of the Veterans War Memorial Foundation of Texas
<http://www.mcallen.net/veterans/default.aspx>

Poem

“The muffled drum's sad roll has beat
The soldier's last Tattoo;
No more on life's parade shall meet
That brave and fallen few.
On Fame's eternal camping ground
Their silent tents are spread,
And glory guards, with solemn round
The bivouac of the dead.”

"THE BIVOUAC OF THE DEAD"
by Theodore O'Hara, 1847


Courtesy of the U.S. Department of Veterans Affairs
<http://www.cem.va.gov/images/ohara.jpg>

References

United States Department of Veterans Affairs -
Memorial Day Background

<http://www1.va.gov/opa/speceven/memday/history.asp>

Memorial Day History

<http://www.usmemorialday.org/backgrnd.html>

