PROCESS: How to write an obituary
Posted on December 3, 2010 by Legacy.com

http://blog.legacy.com/2010/12/03/how-to-write-an-obituary/
If your loved one just passed away, you may be asking yourself, “how do I write an obituary?” Some people feel overwhelmed by the responsibility of writing an obit. They worry that they’ll forget important facts and information, or that the obituary won’t fully capture their loved one’s life.

To assist, Legacy.com has prepared this guide to writing an obituary. Here are the most important things to keep in mind:

1. Always check with the newspaper and/or funeral home first. Many funeral homes provide forms for basic information, and will write the full obituary for you as part of the services they provide. Some newspapers have specific style guidelines or restrictions on length, some only accept obituaries directly from funeral homes, and some only publish obituaries written by newspaper staff members.

2. Include as much biographical information as you have available and feel comfortable sharing (the more information you include, the easier it is for acquaintances to identify the deceased as someone they knew). Some items you may wish to include:

· Full name of the deceased (including maiden name, nickname, or any other name by which your loved one might be identified).

· Dates and locations of birth, marriage, and death.

· Cause of death.

· Predeceased and surviving loved ones’ names.

· Schools attended.

· Military service.

· Place of employment and position held.

· Membership in organizations (for example, civic, fraternal, church).

· Hobbies or special interests.

3. Consider listing one or more charities to which you’d like donations made. If you do, be sure to include the address or url for the charity to make it easier for people to make donations.

4. If services are public, include full funeral service information: location, day, and time of visitation, memorial or funeral service, and burial. If services are private, indicate so (for example, “Burial will be private” or “Private services will be held”).

5. If the family prefers monetary contributions rather than flowers, include a phrase such as: “In lieu of flowers, please consider the needs of the family” or “contributions suggested to the family,” or “the family is requesting financial assistance for the services.”

6. Plan to publish the obituary at least 1-2 days prior to services so that friends and family can make arrangements to attend. For information on how to submit an obituary to one of Legacy.com’s 800+ newspaper affiliates, visit our site.

Want your loved one’s obituary to be more memorable? Consider these tips from Legacy.com experts:

“Try to remember specific instances where she made a difference in the lives of others, in her profession or field and/or in the community. Instead of just listing her achievements, tell a little story about some of them. Keep an eye out for moments that speak eloquently of her humanity, kindness, zest for life or even her cranky disposition—whatever fits. Did she take tango lessons or play poker in her eighties? Say so. Such information inspires people and helps them connect with the deceased. Before you sit down to write, take a day or so to think about what you want to say, and take notes as ideas come to you. Then get started.” [Florence Isaacs, author of My Deepest Sympathies: Meaningful Sentiments for Condolence Notes and Conversations, Plus a Guide to Eulogies.]

“If you are in a position of writing an obit, try to dig for the intimate details that will keep the person alive in memory: quirks, hobbies, favorite passions, oft-heard quotes, travels, food or unusual pursuits. It doesn’t matter if the person was a company president, an electrician, a cook or ballerina, everyone has a story to tell. But that story doesn’t come together by itself. Ask friends, children, parents, co-workers and spouses for details they recall and favor. How did the person look or dress? What was his daily routine? Where did she find most happiness? Be creative, look outside the box to find the personality traits and characteristics to recall.” [Susan Soper, the founder and author of ObitKit™, A Guide to Celebrating Your Life.]

For more information and ideas, visit our “Writing an Obituary” section at LegacyConnect.

Assignment: WRITE YOUR OWN OBITUARY
· LENGTH:
· 2 typed pages
· PURPOSE:

· writing your own obit as a way to figure out how you want to live your life

· by starting at the end product – what you want your obituary to say – you can start thinking about what you need to do in life to accomplish your goals

"Life After Death: Humourous Obituaries Ensure Legacies Live On"

BY BOB KALINOWSKI, Published: August 2, 2014
http://m.citizensvoice.com/news/humourous-obituaries-ensure-legacies-live-on-1.1729701

Kevin McGroarty."
[image: image1.jpg]

 HYPERLINK "http://m.citizensvoice.com/polopoly_fs/1.1729695%21/image/image.jpg_gen/derivatives/landscape_390/image.jpg" \o "Submitted photo

P.J. Stebbins"
[image: image2.jpg]

Submitted photo Kevin McGroarty.

Submitted photo P.J. Stebbins

Kevin McGroarty once told a close friend his ideal way to die: Naked. Riding a motorcycle. On fire. Off a steep cliff known as Campbell’s Ledge, which overlooks the Susquehanna River in Exeter Township.

At age 53, McGroarty recently died in a much quieter — and private — manner following some health problems. But, in death, McGroarty has become an Internet sensation for his parting words on Earth — a hilarious self-written obituary that matches the tone of his envisioned grand exit. It kicks off with his final accomplishment: “McGroarty achieves room temperature.”

In his 543-word farewell, McGroarty explains that his death follows “a long fight with mediocracy.” “Please, don’t e-mail me, I’m dead,” he warns. The West Pittston man laments not being able to popularize midget wrestling or lead a revolution to keep the price of a Hershey candy bar under a buck. He ends with some advice he learned from deep study: “Never stick a steak knife in an electrical outlet.”

Read McGroarty's obituary here.

While personalized and self-penned obituaries are increasingly becoming more common, few stand out like this one.

Even professional obituary writer Jade Walker was impressed. For the past 11 years, she has operated The Blog of Death, a website she has used to write and publish 1,600 obituaries.

“What was so great in Kevin’s obit, even if none of it’s true, you get a sense of who he was. Who he was, was clearly a character. If he hadn’t written this, you might not have known about him,” Walker said. “Everybody has a story to tell. Everybody. His was just really humorous. This is obviously one that stands out. It’s perfect for going viral online.”

Hundreds of people from all over the country have signed the guest book linked to McGroarty’s obituary on legacy.com. Many people said they wished they would have met him. Some said he inspired them to write their own obituaries.

“Talk about having a bit of a legacy you might not have had before,” Walker said.

Walker, a Hinsdale, New Hampshire, resident who serves as the overnight editor of The Huffington Post, said she got interested in writing obituaries while working as an overnight editor for The New York Times. After Sept. 11, she helped with a project to compile short obituaries for all of the thousands of victims. She sought to become an obituary writer at a newspaper, but soon learned it was a dying profession (pun intended).

That’s when she launched blogofdeath.com.

Like McGroarty, Walker says she has her own obituary written. She updates it every six months.

“It will probably be the last one that appears on my blog,” she said.

Unlike McGroarty, however, she “went for straight journalism.”

“I did it serious,” she said.

In his piece, McGroarty avoided seriousness at most costs, listing his favorite things as “elaborate practical jokes, over tipping in restaurants, sushi and Marx Brothers movies.” He notes he left behind no children “that he knows of.” He reminds people of his “new address” in Mount Olivet Cemetery in Kingston Township. He also concedes the reason why he couldn’t stop the inflation in the price of Hershey candy bars. “I was distracted by many beautiful women,” he wrote.

Luzerne County Coroner William Lisman, a long-time funeral director, said his son was in town visiting when McGroarty’s obituary first appeared in local newspapers on July 25.

“Someone got a fake obituary past the newspaper,” he recalls his son saying.

But Lisman saw that the Metcalfe-Shaver-Kopcza Funeral Home in Wyoming had sent it to the newspapers and figured it was authentic, though unusual.

“In today’s world, when you pay for an obit, you could put whatever you want in,” Lisman said.

One of McGroarty’s best friends, Brian Langan, said McGroarty’s obituary epitomized him perfectly.

“That was his wit,” said Langan, of Kingston Township. “Anybody who knew him was not surprised by it.”

Langan said McGroarty once told him he’d like to die in a blaze of glory, literally — naked, on fire and riding a motorcycle off the scenic cliff Campbell’s Ledge that overlooks the Susquehanna River in the Harding section of Exeter Township.

McGroarty is receiving glory in a different way now due to his obituary, which he wrote about a year ago after learning he was ill, a sickness friends say he dealt with privately as he kept a positive and comical view on life.

Even in death, McGroarty is making people laugh.

“If you knew Kevin well enough, that’s what he did normally,” said longtime friend George Stuscavage, who returned to the area from Florida for McGroarty’s funeral last week. “...He was outrageous.”

Up until a few years ago, most obituaries locally were very boilerplate and similar because newspapers published them for free, but under their standard guidelines to only include basic things like where the person worked, their survivors and where the services were being held, said Jeff Stock, a Hazleton funeral director who is president of the Luzerne County Funeral Directors Association.

Local newspapers still offer small, basic death notices for free, but most people now get an obituary where they pay based on the length, he said.

“When it was free, the paper said, ‘This is what you can put in.’ Now that people are paying for an obit, they want to get their money’s worth,” Stock said. “It’s a paid ad, so you basically put in what you want.”

Stock, of the Frank J. Bonin Funeral Home in Hazleton, said he enjoyed reading McGroarty’s obituary.

“That was his personality and he left his mark. I think a lot more people should do that. But people shun death. Most people want to shy away from it,” Stock said. “Other people know it’s a part of life and a reality. It’s going to happen to everyone eventually and there are people who want to be prepared for it.”

Tonya Stebbins of Wright Township wasn’t prepared when her 33-year-old brother, P.J., suddenly died of a heart attack in March 2012.

Like McGroarty, P.J. was a character.

Stebbins knew her brother deserved a non-traditional obituary. She wrote one and pitched it to family members while at the funeral home making arrangements. They all loved it.

“Paul John Matthew Stebbins Jr. surprised and annoyed us all one final time by dying suddenly Wednesday, March 7, 2012, in Wilkes-Barre General Hospital,” Stebbins wrote in an obituary that also went viral.

Read P.J. Stebbins' obituary here.

The obituary detailed the day “God gave the ladies of the world a gift,” or ... P.J.’s birthday. It explained how the devout Boston Red Sox fan loved his wife so much “he even forgave her for being a New York Yankees fan.” And it had to include one of his favorite passions: being a Republican and reading “the occasional hate mail that showed up” after he penned politically charged letters to the editor.

“He was so fun. I thought, ‘He can’t go out with something that doesn’t show his personality.’ He wasn’t boring and I didn’t think his obituary should be either,” Stebbins, 39, recalled.

Stebbins said she loved reading McGroarty’s obit, as it reminded her of the words she wrote about her brother.

“It made my whole morning. I was like, ‘Wow, so creative and fun.’ He had me from ‘a life of mediocracy.’ I was like, ‘I’m sold. This is a cool guy,’” Stebbins recalled. “My second thought was, ‘If there is a heaven, my brother and this Kevin have already met.’”

While Stebbins received a lot of compliments about the obituary she wrote for her brother, she admits her efforts were outdone by McGroarty.

“This guy did it right,” she said. “I’m a little jealous.”

