[image: image1.jpg]A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement

+ queries and detailed information, please call on MICHAEL PRABHU.
MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA
FROMDARKNESS TOLIGHT Phane : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

||IT||i || METAMORPHOSE

inet website : wiww.cphesians-511.net

NOVEMBER 29, 2017
Eulogies – Do they belong in Catholic funerals?
http://www.adoremus.org/6-72K.Eulogies.html
By James Hitchcock, Last things, July 2010
Eulogies, defined as speeches praising a person who has died, should not be given at Catholic funerals, according to Archbishop Seán Brady, president of the Irish bishops’ conference. Official liturgical directives do not allow them, except for brief personal remarks following Mass.

When I was growing up I attended hundreds of funerals, as a server and a choir boy. All them were in the same church, most of them conducted by the same priest, who year after year preached the same sermon, which was to remind
the mourners that they too would die and should be prepared to do so, and to urge them to pray for the soul of the deceased.
What more needed to be said?

Archbishop Brady thinks that eulogies detract from the Mass itself and are often seen as the real center of the liturgy. In the process the Christian meaning of death is obscured.

The main problem with eulogies is that they have to be unreservedly positive — no one wants to hear anything critical about the deceased. Sometimes this creates an unreal situation, as in the film, whose title I forget, where three men attending the funeral of a friend reject everything the rabbi says about the deceased, insisting that “that ain’t Hymie”, finally discovering that indeed it is not — they are at the wrong funeral!

This compulsory praise includes a compulsory insistence that the deceased is already in heaven, indeed has always been one of God’s favorite people, probably now sitting in that privileged place that Jesus rebuked his apostles for coveting.

The old funeral liturgy was somber, with black vestments and mournful chant, the most shattering of which was the “Dies Irae” (“day of wrath”), reminding people that they would have to answer for themselves on that day “when even the just will need intercession”.
Since the Second Vatican Council, the emphasis of the service changed to hope, and white vestments, symbolic of the Resurrection, are now always used.

But hope is not the same as presumption, which is precisely what some funerals now are. Another joke tells of the man who died at the same time as Mother Teresa of Calcutta and found himself a few places behind her at the Pearly Gates.
He is complacent that he will be admitted until he hears Saint Peter exclaim sternly, “But Teresa, you could have done
a lot more.”

Mother Teresa herself would have insisted that she could have done a lot more. It is one of the characteristics of saints that they are acutely aware of their sins, of how completely they depend on God’s mercy, of how little they “deserve” at God’s hands. But modern sensibilities have subtly changed hope — that a merciful God will grant me salvation — into arrogant certainty.

Once when I was “channel-surfing” I saw a Catholic funeral on television and stopped to see who it was. It turned out to be a figure from the sports world, a man famous for his prodigious drinking and multiple marriages. The eulogists seemed to be vying with one another in talking about the deceased’s drinking capacity, which elicited loud guffaws from the congregation, all this interspersed with sentimental assurances that the deceased was now in heaven, the only logical
inference being that God rewards drunkenness.

This kind of abuse is built into the nature of a eulogy. Even if the eulogist is aware of the deceased’s perhaps considerable faults, he dare not hint that the dearly departed is not in heaven. An unfortunate result is that it forestalls people’s praying for the dead, which used to be regarded as a solemn duty.

Several priests who spoke about Archbishop Brady’s decree pointed out that criticism of it reveals how some Catholics have ceased to understand the Mass, or the Christian doctrine of salvation. The funeral is no longer a divine mystery but is merely a ceremony to remember the deceased and help the living cope with their loss. It ceases to have any supernatural
meaning, except in the purely sentimental insistence that the deceased is in heaven.

Many Catholics no longer practice their faith, and no longer believe in it. They are Catholics only in a social sense. Funerals are one of the few times when they attend church, and the eulogy now often caters to this secular understanding of the faith, a ceremony in which people participate out of a sense of tradition or family solidarity, with no significance beyond that.

Selective Application of Liturgical Law
http://www.litcom.net.au/liturgy_lines/displayarticle.php?llid=572
July 19, 2009
I can’t help wondering if the mail bags going to Rome were extra heavy a few weeks ago after the funeral of a well-known surgeon in St Mary’s Cathedral in Sydney. Surely the “vigilantes” who shoot letters of complaint off to Rome at the slightest suggestion that a liturgical law may have been transgressed were scandalised at such a blatant breach of the rules about a Catholic funeral. I refer of course to the fact that there were five lengthy eulogies at the funeral. The Order of Christian Funerals [OCF] says: “A brief homily based on the readings is always given after the gospel reading at the funeral liturgy and may also be given after the readings at the vigil service; but there is never to be a eulogy.” (OCF 27)

Surely such blatant and public transgression of this clear instruction would not have gone unreported. If not, I cannot help wondering why.

Is it because the rule does not apply to important people? Surely all are equal in the sight of God and the Church should treat all people with the same respect and dignity.
Does the rule not apply in a cathedral? It certainly does. Interestingly, the liturgical watchdogs often claim that what happens at a cathedral, such as the celebrant chanting the Mass or readers being required to wear ties, should be compulsory everywhere. In such instances, they make no allowance for liturgy to be adapted to local needs, resources and circumstances. They can’t have it both ways!

I have listened to people complain because a priest has not allowed them to have several eulogies at a family member’s funeral. How do they feel when they see instances such as this most recent ‘celebrity funeral’, and it is certainly not an isolated case, on the television news? Surely it undermines the efforts of those priests who try to follow the rule concerning eulogies at a Catholic funeral.

Why the ‘no eulogy’ rule in any case? Isn’t the church just being out of touch with what happens at the vast majority of funerals? Multiple, lengthy eulogies, often accompanied by a PowerPoint presentation, have become a feature of funerals. I know of people who will no longer attend a funeral because they know that it is likely to last for up to two hours.

A Catholic funeral needs to leave mourners with reason to hope, not just memories of the deceased. The funeral liturgy affirms that “in Christ, who rose from the dead, our hope of resurrection has dawned. The sadness of death gives way to the bright promise of immortality.”

So why is this particular liturgical law so often ignored? It would seem that the pastoral judgement which always must be applied suggests that allowing a eulogy or two will be of benefit to the immediate family and other mourners.

But if flexibility and pastoral judgement have a place in the celebration of a funeral, why is their application in other cases often the cause of bitter censure and angry outbursts?

The Catechism of the Catholic Church
II. The Celebration of Funerals
#1684 The Christian funeral confers on the deceased neither a sacrament nor a sacramental since he has “passed” beyond the sacramental economy. It is nonetheless a liturgical celebration of the Church. [185] The ministry of the Church aims at expressing efficacious communion with the deceased, at the participation in that communion of the community gathered for the funeral and at the proclamation of eternal life to the community.

#1685 The different funeral rites express the Paschal character of Christian death and are in keeping with the situations and traditions of each region, even as to the color of the liturgical vestments worn. [186]

#1686 The Order of Christian Funerals (Ordo exsequiarum) of the Roman liturgy gives three types of funeral celebrations, corresponding to the three places in which they are conducted (the home, the church, and the cemetery), and according to the importance attached to them by the family, local customs, the culture, and popular piety. This order of celebration is common to all the liturgical traditions and comprises four principal elements:

#1687 The greeting of the community. A greeting of faith begins the celebration. Relatives and friends of the deceased are welcomed with a word of “consolation” (in the New Testament sense of the Holy Spirit's power in hope). [187] The community assembling in prayer also awaits the “words of eternal life.” the death of a member of the community (or the anniversary of a death, or the seventh or fortieth day after death) is an event that should lead beyond the perspectives of “this world” and should draw the faithful into the true perspective of faith in the risen Christ.

#1688 The liturgy of the Word during funerals demands very careful preparation because the assembly present for the funeral may include some faithful who rarely attend the liturgy, and friends of the deceased who are not Christians. The homily in particular must “avoid the literary genre of funeral eulogy” [188] and illumine the mystery of Christian death in the light of the risen Christ.

#1689 The Eucharistic Sacrifice. When the celebration takes place in church the Eucharist is the heart of the Paschal reality of Christian death. [189] In the Eucharist, the Church expresses her efficacious communion with the departed: offering to the Father in the Holy Spirit the sacrifice of the death and resurrection of Christ, she asks to purify his child of his sins and their consequences, and to admit him to the Paschal fullness of the table of the Kingdom. [190] It is by the Eucharist thus celebrated that the community of the faithful, especially the family of the deceased, learn to live in communion with the one who “has fallen asleep in the Lord,” by communicating in the Body of Christ of which he is a living member and, then, by praying for him and with him.
#1690 A farewell to the deceased is his final “commendation to God” by the Church. It is “the last farewell by which the Christian community greets one of its members before his body is brought to its tomb.” [191] The Byzantine tradition expresses this by the kiss of farewell to the deceased:

By this final greeting “we sing for his departure from this life and separation from us, but also because there is a communion and a reunion. For even dead, we are not at all separated from one another, because we all run the same course and we will find one another again in the same place. We shall never be separated, for we live for Christ, and now we are united with Christ as we go toward him . . . we shall all be together in Christ.” [192]

185 Cf. SC 81-82.
186 Cf. SC 81.
187 Cf. 1 Thess 4:18.
188 OCF 41.
189 Cf. OCF 41.
190 Cf. OCF 57.
191 OCF 10.
192 St. Simeon of Thessalonica, De ordine sepulturae. 336: PG 155, 684.
Liturgical dance perverts the meaning of the liturgy

http://www.semperficatholic.com/forum/viewtopic.php?t=12650&sid=e9b96b77d82ff5b16477e91aacea4e7a
Semper Fi Catholic - Always Faithful To The Truth Who Is Christ
Posted by Denise, Site Administrator, December 16, 2010. EXTRACT
At Funeral Masses, the sacred paschal mystery of our Lord Jesus Christ is often a footnote to secular eulogies that canonize the deceased and draw exuberant applause and laughter. The liturgy becomes simply a going-through-the-motions of an irrelevant spiritual ceremony with no bearing on people's real lives, a prelude to the main, secular event that is this-worldly, "relevant," and entertaining.
Catholic Funeral Etiquette - Part I

http://www.traditioninaction.org/Cultural/A046cpCivility_Funeral_1.htm
By Marian T. Horvat, Ph.D., June 25, 2008
Alongside the traditional religious feasts such as Christmas, Epiphany and Easter, there are the family feasts, which mark the principal events of the family life. The joyous days of Baptisms, First Communions, weddings and anniversaries are celebrated and commemorated by family members and close friends, giving each family its own small calendar of distinctive feasts that also have a religious character.

Inescapably, sadness follows the joys; death is also a part of life.

As we grow older, we see the departure of our acquaintances, relatives and friends with whom we thought in our youth we could enjoy a life without end. However, night comes: nox atra venit.

As Catholics, we believe in the eternal life of the souls of our loved ones and nurture the hope of eternal salvation for Catholics who practice the Commandments and die in the state of grace; this consoles us when a family member or friend dies well. The good son or daughter will make arrangements so that his parents, family members and even close friends will be prepared for death by the visit of a Catholic priest.

At the hour of death, he is often with the dying person. He does not speak of family matters, bank accounts, or other such earthly affairs; rather, he suggests to the dying person pious thoughts, recites prayers and litanies, and offers him an image of the Crucified and the Virgin to kiss. After his last breath, he says a prayer for the repose of his soul, which now is facing the judgment of God. He asks Our Lady to be present at this crucial moment and mercifully intercede before the Eternal Judge.
Funeral customs

In the past, the funeral was held from the home or from funeral parlors. In the former case, rarely practiced in the United States today, the body was prepared to repose in the person’s own bed for twelve hours, during which time only family members were received to offer their last respects and prayers.

After this the coffin was placed in the living room, and the bereaved family received condolence visits from friends and neighbors. As a point of honor and respect, the family made sure that at least one person kept watch over the deceased at all hours until the body was taken to the Church for the requiem Mass and then burial. The term wake came from this time of watch.

In our country it has been the custom for some time to remove the body to a funeral home where it is embalmed and prepared for burial. This is supposedly a very sanitary custom, which allows the deceased person to be presented with make-up and a fine coiffure to look his or her very best at death.
In fact, at American funerals it is common to hear such worldly remarks as “Oh my goodness! He looks so good, as least 20 years younger!” or “She never looked so pretty!”

This sterile and sanitized attitude toward death seems very superficial to me. The cosmetic presentation of the dead disguises the reality of death. It reflects the Protestant spirit, which does not want to be reminded of the sternness and seriousness of death and each one’s mortality. The grim, somber face of death is disguised or completely effaced; only smiles, compliments and glowing eulogies are permitted at the “services.” Gone are the serious rejoinders to contemplate death daily, to be prepared for it, and to pray for the repose of the soul of the deceased with the hope he merited eternal happiness.

In most Catholic countries of Europe and South America, it is not the custom to embalm. For example, in Portugal, Italy, Austria, Switzerland and Malta, as well as throughout South and Central America, embalming practices are not used. Only recently was the custom introduced in Spain and Germany.

The customs vary in each country, but in general, the deceased is laid out at the family home or the hospital chapel, often in an open coffin. During the visitation period, the body – natural in death – is viewed by family and friends. When possible, the requiem Mass is said “with the body present,” that is, with the deceased’s coffin, already covered, before it is taken to the cemetery.

Requiem Masses are also said on the 7th day and the 30th day after the death for the eternal rest of his soul. It is considered a social obligation to attend the 7th day Mass for those family members, friends, and business acquaintances who could not be present at the funeral. These Masses signify the last act of public mourning. The Mass said each year on the anniversary of the death of the loved one are usually attended only by family members and close friends.
Is not-embalming an option?

Allow me a short digression here on the topic of embalming.

Is it possible not to embalm a deceased love one in the United States? I had never considered the idea until recently when a good friend from Hungary, who lives here in California, buried her mother without the embalming process. The body was delivered to the funeral home and maintained under refrigeration until the burial three days later. At the Rosary, the casket was closed, but was opened for a short time when the family filed up to say farewell to her for the last time. The funeral director had suggested that the viewing of the open casket be reserved for family members, because he feared that seeing an un-embalmed body might disturb the sensibilities of Americans. Unwittingly, he made a telling commentary on the inability of Americans to face the reality of death.

After a little research, I learned federal law does not require embalming under any circumstances, and that a funeral home cannot require embalming unless it is State law. It is never required for the first 24 hours in any State. Some States require embalming after 24, 48, or 72 hours, but refrigeration is usually an option.

Continuing my inquiry into the embalming process, I was appalled at what it entails. After basic tests are performed on the corpse for signs of life, the limbs of the nude body are massaged to break the rigor-mortis, wires or adhesives are used to fix the jaw and “set the face,” machines suck out the internal fluids of the corpse and the fill the cavities with concentrated chemicals that contain formaldehyde, needles are poked here and there under the skin to inject more formaldehyde for a kind of Botox effect of beautification. All with the aim of destroying any vestige of suffering, old age and death. It seems to me an intrusive, artificial process that pays no mind to the Catholic teaching of the body as a temple of the Holy Ghost.

Therefore, if a Catholic family would like to consider the more traditional custom of burial without embalming for its loved ones, the matter is open. It is most probably possible. It is what I would like after my own death.
The odor of sanctity

Instead of the stench of death and rotting flesh, the bodies of various saints have emitted a lovable odor that is beyond compare to any known perfume. As a sign of sanctity, God at times permits the dead body to emanate a sweet perfume, a sign of the state of grace of the soul of the deceased. At other times, the pleasant aroma will be present in the room or building at the time of death and even for some time thereafter.

For example, a sweet perfume emanated throughout the convent the moment St. Teresa of Avila died. Also, the intense scent of roses could be smelled on the person of St. Therese of Lisieux at her death, a scent that lingered in the convent for days afterward. Neither of the Carmelite sisters were embalmed.

Among numerous such cases in the History of the Church, I mention the great Carmelite Doctor of the Church, St. John of the Cross. After a painful illness, he died at age 49. His body remained fresh and supple, emanating a fragrant perfume until his burial three days later. When his tomb was opened nine months after his death, the same pleasant smell rose from his incorrupt body. A layer of lime was applied to the body when it was reburied. Nonetheless, nine months later, the body of the Saint was found still perfectly preserved, as it remains to this date in the Church of Sts. John and Paul in Rome.
Catholic Funeral Etiquette - Part II

http://www.traditioninaction.org/Cultural/A047cpCivility_Funeral_2.htm
By Marian T. Horvat, Ph.D., July 24, 2008
Courtesies paid to the family of the deceased
One should set aside his other affairs in order to pay a friend his last respects. It is proper to write a letter of condolence to the family of the deceased. Today, one can purchase cards with poems and pretty sentiments, but the more appropriate letter is handwritten on white personal paper. The letters should be brief, dignified and sympathetic. The tone varies with the degree of acquaintance with the family of the deceased.

Your services or assistance can also be offered in the difficult time of mourning. If you are close to the family, a concrete suggestion, such as an offer to run errands, provide a meal, or pick up relatives at the airport, is better than a vague proposal, and more likely to be accepted. A small assistance can be an invaluable aid in these often hectic days, a gesture that will not be forgotten.

Since the noblest of all prayer is the Holy Sacrifice of the Mass, the greatest kindness one can offer to the departed relative or friend is to have a Mass offered for the eternal repose of his soul.

The sending of flowers is also a kind and courteous gesture. Influenced by a Protestant mentality, some Catholics announce they want no flowers, that they are a waste of money. This is not true. Their beauty, fragrance and color are a Catholic last homage to a lost friend that reflects the noble sentiments of our esteem and gratitude. Indeed, noble sentiments often have fugacious expressions.

Think about a man who saves a city in a heroic effort; a youth who dies for his country in a hard battle; a young lady who professes her solemn vows and enters the religious life; a man who dying speaks his last wishes. All these sentiments are expressed in just one moment - a fleeting expression - but they last forever. Hence, pay no heed to the Calvinist suggestion to save money in flowers. Make a generous expression of your love for and gratitude to your dead friend. Send him flowers as your last homage.

One who assists at a funeral Mass should be recollected at this ceremony. He should discreetly show the grieving family all the compassion possible. The small talk at the church or burial site should also be tactful and serious. It can be difficult to find the appropriate words to say at that time. On such occasion, one may express the sentiment of loss, attenuated by Christian hope: “Please accept my sympathy for the death of your father. I had the honor to be his friend for many years, and it is a great loss for me also. Be sure of my prayers for his soul.”

The funeral

It is customary to express one’s sorrow by wearing the color black at funerals. This is a good custom that should be maintained, because the color black became the traditional sign of mourning and expression of grief in Western culture.

Spanish women wearing traditional mantillas accompany a funeral procession to the Church

Even if he is not a member of the immediate family, a man should wear a dark suit, black tie, white shirt and black shoes to the funeral Mass. A woman should dress in black, or at least in dark or neutral tones. Jewelry should be discrete or absent. Widows, mothers and daughters of the deceased person used to wear mourning veils to the funeral. It was not a penance but an accommodation, a resource to protect them from curious glances in a time of distress. In Spain, the bereaved ladies still wear ‘la mantilla,’ an elegant black veil fastened by a beautiful comb as they follow the funeral train to the Mass.

In some places, the strange custom of wearing dark sunglasses was introduced for funerals. I can understand their use in the case of a lady who has been weeping so much that her eyes are disfigured and she wants to conceal them. Even in this situation, sunglasses should be worn only outdoors at the cemetery or in the car traveling to it, never inside the church. It is, in my opinion, a senseless and modern extravagance to wear sunglasses inside the church at a funeral Mass.

The traditional funeral garb for young children of the deceased family is all-white outfits. Today, however, mourning wear for children under age 14 is not considered necessary.

Unfortunately, this respected custom of wearing black to funerals is being abandoned because people do not want to consider death with the seriousness it has. Many so-called Catholics, who no longer believe in the existence of Purgatory and Hell, prefer to blithely assume their relatives are in Heaven, and therefore that the funeral is an occasion of celebration. Others have adopted the pagan and pantheistic error that the spirit of the deceased will reincarnate in some other body in the universe, so there is no need for prayer or mourning.

Pic: Protestant style - Michael Jackson sings, laughs and claps at the funeral of his friend James Brown

Another novel custom being adopted at Catholic funerals is the practice of public eulogies at the funeral Mass. In these sentimental displays, family members and friends are invited to the “podium” to praise the deceased, tell short anecdotes, and so on. Yet others, following the American custom of constant joking and making light of even the most sacred and serious occasion, intersperse their eulogies with funny stories.

This flouts the Catholic custom of a solemn funeral sermon delivered by the priest, reminding all of the seriousness of death and the importance of praying for the soul of the deceased. The priest also may take the opportunity to praise the Catholic customs and devotion of the deceased, or offer some public words of consolation to the remaining family members, but without extravagance or excessive emotion. The custom of making public eulogies at the funerals is not Catholic, but a practice Progressivism took from the Protestant “funeral service.”

If the deceased was a public figure, other public figures or prominent friends may deliver a short speech at the cemetery before the priest says the last prayers delivering the body to the earth until the final resurrection. If the deceased was a military man, before the coffin is lowered, funeral honors are paid by a special guard.
"Taps" is played on the bugle, and a three-volley salute is fired for most branches of the military. For the Navy, a cannon will be fired, a practice which originated in the British Royal Navy. The flag that covered the casket is folded and is then presented to next-of-kin.

The funeral service should take place in accordance with the wishes of the deceased, manifested in a written will or some confidential words. If he left no instructions, everything should be done in accordance with tradition and his social level.

It should not be necessary to say that Catholics faithful to tradition are not cremated. Cremation, which was advocated by enemies of the Church with the express purpose of destroying belief in the immortality of the soul and the final resurrection of the body, was always forbidden by the Church. In 1963, Paul VI revoked the canon forbidding cremation, an innovation generally considered to be a concession made to Freemasonry.

At the peak of his fame in the year 1556, Charles V, Holy Roman Emperor, King of Spain and of the Spanish possessions in America, King of Germany, the Netherlands, Naples, and Sicily, abdicated from power. He retired to the Monastery of Yuste in Extremadura, Spain, in 1557 to prepare for his approaching death. Although messengers with political despatches came to him every day, he took no active part in affairs.

The last six months of his life, his physical health deteriorated greatly. During this period he removed himself completely from all affairs of state, conforming to all the rigor of monastic austerity. He desired no other society than that of the monks, and chanted with them the Hours of the Divine Office. To expiate for his sins, he took the discipline. Thus he lived his remaining months on earth stripped of his earthly titles and preparing himself to bien morir [die well] and the life to come. He died there on September 24, 1558.

St. Ignatius of Loyola had this to say about the King’s last days: “The Emperor gave a rare example to his successors ... In so doing, he proved himself to be a true Catholic prince. May the Lord in all His goodness now grant the Emperor freedom."

Catholic Funeral Etiquette - Part III

http://www.traditioninaction.org/Cultural/A048cpCivility_Funeral_3.htm
By Marian T. Horvat, Ph.D., November 6, 2008
The Mourning Period
In days past, the rules of behavior for mourning were well known and rigorously followed. Depending on the proximity of relation to the deceased, the person wore certain types of mourning clothing for certain lengths of time.

These were the wise rules for social behavior while mourning, based on a Catholic etiquette book written in 1962:

A day of national mourning was declared for President John Kennedy. His widow wore traditional black

•
One in mourning does not go to large public functions, balls or dinner parties. He does not dine out in restaurants or go to parties. He also does not host parties or social functions in his home during the mourning period.

•
He may dine with friends in his home. He may continue such sports as he has always played, but his costume should be dark-colored and suitable to the game he is playing.

•
A widow or widower should not accept or offer attentions to the opposite sex for a year. If this rule is disregarded, all mourning garb should be left off and all pretenses of being withdrawn from society dropped.

•
Children who have lost a parent may continue to take part in activities such as recitals, sodality and church group meetings, sports events, music lessons and orchestra. However, they do not go to dances, teas, receptions, and dinner or birthday parties for friends. They should observe at least a three-month mourning period.

In my view, these are laudable customs that should be revived in Catholic homes.

Duration of mourning

By the 19th century, mourning was distinguished by three periods:

•
Heavy or deep mourning: an all-black costume and no jewelry with colored stones. All white is also full mourning and may be worn at necessary social functions or in the country.

•
Half mourning: clothing is black with white touches, or white with black touches.

•
Light or second mourning: Clothing characterized by black and white mixtures, grey, mauve, violet, lavender, and similar colors, including patterned fabric.

•
Children under age 12, instead of wearing black, wore white in the summer and grey in the winter, both with black trim. By the 20th century, children under age 14 generally did not wear mourning clothing.

As for the periods of mourning times, these were the old rules from Catholic Europe:

For a widow: one year of heavy mourning, followed by six months of half mourning, and six months of light mourning, for a total of two years. If a young widow meets someone whom she considers could be a proper suitor after the first year, she is not required to remain in mourning.

For a widower: one year of heavy mourning, six months of light, for a total of 18 months

For the death of parents and children: six months of heavy mourning, six months of half, three months of light, for a total of 15 months.

For the death of grandparents and siblings: four months of heavy mourning, four months of light: for a total of 8 months

For the death of aunts and uncles, or nieces and nephews: one month of full mourning, one month of light, for a total of two months.
These standards were strictly maintained through the Civil War period and even into the beginning of the 20th century in higher society and good families. Many persons, however, began to adopt the more practical custom of simply wearing dark clothing to express their mourning. The periods of time were also shortened to these general guidelines:

For a spouse - a year and a day;

For a parent or child – six months;

For a grandparent or sibling - three months.

Today you can still find widows and mothers who wear mourning or half-mourning for a year. Widowers also may wear mourning for a year, but usually only on formal occasions and not in the business place. Others, including adult brothers and sisters, seldom wear mourning following the funeral.

With the invasion of the Cultural Revolution - with the practical abolition of the suit and tie as daily apparel for men and a corresponding loss of fine tailleur for women, mourning became much more difficult to maintain. Indeed, how can a person wearing sports shirts, blue-jeans or Bermudas demonstrate that he or she is mourning some relative? Would the solution be to wear black? In principle, yes, but another problem arises with the modern day “gothic” wave, which embraces the almost exclusive wearing of black and certainly tends toward Satanism.

Therefore, it becomes difficult to know what to recommend for those who would like to wear mourning clothes today. The only solution I can envisage is to recommend that men return to their suits and ties - at least during the mourning period - and that women wear modest classic dresses and skirts.

In conclusion, some traditional minded people – like myself – still hold that it is good to observe mitigated forms of the rules for the mourning period. Since no strict laws of etiquette prevail today and concrete situations vary so greatly, it seems legitimate that persons and families should adopt mourning periods and wear clothes appropriate to their circumstances.

Following the medieval tradition, Queen Fabiola of Belgium, center, wore white at King Baudouin's funeral

Mourning in the United States generally followed the English forms. By the 19th century, mourning had become a highly structured social ritual that reached its apex in the reign of Queen Victoria, who wore mourning clothes for forty years, until her own death in January of 1901.

Queen Victoria was certainly not the first royal woman to adopt perpetual mourning. Empress Maria Theresa of Austria cut her hair short after her husband Franz I died, and wore black for the rest of her life. Catherine de Medici also went into black and wore it until she died in mourning for her husband, Henri II of France. Marianna of Spain cut her hair and wore black religious garb after her husband, Philip IV, died, even though she fully participated in government as regent for her son, Carlos II. This was very much a Spanish tradition for royal women.

To this day, in traditional regions of Mexico, Portugal, Spain, Italy and Greece widows maintain the custom of wearing black for the rest of their lives.
Also read: Requiescant in Pace by Hugh O’Reilly
http://www.traditioninaction.org/religious/f013rpTombs.htm
A look at the role of the Eulogy in a Catholic Funeral

http://www.catholiccemeteriesdsj.org/about/blog/2016/march/a-look-at-the-role-of-the-eulogy-in-a-catholic-f.aspx

March 8, 2016

If you’re planning a Catholic funeral in Los Altos or the Bay Area, you might be interested in learning more about traditional Catholic services performed after death. According to the Order of Christian Funerals, there should never be a eulogy at a funeral mass. Here is a closer look at the role of a eulogy in a Catholic funeral service.
The Official Eulogy Guidelines from the Order of Christian Funerals
The Order of Christian Funerals states in section 141 that “a brief homily based on the readings should always be given at the funeral liturgy, but never any kind of eulogy.” Section 170 states that “A member or friend of the family may speak in remembrance of the deceased before the final commendation begins.” This can be interpreted to mean that while the Catholic Church does not endorse the reading of a traditional eulogy, a loved one can briefly say a few words about the deceased in memorialization.

When and How to Deliver a Homily
Rather than a eulogy, the Catholic Church allows for a brief homily. Only the Church has the authority to canonize, so a homily cannot make reference to the deceased being in Heaven. The homily is traditionally given by the celebrant/priest or deacon.
Are Eulogies proper for Catholic Funerals?

https://www.catholic.com/qa/are-eulogies-proper-for-funerals

August 5, 2011
I heard somewhere that a layperson cannot deliver a eulogy at a funeral Mass. Are there any circumstances in which it would be acceptable?
Answer: According to the Order of Christian Funerals, there is never to be a eulogy at a funeral Mass (OCF 27), although the celebrant may express a few words of gratitude about the person’s life in his homily, or he may allow a relative or a friend to say a few words about the deceased during the concluding rite (GIRM 89). The remarks must be brief and under no circumstances can the deceased person be referred to as being in heaven. Only the Church has the authority to canonize.
Contrary to common assumption, the purpose of the funeral Mass is not to celebrate the life of the deceased but to offer worship to God for Christ’s victory over death, to comfort the mourners with prayers, and to pray for the soul of the deceased. Relatives or friends who wish to speak of the deceased’s character and accomplishments can do so at a prayer service to be held in a home or funeral home or at the graveside following the rite of committal.

Eulogies NOT permitted at Catholic Funerals

http://www.boston-catholic-journal.com/eulogies-not-permitted-at-catholic-funerals.htm
In 1989 the Vatican published the revised Order of Christian Funerals (OCF) for the United States. The long-standing prohibition of eulogies at Catholic funerals was again upheld and restated. "A brief homily based on the readings should always be given at the funeral liturgy, but never any kind of eulogy." [OCF # 141] In the revised General Instruction of the Roman Missal promulgated by John Paul II in year 2000 (GIRM 2000), this prohibition of eulogies was again restated: "At the Funeral Mass there should, as a rule, be a short homily, but never a eulogy of any kind."

The firm belief of the Catholic Church is that the Christian funeral is not a celebration of the life of the person who has died, even though we honor and express gratitude for all God's gifts to that person. "The funeral liturgy is a celebration of salvation and mercy, of grace and eternal life. It is not meant to be a commemoration (much less a canonization) of the person who has died. Extended remembering of the deceased often results in forgetting the Lord." (Archbishop Daniel Pilarczyk) While the presider is to keep in mind with delicate sensitivity not only the identity of the deceased and the circumstances of the death, but also the grief of the bereaved, the focus of the Christian funeral rite is the saving mystery of Jesus' death and resurrection. Attentive to the grief of those present, the homilist should dwell on God's compassionate love and on the Paschal Mystery of the Lord, as proclaimed in the Scripture readings. (OCF 27).

If the Church prohibits eulogies at funerals, how is it that we often have one, two, three or more speakers appear after communion to deliver a five, ten, fifteen, up to thirty minute long eulogy/eulogies??? Although what usually happens at funerals is not at all what the Church envisions, the alleged justification comes in a statement made in the Order of Christian Funerals: "A member or a friend of the family may speak in remembrance of the deceased before the final commendation begins." (OCF # 170) If such a person does speak at all, the ritual envisions it happening at the very end of the Mass while the priest and ministers are already standing at the coffin about to begin the Final Commendation. The words are to be very brief, highlighting an aspect of the deceased's life of faith. In short, what often happens at the end of the Funeral Mass is not what the Church permits. Even here at Blessed Sacrament we give the family or friend very specific guidelines about what is proper and how it is to be done. Our experience, however, is that our guidance is rarely followed.

Next week I will again write some more about this issue. It is one that is becoming increasingly problematic in the celebration of Catholic funerals. It is an issue that causes me great concern here at Blessed Sacrament and needs to be addressed.

The focus of the Catholic Funeral Mass is not on the life of the deceased, but on the saving mercy of God that brings the deceased into eternal life. I also noted last week that the current funeral ritual of the Church does permit a family member or friend to say a few words of remembrance at the funeral, but does not permit that person to deliver a eulogy. What's the difference between "a few words of remembrance" and a eulogy?

The guidelines that most parishes - Blessed Sacrament included - provide to the families of the deceased explain the details of the difference. Eulogies recount for the assembly some or all of the great events of a person's life. Words of remembrance do not attempt to give a biography of the deceased. As is the case with the entire funeral liturgy, this is a time to share and emphasize faith. Eulogies, by nature, tend to be lengthy discourses about the deceased. Words of remembrance are brief - usually two to three minutes. These brief words are meant to share one or two examples of insight into the faith life of the deceased.

These words come at the end of the liturgy when people are psychologically and spiritually prepared to bring things to a conclusion. To prolong or extend the conclusion of the liturgy is upsetting to people. Most people find the prayers and rituals of the funeral Mass very comforting and healing. Prolonged and emotional words spoken at the end of the Mass tend to undo all the healing that has occurred during the Mass. Furthermore, because of tight schedules coordinated with cemeteries and funeral directors and because of the flow of daily activities here at Blessed Sacrament, things need to be kept moving - Not rushed, but not delayed either.

Next week I will write about some of the specific problems that have occurred as a result of the growing phenomenon of eulogies at funerals. Some of these problems seem to be occurring in all parishes; others are specific to Blessed Sacrament. The time has come, I believe, to deal with the issue directly. More about that next week.

I wrote that the Catholic Church has never and still does not permit eulogies at a funeral liturgy. This is because the focus of the Catholic Funeral Mass is not on the life of the deceased, but on the saving mercy of God that brings the deceased into eternal life. Last week I wrote about the "loophole" in our current funeral ritual that permits a friend or member of the family to say "a few words" of faith remembrance at the time of the final commendation. In an effort to keep these few words of remembrance in accord with the vision of the ritual, we have for three years provided the families of the deceased with some specific guidelines. These guidelines were designed to help them construct their words in line with the Church's desire that their remembrance be a short, but insightful glimpse into the faith life of the deceased.

We specifically request that only one person share the words of remembrance. However, more often than not, two or more persons simply present themselves in the sanctuary after communion - usually with no prior notice to the Church. We have sometimes had up to five people speaking at the end of Mass.

We request that the words of remembrance be brief, no more than three minutes. Instead the speakers often go for fifteen to thirty minutes. The length is usually due to the fact that the speaker(s) is/are ignoring the fact that they should not be giving a eulogy but only share an example or two of the way the deceased lived his/her faith. Many times these extended eulogies are delivered by someone who anticipated that he/she would be able to be composed at the time, but in fact become very emotional and have great difficulty in delivering their words. This situation becomes very uncomfortable for the assembly and often results in more grief for the bereaved at a time in the liturgy when they had been lifted a little beyond grief through the Eucharistic celebration.

Many of these problems could be avoided if our request that the words of remembrance be submitted in writing prior to the liturgy were honored. However, only once has this guideline been followed. So generally, the priest has no idea what is going to happen when the person ascends the pulpit. Sometimes the words spoken are not only uncomfortable, but clearly heretical. (I have had to listen to totally pantheistic poems being read from the same pulpit from which the Gospel is proclaimed!) On one occasion a child of the deceased openly proclaimed that he knew that all this "Church stuff" was important to his father, but that he didn't believe in any of it - especially life after death!

On another occasion during this past year, the family of the deceased told us that there would be no words of remembrance. As I was about to begin the final commendation, a relative of the deceased came forward and politely told me to "sit down, because he had a few things to say." He then went on for over twenty minutes with a detailed chronology of the deceased's life.

For over three years I have agonized over this issue. Rather than just forbidding the words spoken in remembrance, I and the bereavement committee have tried to offer assistance and guidelines to insure that the words spoken would be in conformity to the vision of the Church for the funeral liturgy. But after three years of trying, it has become clear that we are never going to be able to accomplish what the Order of Christian Funerals envisions for the "words spoken in remembrance." I have discussed this issue with Bishop Foys. It has also been the subject of discussion at several pastors' meetings in the last couple of years. Our parish Bereavement Committee has also discussed the issue with me at length. I have also spoken with most of the funeral directors who service our parish.

After prayerful and extended consideration of the matter I have decided to follow all the advice being given to me. Therefore, effective January 1, 2006 we will no longer have the "words spoken in remembrance" at any funeral liturgy celebrated here at Blessed Sacrament. I do not make this decision easily. But as pastor, it is my responsibility to insure the integrity of the liturgy. Ultimately, I have to answer to God for what takes place in our sanctuary. I realize that some parishioners may disagree with me and it may cause some disappointment at the time of a beloved's death. However, there are other and, I believe, better options for sharing those faith memories. I will write about those options next week.

I have written about eulogies at the Catholic funeral liturgy. I have stressed the fact that the Church has never permitted the delivery of a eulogy at the liturgical celebration. It still does not permit it because the focus is supposed to be on the saving mystery of Jesus Christ and how God now extends life in the risen Lord to the deceased. I also wrote about how the Church, in recent years, did allow for a few brief words of remembrance to be spoken during the rite of final commendation at the end of the liturgy. However, rather than follow the guidelines of the Church, family members and friends have usually used this opportunity to deliver extended eulogies. In fact, this custom has so taken on a life of its own that most families feel obliged to provide for such a eulogy even though it is not permitted. As a result of the many problems we have experienced which I detailed in last week's article, I last week announced the decision that effective January 1, 2006 we will no longer have the "words spoken in remembrance" at any funeral liturgy celebrated here at Blessed Sacrament. I also indicated last week that there were other more appropriate ways for the family or a friend to share a remembrance of the decease. What are those other options?

The Church's Order of Christian Funerals provides for a Funeral Vigil. This is ordinarily celebrated at the time of what we commonly call the "visitation", "wake", or "lay out" for the deceased. The clergy of Blessed Sacrament strive to be present at the beginning of such a visitation time in order to celebrate the Funeral Vigil. The vigil consists of prayers and scripture readings. The end of the Vigil Service is a very good time for a family member or friend to speak in remembrance of the deceased.

Many families now hold a reception following the funeral liturgy. We host many such receptions here in the Undercroft. Once guests are seated with their food and drink, a family member or friend could deliver some appropriate words of remembrance. This would function almost like the typical "after dinner" speech.

Recently, many funeral homes have begun providing a service by which they will print a small remembrance booklet for the family. These booklets often have a collage of pictures of the deceased on the front. The inside contains the words of remembrance written by the family or friend(s). Many people have commented to me about how they preferred the booklet to words spoken in Church. The booklet is something they can take home for remembrance whereas the spoken words are often forgotten in short order. Putting something in print also relieves the family member or friend from the intense emotion of trying to speak at a very difficult time. My own family composed our own booklet last year when my father died. Each one of us children wrote our own part. Not only do each of us treasure the booklet as a keepsake, but also many friends and extended family members have told me how grateful they are to have it.
All Saints star’s funeral
http://www.cathnews.com/article.aspx?aeid=8847
September 5, 2008
Popular All Saints TV actor, Mark Priestley, was farewelled at a Catholic funeral in Perth yesterday following the actor's suicide in Sydney last week. Priestley, who played nurse Dan Goldman in the long running Seven Network drama, took his own life last week following a battle with depression, Stuff.co.nz says.

The actor had also recently split with his girlfriend when he booked a room in a hotel in Sydney's CBD under a false name before falling to his death around 90 minutes after checking in.

Hundreds of family and friends packed Holy Family Catholic Church in the suburb of Como to hear his parents Richard and Judy, his sister Joanna and his brother Tim pay tribute to the young actor, whose on-screen wedding, broadcast the night before his death, proved a ratings hit for the medical drama, Ninesmn reports.

Family and friends later attended a private cremation at Karrakatta cemetery.

The Priestley family allowed the media to cover the event in recognition of the huge public interest in Mark's demise but requested that the contents of the eulogies not be broadcast, perthnow.com.au says.

But their feelings were made clear in a memorial they posted in a local paper last week which described the actor as a "kind and loving son, brother and beautiful friend". "You will be missed terribly by all of us ... we will always love and cherish your short life, until we meet again," they wrote.

The Seven Network's Perth programming director, Ray Wardrop, told mourners Priestley had appeared on three fundraising telethons in his home city and was a generous participant in community events.

"He was always eager to help and his favourite part was visiting the children at Princess Margaret Hospital," he said.

"We loved him and respected him for all he did."

The show's producers were aware of his battle with depression and production was rescheduled when he was overcome with the illness. Priestley, 32, had worked in varied roles, including comedy and drama.

He had his first break when he appeared in The Farm in 2000 before landing a role in the mini-series Changi.

He also appeared in dramas The Secret Life of Us and Blue Heelers. He joined the cast of All Saints in 2004, playing the easy going nurse Goldman. Born in Perth, Priestley moved to Sydney in 1997 to study acting at NIDA.

Source: Church packed for Priestley funeral

A READER’S COMMENT:

"Eulogies" and "paying tribute to" the deceased have no place in "a Catholic funeral". Posted By: Ronk
Footy club songs banned from Catholic funerals
http://www.cathnews.com/article.aspx?aeid=23227
September 10, 2010

Footy club songs and popular music have been banned in a set of Catholic funeral guidelines sent by Archbishop of Melbourne Denis Hart to priests and funeral directors.

The guidelines also declare that a funeral should not be a "celebration" of the deceased's life, reports the Herald Sun. Any celebration should be done at a social occasion before or after the funeral.
"Secular items are never to be sung or played at a Catholic funeral, such as romantic ballads, pop or rock music, political songs, football club songs," the guidelines say.

Bishop Les Tomlinson, Vicar General of the Archdiocese of Melbourne, said the main focus of a funeral should be "commending the deceased person to God".

He said footy and other popular songs were more appropriate at a wake rather than a church service.

But outspoken Catholic priest Father Bob Maguire described the guidelines as "bit insensitive to local sensibilities, and a reversal of grassroots Catholic rituals".

"Around 10 per cent of Catholics will feel more comfortable with these sanitised rituals, but the other 90 per cent want these rituals to reflect their lives."
Funeral service operator Adrian Nelson said footy was an important part of life and club songs were popular requests. "All our MP3 players are loaded up with every club's theme song," he said.

Mr Nelson, of Nelson Bros Funeral Services, said with four funeral homes in the western suburbs, the Western Bulldogs theme song was one of the most popular requests.

Full story: Catholic Church bans footy theme songs at funerals (Herald Sun)
Selected readers’ comments:

Mary Ann, Sydney: As the Archbishops says, the funeral Mass is not a celebration of the person’s life. It is about 'commending the deceased person to God'. If you don’t know what that means, it is this; praying for the person’s soul, in case it is in Purgatory. (The person might be in heaven, but don’t take that for granted. If the person is in heaven, the prayers will go to someone who is in Purgatory.)
You can have the footy songs at the house after the funeral. Here is a webpage with information on ways to help the Holy Souls and also about their intercession for their benefactors: http://missionbell.homestead.com/Afavourgrantedbytheholysouls.html
Patrick Austin, NSW: Thank God the hierarchy is reminding us that a Catholic funeral has a sense of proportion.
Always first comes Jesus Christ. We, his body, celebrate his winning of eternal life for us. Only then do we pray for the deceased and for ourselves. The proper time and place for a eulogy is at the Vigil the night before.

Mike J., Brisbane: Archbishop Hart is to be commended for stating what Catholic funerals are about.
Perhaps parishes should spend time teaching as to what a Catholic funeral is about as waiting until the moment of death is somewhat late as a 'teachable moment.'
We prepare parishioners for sacraments but rarely do we prepare them for death and all it entails. Vigils and wakes can be used to reflect on the life of the deceased but the funeral service itself is a precious moment of commital to God. If families want a more worldly ceremony, perhaps they should consider using a civil celebrant

Tormus, Sydney: As a Catholic organist, I am glad that Archbishop Hart has spoken out.
In addition to funerals, the same could be said regarding weddings.
It is a delicate matter and the way I would go about it in a diplomatic way is to say that 'such and such a piece might be a good music and meaningful to them but is not suitable in the context of a liturgy which is Christ centred. One would not sing a hymn or motet during the bridal waltz.

Paul Lucas, Toowoomba: Thank God we still have a few Church leaders who are not worried about popularity or pleasing the greater number and are prepared to speak up and guide us in such matters as the proper attitude and conduct towards death and a Catholic funeral.
No one likes singing, dancing and telling yarns more than I and now is the time to do this. Funeral time is for reflection and prayer for the soul of the deceased who has now gone to face Reality.
As in all matters human, who better to Guide and Mother us than the Church?
Christian funerals are God's celebration
http://www.cathnews.com/article.aspx?aeid=23216
By Joel Hodge September 13, 2010
Following the debate over new guidelines from the Archdiocese of Melbourne about funeral liturgies, a legitimate question is being asked. That is why we can’t we play the favourite songs of the deceased in the liturgy and remember our loved ones in ways that celebrate their lives. The answer is that of course we can do that.
However, is this a legitimate request to make in a liturgical context? We could ask whether we play football songs at the funeral of a deceased soldier. Do we play them at the remembrance of those who have died in war, or bombings, or other such tragedies? And yet, all of those given a Christian burial are Christ’s people and a great solemnity and dignity applies. Why do we give more solemnity to the public rites of the nation, rather than the public rites of the Church? This has to do with a movement of the sacred from Christianity to the nation; where public rules and rituals are associated with the nation while private wants and tastes apply to everything else, including “religion”.

One could respond by asking why God would mind if these songs are played in His Church and liturgy? On one level, of course, God doesn’t care, and this is exactly the point. For God – and ultimately, for us, too – wealth, power, status, victories, football clubs, pop songs, and so many other things, ultimately don’t matter. These things don’t last because they do not constitute our real identity in loving union with God (and others).

“In his riches, man lacks wisdom” (Ps 49:13). In fact, so many of the little things in life prevent us from realising our true identity in God’s love. Like all Catholic liturgy, the funeral liturgy is a reminder of our real identity in Christ, who (through His Church) enables us to realise identity and union with God. The liturgy is Christ’s action, not our action, that brings us into God’s love. This is the profound and challenging perspective of the Christian tradition: that God acts for us through Christ to bring us into His life. This perspective has contrasted to the cultural and religious traditions of the world, which have privileged our human action – whether in paying sacrificial homage to the gods or in the secular individualism that needs to celebrate one’s individual identity.
This controversy can be helping by asking who and what is the funeral liturgy for. Is it for us? For the deceased? The celebration of the lives of the deceased doesn’t really matter for the deceased – they are beyond it. For the deceased, what matters is their continued life in God; and this is what has always mattered, and what really matters for all of us. The funeral liturgy reminds us of this: Christ is acting in the liturgy, with His Church, to commend the spirit of the deceased to His Father - to our real and full life with God. While we like to think our life is “what I make it”, what the Christian tradition tells us is that our life is not just about “me” but about my life with God and others through the one who really loves us, Christ.
The funeral liturgy enables our transition into our real identity: into our union with God’s love. God’s love, of course, takes up our whole identity – all our little and big passions, relationships and actions – by enabling us to realise our true identity in love, beyond the little and big things that keep us from it. Who among can say that we were fully loving and perfect people while we lived? It is God’s infinite love that fulfils our yearnings and completes our “personalities”, not us; and that ultimately commends or enables our life with God. Further, who among can say that we ever fully knew someone – all their thoughts, words, deeds and sins? Christ commends us to the Father with all our virtues and vices – for he knows them all. We can, of course, remember the person’s life – this is important to do and it is part of mourning; but the funeral liturgy is the time for Christ to act for us to liberate us from trying to make ourselves and allow God to make us, finally, even in death!
The playing of football songs and other types of presentations in the funeral liturgy are a sign of us trying to make ourselves and satisfy those of us who are left. It forgets our eternal destiny in God. Celebrating the person’s life at the funeral forgets that it is not our job to celebrate this life, but God’s. When God brings us to our true, loving self, it will be celebration forever! Thus, these kinds of “secular” celebrations are in some sense premature. Knowing the eternal promise of God, we wait in hope for the real celebration with God, which begins in this life and is completed by God eternally.
Like the Church, I am deeply moved by the loss of life and the mourning process. We have all experienced mourning and know its pain. Yet, the notion that celebrating the deceased’s life now is the answer does not serve us ultimately and can even prevent our full mourning. A Christian funeral is about facing up to death with faith and honesty: acknowledging our personal sense of loss as loss begins to be opened up by hope through Christ’s rising from the dead, giving us a glimpse of a destiny we cannot possibly comprehend, especially not as long as we remain locked in our sense of loss or celebration. In the Christian liturgy, we are called to remember who the deceased was and is – the whole person – through Christ, which enables us to joyously and prayerfully remember that his/her ultimate destiny (and our own) is in God. With this eternal perspective revealed in God’s own action for us, we catch sight of our true selves and our destiny in the inexhaustible and infinite love of God.

Joel Hodge lectures in theology at the Australian Catholic University in Melbourne
Selected readers’ comments:

Madge Fahy, Victoria: Congratulations to Joel Hodge for his excellent article on Christian/ Catholic Funerals.
There is a time and a place for everything, and footy club songs do not belong in funerals, especially a Requem Mass. Let's get rid of eulogies and PPP too. Hold a wake instead.
Belen Robles: One way of keeping the Catholic funeral liturgy intact is for families and friends of the deceased to set aside a special day - call it a wake if you will - (before or after the burial) in their private homes, the community centre, or funeral parlor, to 'celebrate the life' of their loved one with song, speeches, videos, other unique secular rites/ programs. Then the funeral mass can wholly be the solemn religious rite of worship it is meant to be.
John Kelly, Adelaide: Thanks to Joel Hodge for this timely and well stated reminder that the liturgy is not the invention of its participants.

Andrea, Canberra: The purpose of the Catholic Requiem is to pray for the soul of the person who has died.
By turning the Requiem into a 'celebration of life' we actually rob the person of the prayers they need.
As Catholics, we believe that very few enter straight into heaven. The rest of us will, God willing, spend some time in Purgatory, being purified of whatever stain of sin remains. (See Catechism of the Catholic Church 1030 - 1032) We are told in Macabees 'Therefore, make atonement for the dead, that they may be delivered from their sin'. In death we are all equal, and this is why traditionally there was no eulogy during the Funeral Mass.
The place for the Celebration of Life is at the wake following the funeral.
Symbols and language at Catholic funerals
http://www.cathnews.com/article.aspx?aeid=23379
By Judith Lynch, October 4, 2010
Earlier this year my cousin and his son died in a tragic farm accident. The resulting funerals were a glorious and heart-breaking mix of Amazing Grace, riderless horses, the local football club and funny but somehow inappropriate eulogies tucked in between Psalm 23 and a reflective piece from a writer whose name quite escapes me. It was memorable and it suited the personalities of the two men we were grieving, but it would never have got past first base in my Catholic parish. Funerals and the form the Catholic Church assumes they will take can be a bit of a problem.

As a pastoral associate I thought every parish needed funeral ministers, women and men, not just priests, who would help families to prepare a funeral liturgy that would respect the religious beliefs, background and needs of the vulnerable and grieving family. A requiem mass is not always the most appropriate response but when it is suggested they agree because usually there is no other option on the table.

Recently I attended the funeral of my late father’s best friend, Frank. Frank’s story and my father’s intersected in the early nineties when they were both senior citizens from Melbourne spending their children’s inheritance on overseas travel. They met at a summer school at Trinity College Dublin ostensibly studying Irish literature.

Over the next fifteen years they talked and travelled their way around bits and pieces of the world. Every week or so they sorted out the problems besetting the government, any government come to that, over sandwiches – Frank’s contribution, and oozy vanilla slices – definitely my father’s choice, accompanied by a large pot of tea They shared personal concerns that would never have otherwise found healing words and clucked in disapproval over the spendthrift ways of the younger generation. By that my dad usually meant me!

During these years Frank gradually returned to the Catholic practices that he had left back when he was much younger. A meticulous man, he left instructions that when he died his funeral was to be in the Catholic tradition but there was to be no requiem mass. His family was like most families today – some cradle Catholics, some nothing, some practicing, most not. So we gathered in the chapel of the funeral parlour for a liturgy of the Word led by a priest. No, there was no footy theme song played at this funeral and even though like most of us, he did it his way, Frank Sinatra wasn’t there to tell us so. His son and daughter spoke about his life with its ups and downs and the whole liturgy, if that’s what it was, had a celebratory sort of feel about it. The words and music were sober but they spoke of the man and who he had been to his family and friends.

Each person who is born lives and dies wrapped around in the stories and experiences that hold their God-given uniqueness. When a loved one dies the grieving family and friends look for meaningful ways to express that. A funeral gives them an opportunity to dip into the mystery of God and the mystery that is the person. I think we need to be careful in the ways we limit how that happens. Diocesan guidelines use language with deep theological implications and practical, if restricting, directions on just how to do this. Unfortunately most of us don’t know what they are talking about.

We might have a wonderfully rich religious culture but by and large we have lost the key to it. The religious symbols and language meant to help us express the grief, hope, expectations and the love that surface when death edges into life have lost their meaning in a welter of other images and responses. Hence the need we feel to lace the requiem mass with words and music that do express, however crudely, what we struggle to find words for.

The friendship between my father and Frank in its openness and love put skin on the relationship that God had with both of them. Nobody thought to mention that at Frank’s funeral liturgy. But maybe it was there. The final song was Danny Boy. Judith Lynch is a writer who lives in Melbourne.
Modern Catholics forget that they are free to have free-wheeling 'para liturgical' wakes at home or parish hall the evening before the funeral, where personalized tributes and secular music can comfort mourners.
The funeral itself should not be compromised by inappropriate music or embarassing eulogies, of which I have heard far too many. The church is right to have standards which err on the side of good taste and emphasis on the eternal, not the temporal. Posted By: R Wenner, UK
It appears a number of Catholics today don't understand the spiritual benefits of having a Requiem Mass for the deceased. You participate in a Catholic funeral to pray for the soul of the dead not to celebrate the life of the person. Eulogies are best left for the wake that follows. Posted By: June Dennis. Mackay. Qld.

ON THE 3 EULOGIES AT THE FUNERAL MASS OF SENATOR EDWARD “TED” KENNEDY

When Caesar comes knocking
By Brendan Malone, September 4, 2009 EXTRACT
But, as was to be expected, the Kennedy funeral was more about Camelot than Catholicism, and so eulogies became the main focus of the day, with three in total, which is a clear violation of Catholic liturgical law, which clearly states, in article 382 of the General Instruction of the Roman Missal (GIRM):
"At the Funeral Mass there should, as a rule, be a short homily, but never a eulogy of any kind."
(As others have pointed out, eulogies can be freely given at the graveside or at wakes and other events held to memorialize the life of the deceased person.)
So not only was the clear instruction of the GIRM violated three times (the Gospel account of Peter and a certain crowing rooster springs to mind for some reason), but one of those eulogies was delivered by none other than President Barack Obama. And true to form, Obama couldn't help himself, so he included this not so veiled reference to homosexual unions in his illicit eulogy at a Catholic funeral… "Through his own suffering, Ted Kennedy became more alive to the plight and suffering of others – …the citizen denied her rights because of what she looks like or who she loves".
Imagine the Funeral if Kennedy was an Anti-Semite rather Than Pro-Abortion
https://www.lifesitenews.com/news/priest-imagine-the-funeral-if-kennedy-was-an-anti-semite-rather-than-pro-ab
August 31, 2009
The following is adapted from an email from U.S. priest, Fr. Brian Harrison, O.S. written on August 29, following the funeral of Senator Ted Kennedy.
As a Roman Catholic priest, I feel a duty in conscience today to register my emphatic dissent from a message that was projected around the nation and the globe this morning to millions of viewers and listeners by certain other members of the Roman Catholic clergy.

I refer to this morning's televised funeral Mass, celebrated in Boston's Basilica of Our Lady of Perpetual Help, for the recently deceased Senator Edward Moore Kennedy. It was a Mass I regard as a scandal comparable to, if not worse than, the scandal given several months ago when the nation's most prestigious 'Catholic' university bestowed an honorary doctorate upon Barack Hussein Obama, the most pro-abortion and 'pro-gay' president in U.S. history.

Why, you ask, should a Catholic priest raise such objections to a Catholic funeral for a Catholic legislator? Well, I am afraid this funeral was no ordinary Catholic funeral.

For to those innumerable viewers and listeners of many religions (or none) who were aware of Sen. Kennedy's public, straightforward, radical, long-standing, and (as far as we know) unrepented defiance of his own Church's firm teaching about the duty of legislators to protect unborn human life and resist the militant homosexual agenda, this morning's Mass, concelebrated by several priests, presided over Cardinal Sean O'Malley, Archbishop of Boston, and adorned by a eulogy from the aforesaid U.S. President, effectively communicated a tacit but very clear message: the Church does not really take too seriously her own 'official' doctrines on these matters!

I feel impelled, therefore, to make known to anyone willing to read these lines that there are many other representatives of the Catholic Church, such as myself, who take those doctrines very seriously indeed.

Imagine Church Leaders Actually Did Take Seriously the Wrong Actions of a Prominent Deceased Catholic
How would our Church leaders act if they really did take seriously an official Church position from which a prominent deceased Catholic had publicly dissented?

To answer that question, we need only imagine a situation in which some well-known Catholic legislator had for years supported the Church's social teaching 'across the board', in regard to human life, marriage, compassion toward the poor and underprivileged, etc., but had then, in old age, lapsed into supporting some ideological position that was strongly opposed not only by the Church, but also by the dominant Western elites.

Suppose, for instance, that he had come to endorse white supremacism or holocaust denial. Now, when the moment for this Catholic legislator's funeral came, could we imagine for one moment that our cardinals, bishops and other leading clergy, mindful of this man's sterling and thoroughly orthodox contributions to the common good over so many years in Congress, would 'compassionately' overlook his latter-day lapse into racism or anti-semitism?

Would they agree to give him a free pass in regard to this defect? Would they speak and act as if it were non-existent? Would they grant him a televised funeral Mass in a large basilica, presided over by a cardinal, in which he would be publicly eulogized by both family and public figures?

These questions really answer themselves. Of course none of that would occur! The local bishop might go as far as to allow our hypothetical Catholic racist or anti-semite a Church funeral, if it was known that (like Senator Kennedy) he had confessed sacramentally to a priest before death.

However, the bishop would allow the use of church property for this funeral on the strict condition that only close personal family and friends would be admitted. All media transmission or even presence during the service itself would surely be forbidden. (It would, of course, be unnecessary for the bishop to ask his fellow bishops and other high Church dignitaries not to attend the service; for all of them, like the bishop himself, would already prefer to be anywhere else on earth than at the funeral of one who had lapsed so unspeakably from society's ruling canons of acceptable behavior.)

Yes, society's canons. There, I am afraid, lies the difference between our two scenarios. Is it that official Catholic doctrine is incomparably more opposed to racism and anti-semitism than it is to abortion and sodomy (as a visitor from Mars might suppose on observing the radically divergent reactions of our bishops to the two respective ex-politicians)? Not at all.

The Lack of Prophetic Courage
The big difference is simply that most members of the Catholic hierarchy in Western society today - and there are of course a number of honorable exceptions - are lacking in prophetic courage. They are ready and eager to take vigorous and resolute public disciplinary action only against those deviations from Church teaching which also happen to be excoriated by the cultural and media elites.

So it was, in this morning's funeral Mass, that the homilist, Fr. Mark Hession (pastor of Kennedy's Cape Cod parish), made his sermon a eulogy about what a wonderful Catholic Christian Ted was, assuring us that we could be "confident" that he is already with Jesus in glory.

So it was that the principal celebrant, Fr. Donald Monan, S.J., Chancellor of Boston College, not only repeatedly told those present - and the whole watching world - that Sen. Kennedy was a man of "faith and prayer", with a deep devotion to the Eucharist, but also assured us that this "faith and prayer" in private was precisely what inspired and motivated his public policies, so that there was (surprise, surprise) a real integration and unity between his private and public life!
Well, a lot of us didn't quite manage to see any private-public unity based on Roman Catholic principles. On the contrary, Kennedy's huge political influence, based on both the family's prestige and the personal dyamism of this "Lion of the Senate", if anything made his U-turn on abortion (yes, he was pro-life in his younger days) an even more scandalous counter-witness: a sign of conflict, not union, with that Church to which he professed loyalty.

 Here are two comments I have just lifted off a Catholic blog:

 1. "There's this big, 'What if?'" said Catholic author Michael Sean Winters. "If Ted Kennedy had stuck to his pro-life position, would both the (Democratic) party and the country have embraced the abortion on demand policies that we have now? I don't think so."
 2. "Russell Shaw, former spokesman for the U.S. Conference of Catholic Bishops, said that when Kennedy defied the church on issues such as abortion and later, gay marriage, he reinforced a corrosive belief among Catholics that they can simply ignore teachings they don't agree with."

I myself remember several years ago a conversation with a young woman who had been brought up Catholic but had recently been 'born again' as an Evangelical Protestant. One of the arguments she threw at me was, "Even your Church leaders don't really believe what Catholics are supposed to believe. Why don't they excommunicate Ted Kennedy? He's blatantly, 100% pro-choice! Yet they do nothing!"

What could I say to her? And what can I say now, after today's public scandal? That young lady's complaint was simply that this man remained a Catholic in good standing. I find I must now complain to you of something worse.

Before the whole world this morning, my fellow Catholic clerics in Boston did not just accord him the "good standing" of a normal, flawed Catholic whose soul we can hope is in Purgatory. Rather, clad in triumphant white vestments instead of penitential violet (never mind the traditional black!), they have placed him on a pedestal, granting him an unofficial 'instant canonization'!

Uncanny Relevance of Scripture Readings of the Day to the Scandal
The Church's teaching is already abundantly clear that all this is very wrong. So perhaps we can legitimately discern the hand of God's Providence, which rules all things, in a 'coincidence' that suggests a manifestation of God's grave displeasure at this kind of mockery - injustice masquerading as "pastoral charity".

In our liturgy, Sunday has begun as I write at the hour of Vespers on Saturday. But the earlier part of this day, August 29, including the time of the Kennedy funeral, was observed by Catholics round the world as the Feast of the Beheading of St. John the Baptist.

In normal Masses celebrated today, the biblical account of his martyrdom was read (Mark 6: 17-29.) The parallels are striking: (a) We see two powerful civil authorities; (b) both of them flip-flop in a morally bad direction (Herod originally respected and defended John, and Kennedy originally respected and defended the unborn; (c) both of them abuse their power by authorizing the shedding of innocent blood; and (d) both of them do so under peer-group pressure and at the behest of unrighteous women (then, Herod's guests, his wife and her daughter; now, the radical feminists and their fellow travellers).

As if that were not enough, the longest Scripture reading in today's liturgy also grabs our attention. It is prescribed not for the Feast of John the Baptist, but independently, for the Saturday of Week 21, in the 'Office of Readings'. This is a part of the daily 'Liturgy of the Hours' which is required spiritual reading for us Roman Rite clerics.

And today's reading just happens to be Jeremiah 7: 1-20, in which the prophet vigorously denounces - guess what? - the hypocrisy of Israel's religious leaders who proudly identify with the temple and the rites they celebrate within it, while at the same time they are living unrighteously (including "shedding innocent blood", v. 6) and even "pouring out libations to strange gods" (v. 18). God therefore warns, "My anger and my wrath will pour out upon this place" (v. 20).

Orthodox Catholics will surely ask whether God can be any less angered now by those clerics who today carried out temple rites giving undeserved honor to a legislator who for decade after decade poured out the 'libations' of his eloquence, influence and Senate votes in the service the 'false gods' of Planned Parenthood and NARAL -which regularly rewarded him with 100% ratings for his 'pro-choice' record.

Enough. If, in your charity, you pray for God to be merciful to the soul of Edward Moore Kennedy, please pray for all of us Catholic priests as well - and be cognizant of the fact that some of us are profoundly indignant at what we saw our brethren doing today.

Pro-Abortion Kennedy Lauded as "Champion for Those Who Had None" at Funeral Mass

https://www.lifesitenews.com/news/pro-abortion-kennedy-lauded-as-champion-for-those-who-had-none-at-funeral-m

By Kathleen Gilbert, Boston, Massachusetts, August 31, 2009 EXTRACT
Despite the warnings of pro-life Catholic leaders that the public honoring of pro-abortion Sen. Ted Kennedy by the Catholic Church would lead to an enormous scandal, the Boston Archdiocese hosted an elaborate televised funeral Mass for the senator this past Saturday. The service, presided over by Boston's Cardinal Sean O'Malley, included prayers of the faithful endorsing health care reform and homosexualist policies, and a eulogy by President Obama, who remembered Kennedy as a "champion for those who had none."

The Catholic Sen. Kennedy, one of U.S. Congress' most powerful legislators against the right to life for unborn children, died of brain cancer Tuesday night at the age of 77. Ecclesial participants included Rev. Raymond Collins, Rector of the Basilica; Rev. Mark Hession, Kennedy's parish priest from Our Lady of Victories Church in Centerville on Cape Cod; Rev. J. Donald Monan, Chancellor of Boston College; and Sean Cardinal O'Malley, Archbishop of Boston.

[…]
At communion time, "every camera suddenly developed an intense interest in the musicians, the organ, or the ceiling," noted Examiner writer Christopher Nowak.

Following two eulogies from Kennedy's sons, President Barack Obama gave his own eulogy, praising Kennedy as "a champion for those who have none."
[…]

Cardinal Lashes out at Pro-Lifers, Soft-Pedals Criticism of Kennedy Abortion Support
Dear Editor, Lifesite News
[…]

It may have been fitting that the most Pro-Abortion U.S. President ever, gave the Eulogy for the most Pro-Abortion U.S. Senator. But it was a disgrace and a matter of Public Scandal, that it took place in a Catholic Church. Kennedy's "Pomp and Circumstances" funeral and burial were affronts to the pro-life movement, gave scandal to other pro-choice/abortion politicians and caused confusion and possible scandal to many members of Catholic laity and clergy.
Edwina and Gene Cosgriff
Public Relations Representatives for Staten Island Right to Life
Staten Island, NY 10309

CatholicAnswers.com: Irish bishop bans eulogies, Eulogies?

“Not to oppose error is to approve it, and not to defend the truth is to suppress it” – Pope Sr. Felix III

NOTE: In this report I may occasionally use bold print, italics, CAPS, or word underlining for emphasis. These will be my personal emphasis and not that of the source that I am quoting. Any footnote preceded by a number in (parenthesis) is my personal library numbering system.

Q:

 Recently, at a charismatic renewal priest's funeral*, a ‘condolence message’ was delivered by a former chairman of the national service team. A nephew of the priest delivered a separate eulogy. I was of the opinion that conducting this during Mass is strictly not permitted outside of a few words during the homily, and that it is to be done in a separate service. I checked out the Order of Christian Funerals and find that the guidelines are ambiguous. Am I missing something? Are there exceptions when eulogies are permitted? Either we permit them or we don't. If ‘a few words’ are permitted as an exception outside of the homily as I read somewhere else, what's to prevent a full scale double eulogy/condolence message as took place here in Mumbai, India? I would like to be very clear on this point so that I might take up the issue with the national charismatic service team. Michael Prabhu, INDIA
A:

 “A brief homily based on the readings is always given after the Gospel reading at the funeral liturgy and may also be given after the readings at the vigil service; BUT THERE IS NEVER TO BE A EULOGY.”
 “In 1989 the Vatican published the revised Order of Christian Funerals for the United States. The long-standing prohibition of eulogies at Catholic funerals was again upheld and restated. A brief homily based on the readings should always be given at the funeral liturgy, but NEVER any kind of eulogy.”

“The firm belief of the Catholic Church is that the Christian funeral is not about the celebration of the life of the person who has died, even though we honor him and express gratitude for all God’s gifts to that person. The funeral liturgy is meant as a celebration of salvation and mercy, of grace and eternal life. It is not meant to be a commemoration (much less a canonization) of the person who has died.”

This report prepared on July 19, 2012 by Ronald Smith, 11701 Maplewood Road, Chardon, Ohio 44024-8482, E-mail: <hfministry@roadrunner.com>. Readers may copy and distribute this report as desired to anyone as long as the content is not altered and it is copied in its entirety. In this little ministry I do free Catholic and occult related research and answer your questions. Questions are answered in this format with detailed footnotes on all quotes. If you have a question(s), please submit it to this land mail or e-mail address. Answers are usually forthcoming within one week. PLEASE NOTIFY ME OF ANY ERRORS THAT YOU MAY OBSERVE!

RELATED FILES
ON DEATH AND DYING

http://ephesians-511.net/docs/ON_DEATH_AND_DYING.doc
ON DYING AND CATHOLIC FUNERAL EULOGIES
http://ephesians-511.net/docs/ON_DYING_AND_CATHOLIC_FUNERAL_EULOGIES.doc
CREMATION, BURIAL AND FUNERAL MASSES

http://ephesians-511.net/docs/CREMATION_BURIAL_AND_FUNERAL_MASSES.doc
*CHARISINDIA ERRORS-02 EULOGIES AT FR. RUFUS’ FUNERAL MASS
http://ephesians-511.net/docs/CHARISINDIA_ERRORS-02.doc
� Order of Christian Funerals with Cremation Rites, (1998), Catholic Book Publishing Corp., New Jersey, approved by the U.S. Conference of Catholic Bishops and confirmed by the Congregation of Divine Worship, Paragraph 27, P. 8

� (879) No Eulogies at Funerals (4 part bulletin series), (04/17/2011), Rev. Fr. Daniel Vogelpohl, Blessed Sacrament Church, Ft. Mitchell, KY., P. 1

� (879) No Eulogies at Funerals (4 part bulletin series), (04/17/2011), Rev. Fr. Daniel Vogelpohl, Blessed Sacrament Church, Ft. Mitchell, KY., P. 1

