CHAPTER 92: CEMETERIES

Section

Cemetery Lots and Graves

92.01
Lots and lot owners

92.02
Care and improvements

92.03
Monuments and monumental work

92.04
Grave markers

92.05
Crypts and mausoleums

92.06
Terms and payments

92.07
Sale of right or easement in cemetery lots or lands for purpose of burial

Burials

92.15
Funerals and interments

92.16
Disinterments and removals

92.17
Burials made in wrong lot or grave

Rules and Regulations

92.30
Hours of operation

92.31
Visitors to keep in walks and drives

92.32
Responsibility for children

92.33
Unnecessary noise or improper conduct

92.34
Picking or removing plants; injuring ornamentals or property

92.35
Removal of funeral and floral designs and pieces

92.36
Speed limits within grounds

92.37
Certain vehicles prohibited

92.38
Fishing prohibited

92.39
Advertising or soliciting prohibited

CEMETERY LOTS AND GRAVES

§ 92.01
LOTS AND LOT OWNERS.

(A) Lots sold shall be duly recorded and platted in the office of the Register of Deeds of Halifax County and a copy on file in the City Clerk’s office of the City of Roanoke Rapids.

(B) The grade of all lots shall be established by the city and no change will be permitted.

(C) The lots are permanently marked, without expense to the purchaser, with corner and number markers, defining the lots to correspond with the plat.

(D) A lot may be held in joint ownership, but in such cases where one co-owner is a nonresident, the lot shall be sold according to nonresident price.

(E) No person will be recognized as owner or part owner of a lot unless his name appears on the records on file in the City Clerk’s office.

(F) Each lot owner shall immediately notify the City Clerk of any change of residential address.

(G) Lots in the cemetery are generally divided into five classes:

(1) Single grave lots, approximately 5 x 10 feet;

(2) Two grave lots, approximately 10 x 10 feet, no headstone permitted;

(3) Two grave lots, approximately 10 x 12 feet, headstone permitted;

(4) Four grave lots, approximately 10 x 20 feet;

(5) Eight grave lots, approximately 20 x 20 feet. Eight grave lots may be divided in half and so sold by the city, and each of the halves shall be designated by the letter A/B after the number of the lot.

(H) Nonresidents of the city may purchase lots in Cedarwood Cemetery according to the price schedule set by the City Council.

(I) A person has the option to purchase one, two, three or four lots. No sale shall be made for more than four grave lots to any family household without approval of City Council.

(J) When the owner of a grave lot desires to assign or transfer to another person the space owned by him/her, he/she shall obtain the signatures of the City Clerk and City Manager to the deed of transfer to the new owner. Transfer from city to non-city residents shall require payment to the city of equal to the difference in current city and non-city rates. (Ord., passed 3-14-89; Am. Ord., passed – 97)

§ 92.02
MAINTENANCE AND CARE OF LOTS AND CEMETERY.

(A) All work in the care and improvement of lots shall be done by employees of the cemetery.

(B) The city reserves the right to plant trees and shrubs in accordance with the general plan for landscape work, on any part of the city cemetery that is desirable.

(C) No lot or grave shall be defined by fence, railing, coping or hedge.

(D) Boxes, shells, toys, wire screens, arbors, trellises, chairs, benches and objects of similar nature of any kind whatsoever will not be permitted on any lot or grave.

(E) No lot or grave shall be planted or seeded except by cemetery personnel.

(F) No person shall trim, prune or remove any part of the trees or shrubs in the cemetery, whether on his lot or not.

(G) Should any tree or shrub become objectionable for any reason whatsoever, the city reserves the right to remove such tree or shrub at its discretion.

(H) The city shall not be responsible for the loss, damage or destruction of any article left on the lots.

(I) Cut flowers, potted plants, memorial wreaths, sprays, baskets and vases may be placed on graves at any time, but must be placed at the headstone.

(J) The Supervisor shall have authority to remove floral designs, flowers, plants and containers from the lots when in his judgment they become faded and unsightly and distract from the general appearance.

(K) No florist, funeral home or person other than members of families of persons buried on the lot shall remove any flowers, floral designs, plants or containers from lot without first notifying the caretaker. (Ord., passed 3-14-89) Penalty, see § 10.99

§ 92.03
MONUMENTS AND MONUMENTAL WORK.

(A) A monument (die) shall be defined as any stone mounted on a base except a crypt or mausoleum. The die shall meet one of the three following standard sizes: 36"w x (8-10"t) x 24"h (minimum size), 42"w x (8-10"t) x 28"h, and 48"w x (8-10"t) x 30"h (maximum size). Because stone measurements are often not precise, a tolerance not to exceed 10% is permitted in height and thickness and 25% in width. The overall height of the complete memorial structure including the base piece or pieces shall not exceed a maximum height of 38 inches above ground elevation measured at the highest point of the memorial structure. The design of the monument shall be left up to the lot owner so long as the inscription is not objectionable and the monument conforms to the sizes mentioned above. The monument base shall under no circumstances exceed a width of 6 feet nor be of such thickness to project the highest point of the monument 38 inches above ground level.

(B) Only one monument shall be erected on a lot and must be of proper materials and workmanship. The monument shall be placed in the exact center of the lot, facing the walk in front of the lot, except where irregular shape of a lot make this impossible and then only in a space designated by the Cemetery Supervisor.

(C) No material except Standard Granite, Georgia Marble, Vermont Marble or Standard Bronze shall be used for any monument or marker.

(D) All monuments and above ground burial vaults shall be set upon foundations built of concrete or solid masonry of sufficient size and depth for the superstructure.

(E) All monument foundations shall be constructed by Cedarwood Cemetery personnel.

(F) All above ground burial vault foundations shall be constructed by the owner's contractors under the supervision and the specifications of the Cemetery Supervisor.

(G) The setting of all stone and bronze work shall be inspected by the Cemetery Supervisor and the work shall be performed only during cemetery business hours of 7:00 a.m. until 4:00 p.m., Monday through Friday, excluding holidays, and the said work shall be scheduled for completion by 4:00 p.m. The Cemetery Supervisor must be notified of times and dates the work is to be performed, so as to allow cemetery personnel to schedule their inspections.

(H) No monument, marker or above ground burial vault in Cedarwood Cemetery shall be placed or removed without the permission of the city. The city shall not be held liable for default of contract agreement between lot owner and memorial contractor.

(I) The city is not responsible for damage to monuments caused by accidents or vandalism. (Ord, passed 3-14-89) Penalty, see § 10.99

§ 92.04
GRAVE MARKERS.

(A) The term "Grave Markers/Foot Markers" shall mean a stone intended to indicate the location of a particular grave.

(B) No monument will be permitted on a single grave lot.

(C) Each single grave marker shall consist of one piece only, and shall be 24 inches in length, 12 inches in width and four inches in thickness.

(D) Each double grave marker shall not exceed a maximum of 60 inches x 16 inches x 4 inches.

(E) Only one grave marker/foot marker shall be placed at a grave, except those covered under § 92.15 (G), and must be so set as to not extend above the surface of the surrounding ground.

(F) Each bronze or other metallic grave marker/foot marker shall rest upon a concrete foundation at least four inches in depth, and said foundation shall not exceed the full length and width of the marker unless otherwise specified by Cemetery Supervisor.

(G) All foundations must have the surface next to the grave marker/foot marker true and level to allow full bearing on the foundation.
§ 92.05
CRYPTS AND MAUSOLEUMS.

(A) A crypt or mausoleum shall be defined as an above ground burial vault. The overall height of the above ground burial vault shall not exceed a maximum of 50 inches from ground level measured at the center of the structure. The uppermost part of a burial vault shall be a minimum of 18 inches below the ground surface.

(B) A family monument shall not be allowed in conjunction with above ground burial vaults on the same lot.

(C) Crypts, mausoleums or above ground burial vaults shall not be allowed to be installed in any parts of Sections E, F or J of Cedarwood Cemetery, and only single or double crypts side by side will be allowed in Section G.

(D) All plans including dimensional requirements shall be submitted to the Cemetery Supervisor for his review and approval prior to construction.

(E) Walk-in mausoleums are not permitted in Cedarwood Cemetery.

(F) In ground interments shall not be allowed in Section G.

(G) All above ground burial vault foundations shall be constructed by the owner's contractors under the supervision and specifications of the Cemetery Supervisor.

(H) One 12 foot by 12 foot crypt site may accommodate up to two vaults. Two vault crypts must be centered on the site. If two separate crypts are used, the foundations must join for their entire length. No foundation shall be closer than one foot from any property line. (Ord., passed 3-14-89; Am. Ord., passed 9-21-89; Am. Ord., passed 11-12-91); Am. Ord., passed – 97)

§ 92.06
TERMS AND PAYMENT.

(A) Terms.

(1) Lots in the cemetery may be sold for cash or upon terms of 25% of the purchase price to be paid in cash, and the balance shall be paid in 12 equal monthly payments until the entire balance has been paid, together with interest thereon from date at the rate of 6% per annum, payable quarterly. In the event the owner should allow the account to become delinquent, then the entire amount shall become due and payable immediately. In the event the terms of this contract are broken, the city shall notify the purchaser in writing and if full payment is not rendered within 30 days, all payments paid thus far will be forfeited and the city shall have the right to resell said plots. In the event of an interment, and the accounts become delinquent, the city shall notify the owner in writing and if full payment is not rendered within 30 days, the city shall have the right to sell any remaining graves in this plot as single grave plots and no markers shall be erected or the city may remove any body to another part of the cemetery and the entire plot may be resold without any liability to the city whatsoever.

(2) In the event an easement of the aforesaid lots is sold upon terms and the purchaser defaults in the payment of the purchase price according to the terms of sale, the city may, at its option, cancel the aforesaid contract and remove any buried body or bodies from the cemetery, and the city may remove any monument, marker or stone on the lot at the time of such default. In the event the contract is canceled by reason of the purchaser defaulting in the payment of the purchase price, all sums of money collected by the city shall be retained by the city. The city reserves the right, in case of said default and removal of any body or bodies as aforesaid, to resell such lot.

(B) Use of money.

(1) All monies received by the city for the sale of grave plot or plots shall be placed in the general fund to be used first for the proper maintenance and care of the cemetery and for whatever reason the City Council shall deem necessary.

(2) In the event of a tax levy specifically for the use in the cemetery, this money shall be placed in the debt service fund and used for no other purpose as set forth in the General Statutes of North Carolina.

(C) The City Clerk shall keep a duplicate copy of all cemetery deeds on file at the office of the Clerk for the city.

(D) The Clerk shall be required to file all deeds with the County Register of Deeds before delivering the said deed to the purchaser, and collect the recording fees from the purchasers.

(E) General maintenance of cemetery lots sold by the city shall consist of cutting the grass when necessary, filling in graves when sunken, resodding, and otherwise beautifying and keeping said lots neat, clean and in good order. (Ord., passed 3-14-89)
§ 92.07
SALE OF RIGHT OR EASEMENT IN CEMETERY LOTS OR LANDS FOR

PURPOSE OF BURIAL.

The city may sell a right or easement in the cemetery lots or lands for the purpose of burial of persons therein and for no other purpose, subject to the rules and regulations herein adopted or that may hereafter be adopted by the City Council upon the terms as prescribed by the City Council. (Ord., passed 3-14-89)

BURIALS

§ 92.15
FUNERALS AND INTERMENTS.

(A) Funerals, while within Cedarwood Cemetery, will be under the control of the Cemetery Supervisor or one of his assistants.

(B) If an owner requests additional burial space on any lot and space is available, the current fees for a single grave site shall be charged at the time of the opening.

(C) All graves shall be dug and interments made in the manner prescribed by the city. The depth of each grave shall be not less than four feet.

(D) No interment will be permitted without proper death certificate or burial permit as required by the health authorities. (’75 Code, § 6-2)

(E) The city may require of any person, not the lot owner, authority satisfactory to it before permitting the opening of a grave or an interment, but the city shall not be liable for the opening of a grave or an interment which it permits, relying in good faith upon the application of any member of the lot owner's family or other person apparently acting upon the proper authority.

(F) The city shall be notified promptly of the hour fixed for interments, and if necessary, on account of previous conflicting arrangements, the city may require the hour to be changed.

(G) Not more than one body shall be interred in one grave, except a parent and an infant child, an adult and one cremation, two children buried at the same time in one casket, or two cremations in one grave. If the burial of cremated remains is to be on an occupied grave site, then the standard fee for a single grave shall be charged.

(H) All graves when thoroughly settled will be sodded or seeded without charge to the lot owner and shall be level with the surrounding lawn.

(I) Funeral home directors shall be responsible for settlement of graves for a period of 30 days.

(J) Scattering of ashes across the grave site is prohibited.

(K) All cremations shall be placed in a city approved container, and the uppermost part of the burial container shall have a minimum of 18 inches of cover. (Ord, passed 3-14-89, Am. Ord., passed – 97; Am. Ord. passed 2-23-99) Penalty, see § 10.99

§ 92.16
DISINTERMENTS AND REMOVALS.

(A) All disinterments shall be performed according to cemetery supervision at the expense of the lot owner, and only upon written consent of the lot owner, the city and the nearest living relative or relatives of the person or persons whose remains are to be disinterred.

(B) Remains removed from other cemeteries must be accompanied by the proper papers as required by law.

(C) In the case of disinterment for the removal of the remains from the cemetery, no allowance will be made on the grave vacated and the regular charge shall be made for the disinterment. (Ord., passed 3-14-89)

§ 92.17
BURIALS MADE IN WRONG LOT OR GRAVE.

If by mistake a burial is made on the wrong lot or grave, a removal may be made to the proper lot or grave without expense to the parties interested and without claim for damage of any kind. (’75 Code, § 6-6) (Ord., passed 6-30-75)

RULES AND REGULATIONS

§ 92.30
HOURS OF OPERATION.

Cemetery grounds shall be open at 7:00 a.m. and closed at sunset. (Ord., passed 3-14-89)

§ 92.31
VISITORS TO KEEP IN WALKS AND DRIVES.

Visitors must keep to the walks and drives and must not cross over or otherwise trespass on any lot other than their own. (Ord., passed 3-14-89) Penalty, see § 10.99

§ 92.32
RESPONSIBILITY FOR CHILDREN.

No children will be admitted to the cemetery unless attended by an adult who will be responsible for their conduct. They will not be allowed to run over the graves or lots. (Ord., passed 3-14-89) Penalty, see § 10.99

§ 92.33
UNNECESSARY NOISE OR IMPROPER CONDUCT.

Any person disturbing the quiet and good order of the cemetery by unnecessary noise of any kind or by any other improper conduct may be ejected from the grounds. (Ord., passed 3-14-89) Penalty, see § 10.99

§ 92.34
PICKING OR REMOVING PLANTS; INJURING ORNAMENTALS OR

PROPERTY.

(A) Picking flowers, breaking shrubs, trees and plants or in any way injuring any monument, marker, vault or ornament, or any other structure or property within the grounds is strictly prohibited and will, under the state law, subject the offender to a severe penalty.

(B) The city is not responsible for flower arrangements that are lost, damaged or stolen. (Ord., passed 3-14-89) Penalty, see § 10.99
§ 92.35
REMOVAL OF FUNERAL AND FLORAL DESIGNS AND PIECES.

(A) Funeral designs, floral pieces and cut flowers will be removed as soon as they become unsightly.

(B) All Christmas floral arrangements must be removed by February 1. All Easter arrangements must be removed by May 1. (Ord., passed 3-14-89)

§ 92.36
SPEED LIMITS WITHIN GROUNDS.

Vehicles must not exceed a speed limit of ten miles per hour within the grounds. (Ord., passed 3-14-89) Penalty, see § 10.99

§ 92.37
CERTAIN VEHICLES PROHIBITED.

No motorcycle, go-carts, or driver education cars shall be allowed in the cemetery. (’75 Code, § 6-6) (Ord., passed 6-20-75) Penalty, see § 10.99
§ 92.38
FISHING PROHIBITED.

Fishing is not to be allowed in the lake. (Ord., passed 3-14-89) Penalty, see § 10.99

§ 92.39
ADVERTISING OR SOLICITING PROHIBITED.

Advertising or the soliciting of contracts or orders for monuments, markers or other work will not be allowed in the cemetery. (Ord., passed 3-14-89) Penalty, see § 10.99
