USAMHI

Biogs

RefBranch

23 Feb 00

FREDERICK FUNSTON
A Bibliography of MHI Sources

Army and Navy Journal 54 (24 Feb 1917): p. 818. Per.

Obituary tribute.

Bain, David H. Sitting in Darkness: Americans in the Philippines. Boston: Hougton Mifflin, 1984.
464 p. DS679B34.

Author's personal odyssey‑‑geographically and historically‑‑ on Funston's 1901 capture of Aquinaldo.

Barker, Stockbridge H. "Funston's Folly." Army 14 (Feb 1964): pp. 73‑80. Per.

Capture of Aguinaldo, 1901.

Brown, W.C. "Incidents in Aguinaldo's Capture." Inf Jrnl 26 (Jun 1925): p. 627‑632. Per.

Crouch, Thomas W. "The Making of a Soldier: The Career of Frederick Funston, 1865‑1902."
PhD dss, U of TX, Austin, 1969. 637 p. Microfilm D‑C27.

Extensive bib, pp. 624‑637.

_____. A Yankee Guerrillero: Frederick Funston and the Cuban Insurrection, 1896‑1897. TN:
Memphis State U, 1975. 165 p. F1786F86C76.

Cullum, George W. Biographical Register of the Officers and Graduates of the U.S. Military

Academy… Boston: Houghton, 1891-1950. U410H53Ref.

Vol. 7, pp. 2077-78; Vol. 8, p. 728; Vol. 9, p. 556.

Dictionary of American Biography. Vol IV. NY: Scribner's, 1931. pp. 73‑75. Ref.

Funston, Frederick. Papers (on microfilm). 3 rolls. Borrowed from daughter and microfilmed by

Kansas State Hist Soc, 1955. MF.

_____. Memories of Two Wars: Cuban and Philippine Experiences. NY: Scribner's, 1911.

 451 p. DS683K2.20thInf.F85.

_____. Report of Brigadier General Frederick Funston, United States Army on the Department of
Luzon Field Inspection, 1912. Manila: HQ Dept of Luzon, 1912. 18 p. U253(1912)f86.

Frederick Funston

p.2
Halstead, Murat. Aguinaldo and His Captor: The Life Mysteries of Emilio Aguinaldo and
Adventures and Achievements of General Funston: Historical Stories of Two Memorable
Men. Cincinnati: Halstead, 1901. 437 p. DS676.8A3H24.

Langellier, J. Phillip. "General Frederick Funston: Kansas Volunteer." Mil Hist of TX & the SW
16 (No.2). pp. 79‑106. Per.

Langley, Lester D. "Fightin' Fred Funston and the Rebellion in Cuba." Prologue 18 (Spg 1986):
pp. 7‑23. Per.

O'Keefe, Joseph G. "The Fabulous Funston." Natl Guardsman 7 (Apr 1953): pp. 2‑4 & 29. Per.

Patterson, Richard M. "Funston: A Genius for Timing." Army 25 (May 1975): pp. 41‑46. Per.

Pier, Arthur S. American Apostles to the Philippines. Freeport, NY: Books for Libs, 1971. 156 p.
DS685P5782.

Scholin, Allan R. "Fighting Fred Funston." Retired Off 38 (March 1982): pp. 26‑31. Per.

Shrader, Charles R., ed. Reference Guide to United States Military History, 1865-1919. NY: Facts

on File, 1993. pp. 170-71. E181R44Ref.

Spiller, Roger J., ed. Dictionary of American Military Biography. Vol. 1. Westport, CT:

Greenwood, 1984. pp. 357-61. U52D53Ref.

Strobridge, William F. "Funston Remembered." Periodical 8 (Summer 1976): pp. 28‑30. Per.

Trussell, John B.B., Jr. "Frederick Funston: The Man Destiny Just Missed." Mil Rev 53 (June
1973): pp. 59‑73. Per.

U.S. Congress. House of Rep. Rep Borland Speaking on Funston's Services, 20 Feb 1917.
Congressional Record. Vol 54, Pt. 4. pp. 3702‑3704.

Who Was Who in American History ‑‑ The Military. Chicago: Marquis Who's Who, 1975.

pp. 190‑191. RefColl.

Outlines life and mil service.

See also:

‑ Bio sketch file

- Philippines, 1899‑1902.

‑ PhotoArch for 2 images in Personality Files.

‑ "San Francisco Earthquake, 1906" (Civil Aid‑Disasters)

‑ "US Occupation of Vera Cruz, 1914"(Mexico).

Funston

p.3
NOTE:
IF FUNSTON HAD NOT DIED IN FEB 1917...

That Frederick Funston would have been given the AEF command if he had not suffered a fatal heart attack on 19 Feb 1917 is certainly an oft‑repeated observation. See, for example, Palmer, p. 161, and Crouch, p. 7, cited above. However, documentation of this assertion is not necessarily authoritative.

If the papers of Woodrow Wilson and Newton Baker were explored in the Library of Congress, one may, in correspondence of Feb 1917, find conclusive proof that President and Sec of War had decided upon Funston. They were certainly opposed to appointing Teddy Roosevelt and Leonard Wood. See, for example, Beaver, Chap II.

Smythe, p. 280, and Vandiver, p. 672, both relate an event of 20 Feb 1917 that revealed Funston had been Wilson and Baker's choice. The incident, Major Douglas MacArthur's announcement to the President of Funston's death, is described on pp. 46‑47 of MacArthur's Reminiscences. Evidently, one can substantiate the meeting in the Baker Papers. DeWeerd, p. 204, cites a Baker letter to Frederick Palmer of 10 Mar 1931 that mentions the meeting. Baker recalled in 1931 that MacArthur suggested, when asked, that Pershing or March be selected for AEF command now that Funston had died. Apparently the first time MacArthur mentioned the meeting in print was on the occasion of the centennial of Pershing's birth. His 1960 statement appears on p. 23 of the Army Navy Air Force Journal, 17 Sep 1960. In both that statement and in Reminiscences, he says he told Baker his own choice "would unquestionably be General Pershing." Although one would not be surprised that the young officer should have covered himself by including Peyton March in his short list in 1917, he could have ignored that suggestion at the time of the Pershing centennial. Besides, that slight discrepancy does not cast doubt on the major question of whether or not Funston had been pre‑selected. See:

Beaver, Daniel R. Newton D. Baker and the 'American War Effort, 1917‑1919. Lincoln: U of
Nebraska, 1966. 273 p. E748B265B4.

DeWeerd, Harvey A. President Wilson Fights His War. NY: Macmillan, 1968. 457. p. D570D4.

MacArthur, Douglas. Reminiscences. NY: McGraw‑Hill, 1964. 438 p. E745M3A34.

Palmer, Frederick. Newton D. Baker. Vol I. NY: Dodd, Mead, 1931. D570P32v1.

Smythe, Donald. Guerrilla Warrior. NY: Scribner's, 1973. 370 p. E181P518.

Vandiver, Frank E. Black Jack. Vol II. College Station, TX: Texas A&M UP, 1977.
E181P575v2.

