

 Defense Primer: Arlington National Cemetery

Defense Primer: Arlington National Cemetery

Updated March 16, 2021

Defense Primer: Arlington National Cemetery

Arlington National Cemetery (ANC) is a military cemetery

on May 13, 1864, for Private William Henry Christman, 20,

administered by the Department of the Army. On June 15,

a Union soldier from Pocono Lake, Pennsylvania. Two

1864, the War Department appropriated the burial site as a

Unknown Union Soldiers were later interred on May 15,

military cemetery. Located in Arlington County, Virginia,

1864, the first of nearly 5,000 Unknowns now resting in

the cemetery was created in 1864 during the Civil War from

ANC. By the end of the Civil War, the grounds contained

200 acres of plantation land that once belonged to George

the graves of 6,000 Union soldiers. On March 3, 1883, the

Washington Parke Custis, step-grandson of the first U.S.

U.S. government purchased the property for $150,000 after

President. Custis bequeathed his estate to his daughter who

years of legal wrangling with the Custis Lee family.

had married U.S. Army 2nd Lt. Robert E. Lee in 1831. At

Currently, there are approximately 400,000 veterans and

the start of the Civil War in 1861, the Custis Lee family

their eligible dependents buried at Arlington Cemetery.

fled the property. The Union Army then occupied and

fortified the estate to help defend the nation’s capital. In

Current Eligibility

1863, the Freedman’s Village was established on the

Eligibility criteria for burial at Arlington is in accordance

southern portion of the property to assist former slaves

with the Code of Federal Regulations (CFR), Title 32, Part

transitioning to freedom by providing shelter, medical care,

553, Sections 12 and 13. See Table 1.

education and training. The first military burial took place

Table 1. Current Eligibility Requirements for Burial and Inurnment at Arlington National Cemetery

Inurnment in

Columbarium Court

In-ground burial

Servicemember with Honorable Discharge

or Niche Wall

(Casket or Urn)

Dies on Title 10 Federal Active Duty (other than for training)

Yes

Yes

Dies on Active Duty for training only under Title 10

Yes

No

Veteran – Retired from active duty; reserve retirees receiving retirement pay

Yes

Yes

Veteran – At least one day active duty other than for training

Yes

No

Veteran – Received Medal of Honor (MoH), Distinguished Service Cross (Air

Yes

Yes

Force Cross, or Navy Cross), Distinguished Service Medal, Silver Star, or

Purple Heart.

Any member of a Reserve component of the Armed Forces, and any member

Yes

No

of the Army National Guard or the Air National Guard, whose death occurs

under honorable conditions while on active duty for training or performing

full-time service.

Any former prisoner of war who, while a prisoner of war, served honorably in

Yes

Yes

the active military, naval, or air service; whose last period of service

terminated honorably; and who died on or after November 30, 1993.

Source: Arlington National Cemetery Establishing Eligibility at https://www.arlingtoncemetery.mil/Portals/0/Docs/Eligibilty-Fact-Sheet-

20170701.pdf and in accordance with 32 CFR Part 553, Sections 12 and 13.

Proposed Changes to Eligibility

reach capacity for new interment by 2050. Fewer than

95,000 burial spaces remain within the current cemetery.

On September 25, 2019, the Army recommended changes

to the eligibility for in-ground burial and above-ground

Proposed Eligibility for In-Ground Interment:

inurnment at Arlington Cemetery, limiting it to certain



groups as required in Section 598 of P.L. 115-232, the John

Servicemembers killed in action, to include repatriated

S. McCain National Defense Authorization Act (NDAA)

remains;

for FY2019. The announcement indicated that the changes

 Current and future MoH recipients (ANC to preserve

will allow the cemetery to continue to function as an active

1,000 gravesites);

burial ground “well into the future,” defined as 150 years.

 Recipients of the Silver Star;

Without the new eligibility restrictions, Arlington would

 Recipients of the Purple Heart;

https://crsreports.congress.gov

Defense Primer: Arlington National Cemetery

 Those who died in combat-related service deaths while

Millennium Project

conducting uniquely military activities;

The latest expansion has been termed the Millennium

 Former POWs;

Project. Conceived in 1990s, the $81.7 million undertaking



was the first geographic expansion of the cemetery in four

Presidents and Vice Presidents of the United States; and

decades. The 27 additional acres in the northwestern part of

 Veterans with combat service who also served out of

the cemetery were allocated from a construction staging

uniform as government officials and made significant

area for the cemetery, and recreation land from nearby Fort

contributions to the nation's security at the highest levels

Myer and National Park Service woodland. The U.S. Army

of public service.

Corps of Engineers and several contractors started

construction in 2013, and the completed project was

Proposed Eligibility for Above-Ground Inurnment:

dedicated on September 7, 2018. Two unknown soldiers

 World War II-era veterans, to include legislated active

from the Civil War were buried to mark the first in-ground

duty designees;

burial at the site. According to ANC, Millennium provides

 Retirees from the armed forces who are eligible to

27,282 new interment spaces that are located either above

receive retired pay but are not otherwise eligible for

or below ground and the columbarium offers 16,400 above-

interment;

ground niches for cremated remains.

 Veterans who have served a minimum of two years on

Southern Expansion

active duty and who have served in combat; and



The Army plans to expand ANC southward starting in 2020

Veterans without combat service who also served out of

to envelop the site of the old Navy Annex building that was

uniform as government officials and made significant

demolished in 2013, adding 37 acres of burial space.

contributions to the nation's security at the highest levels

Section 2105 of the National Defense Authorization Act

of public service.

(NDAA) for FY2019 increased the authorization from $30

The Army Department published a proposed rule on

million to $60 million for Arlington extension projects. For

September 15, 2020, in the Federal Register for public

more, see “Arlington National Cemetery” in CRS Report

comment that closed on November 16, 2020. The Army

R45343, FY2019 National Defense Authorization Act:

plans to consider the public comments and publish the final

Selected Military Personnel Issues.

rule. According to the Army, revised eligibility at ANC will

not affect previously scheduled burial services. In addition,

the proposed revisions will not affect veterans’ burial

Relevant Statutes

benefits or veteran eligibility at Department of Veterans

38 U.S.C. §2410. Burial of cremated remains in Arlington

Affairs (VA) national cemeteries or state veterans

National Cemetery.

cemeteries.

38 U.S.C. §2411. Prohibition against interment or

Tomb of the Unknown Soldier (TUS)

memorialization in the National Cemetery Administration or

Arlington National Cemetery of persons committing Federal

On November 11, 2021, Arlington will mark the centennial

or State capital crimes.

commemoration of the TUS which was dedicated on

November 11, 1921, to mark the grave of an American

Related CRS Reports

unknown soldier from WWI. In August 1956, President

Eisenhower approved the selection and interment of

CRS Report R44426, Military Funeral Honors for Veterans.

Unknowns from both World War II and Korea, and in May

CRS Report R41386, Veterans’ Benefits: Burial Benefits and

1984 President Reagan interred a Vietnam War Unknown.

National Cemeteries.

In 1998, DNA testing confirmed that the Unknown Soldier

from the Vietnam War was Air Force 1st Lt. Michael

Joseph Blassie, who was later reinterred at the National

Sources

Cemetery in St. Louis, Missouri. On September 17, 1999,

Arlington National Cemetery. “Acting Secretary of the Army

National POW/MIA Recognition Day, the Vietnam tomb

announces proposed changes to eligibility criteria for burial at

was rededicated to honor all missing U.S. service members

Arlington National Cemetery,” Arlington News, 9/25/2019.

from the Vietnam War. See the Centennial

Arlington National Cemetery. “Proposed Revised Eligibility

Commemoration Program at

Criteria,” https://www.arlingtoncemetery.mil/About/Proposed-

https://arlingtoncemetery.mil/TUS-100.Expansion Plans

Revised-Eligibility-Criteria, and “Scheduling a Funeral Service”

at https://www.arlingtoncemetery.mil/Funerals/Scheduling-a-

ANC occupies almost 625 acres of land in Arlington

Funeral.

County, Virginia, and is the final resting place of more than

U.S. Army Corps of Engineers Southern Expansion site at

400,000 servicemembers and their eligible family members.

https://www.nao.usace.army.mil/Missions/Military-

Since its inception, ANC has expanded to meet the demand

Construction/ANCSouthernExpansion/.

for more burial space. The latest expansions are the recently

completed Millennium Project and the planned Southern

Expansion project.

Barbara Salazar Torreon, Senior Research Librarian

IF11362

https://crsreports.congress.gov

Defense Primer: Arlington National Cemetery

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF11362 · VERSION 3 · UPDATED

EPUB/nav.xhtml

Defense Primer: Arlington National Cemetery

		Defense Primer: Arlington National Cemetery

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

