

Ceremonial Bugle Product Sheet


The Ceremonial Bugle is a dignified method of playing Taps at a military funeral when a live bugler is not available for military funeral ceremonies. It was developed in order to provide a solemn visual image and as an alternative to the playing of a recorded version of Taps on a CD/cassette player.

"In addition to the very high quality sound, it provides a dignified 'visual' of a bugler playing Taps, something families tell us they want," said John M. Molino, a deputy assistant secretary of defense.

The Ceremonial Bugle has an electronic insert that enables an individual to "symbolically" play Taps, a more respectful means to honor those who served.

How it works:

1. Play Button
2. Green LED (operating light)
3. Volume Control
4. Red LED (battery light)
5. On/Off Switch
6. Removal Yoke


The device slides snugly deep into the bugle's bell. The device plays a high-quality recorded version of "Taps," taken from the 1999 Memorial Day service at Arlington National Cemetery. The resonating tones inside the bugle create a realistic horn quality. The Ceremonial Bugle operates on two 9 volt batteries.

The US Ceremonial Bugle now comes exclusively in a nickel-silver finish with a hard shell carry case. The insert now has two user modes.

- 1) "Taps" only mode.
- 2) Multi-call mode. (8 individual calls pre-programmed)

The setting for the multi-call function will allow you to add and remove calls with the included USB cable. You may also edit the ten play lists that are stored on the insert. The instructions and computer program for these new functions will be available from our web site.

Price \$500+ shipping. (see order form)

"The test of the ceremonial bugle was outstanding and the acceptance by the families was tremendous. The families thought this was a much better and more professional means of sounding "Taps" as apposed to a CD."

Col.(ret) Wayne Medley, Director Missouri National Guard's Funeral Honors Program.

For more information please visit:

www.ceremonialbugle.com
or call
(212) 426-3268