

M. GARTON & SON

Funeral Directors

ESTABLISHED 1888

HULL - HEDON - SOUTH CAVE

Our Services Brochure

June 2019

Our Founder

MARK GARTON

Contents....

Introduction...	Page 4
About You...	Page 8
About Ourselves...	Page 8
A Preliminary Guide...	Page 11
Useful Information...	Page 12
So you have decided on Cremation...	Page 13
So you have decided on a Burial...	Page 14
Things to point out...	Page 15
Our charges.. Coffin prices, our inclusive charge.	Page 16
Coffin Photographs...	Page 18
Vehicles...	Page 26
Music... Readings...	Page 28
Bringing into our care...	Page 31
Visiting the Chapel Of Rest....	Page 33
On the day of the funeral....	Page 33
Is there a dress code?....	Page 35
If you have a cremation...what about the ashes..	Page 37
Photographs of Urns and Caskets...	Page 38
Service Sheets...	Page 42
Pre Paid Funeral Plans...	Page 44
Money matters...	Page 45
Contact us...	Page 46

Introduction...

This brochure has been prepared so you can see the full range of services we can offer.

A funeral is an important event and if you require an elaborate funeral, an environmentally friendly funeral, religious or non-religious, or a low budget funeral, we feel we can meet everyone's needs.

I would like you to consider that, for a few days, myself and the staff will be here to support you in one of the most difficult and unfamiliar times in your life.

Everyone here has a genuine desire to help, please make full use of our expertise. If we do not have an answer to any query, we will certainly find out very quickly.

Assuring you of our very best attention.

Sincerely,

Malcolm Garton (Managing Director)
Great grandson of the founder.

Barbara Garton (Director)

Our Staff...

Lee Brodie DipFD (Assistant Manager)

Frazer Norrie (Funeral Director)

Eric Wilson (Funeral Director)

On the day of the funeral our chauffeurs will look after you, and give care and respect to the occasion.

From left to right; *John, Matthew, Peter and Keith*

Other staff you may come across either in person or on the telephone, as you use our service may include:

Sally

She is on reception at the Anlaby Road Head Office, also

Julia

Who is based there and looks after the accounts, and has completed 30 years service.

Her father *Bill* is based at the Chamberlain Road office and is now part-time after 50 years service, and *Denise* our housekeeper who maintains the cleanliness of our offices.

*Our Three
Hull Branches*

546 Anlaby Road

819 Hessle High Road

26 Chamberlain Road

About You...

You may be anxious, confused and perhaps any emotions you have not experienced before will make you wonder how you can arrange the funeral objectively.

Our staff understand some of what you may be going through... the closer you were to the person who died the more constructive help and emotional support you will need from us. Be assured everything will be carefully explained to you and options and alternatives pointed out.

Once the final decisions are made confirmation is given in writing including the estimated cost. If you think of something you would like after the preliminary arrangements are made simply ring us at anytime to change your mind or make a request. Nothing you can ask for will surprise our staff, even if you feel embarrassment asking for something that you feel may be regarded as unusual, do not worry it will be taken care of with dignity and respect.

MEMBER OF THE
NATIONAL ASSOCIATION OF
FUNERAL DIRECTORS

About Ourselves...

We are a totally independent British Company, run by the Garton family since 1888. We currently have three branches in Hull, one in Hedon and the one in South Cave.

Our head office is at 546 Anlaby Road, Hull and has served the local community since 1932 and has been greatly extended and improved over the years. Our other offices also provide tasteful and comfortable surroundings whether you are calling to arrange a funeral or visiting the chapel of rest to pay your respects to a loved one.

We have experience in all types of funerals for all religious denominations and we will do our best to grant any requests you make.

HISTORY

Mark Garton, a Hull joiner commenced trading in 1888 from premises in Day Street, Anlaby Road. At the turn of the century he started to conduct funerals and in 1927 carried out 20 funerals in the year.

The joinery and building side of the business grew and in order to facilitate this increase, larger workshops were found in St. Georges Road.

In 1925 a shop in Arthur Street was bought to take funeral orders and to sell flower vases for the cemetery. A chapel of rest was not included then, as it was customary for the deceased to be left at home with relatives and friends calling at the house to pay their respects. Around the same period a larger workshop was found in Haddon Street, Hawthorn Avenue and the St. Georges Road premises were sold. At this time the manufacturing joinery side of the business employed some twenty men.

In 1932, the Anlaby Road premises were purchased to include a chapel of rest, as this became an expected feature of a Funeral Directors service.

Albert Garton, (Mark's son) continued to develop the business and in the 1940's his two sons, Ron and Walter, became involved in the firm. In the 50's and 60's Ron developed contracts in the trade and coffins were manufactured and supplied to other Funeral Directors throughout East Yorkshire. The cars for the funerals had to be hired from Ellyards Taxis of Hessle Road until a second-hand hearse and car were purchased. Walter left the firm in the late 1950's to pursue a career as a freelance BBC cameraman specialising in film and video production.

Malcolm, (Ron's son) joined the firm in August 1968 starting at the workshop in Haddon Street where coffins were still being hand-made. New Humber Hawk limousines were bought in 1967/68 and the cars were also available for weddings.

In 1977 a compulsory purchase order was placed on the Haddon Street workshop and this resulted in the move to 819 Hessle High Road to include offices, chapel of rest and garage all under one roof. At this stage the joinery side of the business finished due to a planning regulation that no machinery could be used for manufacturing at the new site. The last items made at Haddon Street were garden gates.

Prior to the move to Hessle High Road around 300 funerals per year were being carried out. After increasing business over the next decade a branch was opened at 26 Chamberlain Road. The three Hull branches are constantly improved and refurbished to provide clean modern premises. As a visit to a funeral directors is not perceived as a pleasant experience M. Garton & Son continuously strive to provide peaceful relaxing surroundings in which to conduct business, or pay your last respects to a loved one.

In August 1993, Eric Walker's Funeral Service, Hedon was purchased, this branch serves clients in Hedon & Holderness.

June 2004 saw the purchase of J.B. Morton & Son of North Cave to serve the surrounding villages west of Hull.

Our Hedon Branch & Garden

Our South Cave Branch

A Preliminary Guide

The following questions have been compiled to help you think about the kind of decisions that will need to be made when arranging a funeral. You are under no pressure at all to decide on anything at this stage, and we will be more than happy to explain everything to you face to face when you meet your Funeral Director, all options will be explained in detail and we will make sure your wishes are correctly recorded.

- Is the funeral to be a burial or cremation?
- Where would you like the service to be held – Church, Cemetery or Crematorium chapel?
- Do you have a preference for any particular Minister or Officiant to take the funeral service for you? (Religious or non-religious service?)
- The number of limousines? (Our cars take 6 passengers)
- Where would you like the cortege to leave from? (Home, or our Chapel of Rest)
- Where will you be returning after the funeral?
- Would you like the deceased to be wearing their own clothing or for us to provide a gown?
- Are you welcoming flowers to be sent or would you prefer donations to a charity?
- Would you like us to place any newspaper notices for you?
- Your choice of coffin?
- Do you have any special music that you would like to use during the service?
- Would you like us to print orders of service?
- Will the funeral be horse drawn? (Subject to distance and availability)

M. Garton & Son can help with all of these and any other special requirements you may have.

We can provide as many services as you feel you need or you may disregard them, we are here to help and guide.

Useful Information...

When someone dies in hospital, hospital staff will arrange for a doctor to issue the **Medical Certificate Of Cause Of Death** which you need to collect, along with any belongings from the hospital.

If the funeral is to be a cremation, please advise the hospital staff so they can make arrangements for any additional documentation that is needed.

Contact us and we will make further necessary arrangements.

When someone dies at home or in a nursing home the first contact should be with the deceased's doctor who, if satisfied with the cause of death will issue the **Medical Certificate of Death**.

In most cases you will be asked to collect the certificate from the surgery.

After registration the green certificate for cremation or burial must be given to the funeral directors.

The Registrars charge £11.00 for a Death Certificate

(Photocopies are not accepted by Banks or Insurance Companies)

When someone dies unexpectedly, the Coroner is usually involved.

If the deceased has not been under a doctor's care on a regular basis, the death could be reported to the Coroner, and it will be decided if there is to be an investigation into the circumstances of the death.

Contact us as soon as possible, we can advise on the procedures involved and liaise with the Coroners Office.

So you have decided on Cremation...

The cost of a cremation is usually less than a burial.

For a quick estimate, if you're loved one died locally, a removal from perhaps; the Hull Royal Infirmary, the use of our chapel of rest and you have a "Hawthorn" plain wood effect coffin. (Photographs are further on in this brochure) and had a hearse and one limousine with all our services, our charges would be **£2705.00** in addition to that we have to pay on your behalf fees to;

The Minister (Non-Religious £200.00)	£215.00
---	---------

Doctors fees at the hospital for completing The Cremation Forms (Two doctors) Total	£164.00
--	---------

Cremation fees, Chanterlands, Hull (Haltemprice, Willerby is £909.00)	£760.00
--	---------

A notice in the Hull Daily Mail	£100.00
---------------------------------	---------

These fees we call disbursements, and added up total;	£1239.00
---	-----------------

So for a quick guide adding both together comes to :	£3944.00
--	-----------------

We do ask for a deposit to cover the disbursements, in this example it would be **£1230.00**. This can be paid by cash, cheque or credit/debit card and is payable on the day the arrangements are made, or the next day if you need to visit the bank or building society to obtain the funds.

So you have decided on a Burial...

The cost of a Burial is usually more than a Cremation.

As an example using the cost we just described earlier for a Cremation, using the same coffin and the same service, our charges would be **£2705.00**

The fees are a bit more variable with a burial, but to make this easy let us make some assumptions;

The Minister (Non-Religious £200.00)	£215.00
---	---------

A new grave for two for burial at a Hull Cemetery This fee is for the purchase of a family grave for 10 years only After that time the Council make a charge of £30 per year At our first meeting with you we will discuss how many years you wish to purchase (up to a maximum of 100 years)	£1290.00
---	----------

The Cemetery chapels in Hull are no longer in use
(except for the Eastern Cemetery Chapel)
However the Chanterlands Crematorium Chapel is available for a service before travelling to the chosen cemetery for the burial.

The fee is:-	£115.00
--------------	---------

A notice in the Hull Daily Mail	£100.00
---------------------------------	---------

These fees (Disbursements) come to	£1720.00
------------------------------------	-----------------

So for a quick guide adding both together comes to	£4425.00
--	-----------------

We do ask for a deposit to cover the disbursements. In this example it would be **£1720.00**. This can be paid by cash, cheque or credit/debit card and is payable on the day the arrangements are made, or the next day if you need to visit the bank or building society to obtain the funds.

Things to point out...

There are other possible expenses we should mention. For a burial you may want a headstone, we are not stonemasons but allow perhaps £800.00

There are cemeteries and churchyards surrounding Hull and fees vary greatly, depending if you are resident in those areas or not, some will be cheaper some more expensive.

If you own a grave now in Hull that was dug for two burials and wish to re-open it, then the fee for the cemetery would be £990.00 instead of £1290.00 for a new grave.

Payment in full is required before the funeral takes place, if you normally reside outside of the U.K.

Possible extras charged by us;

If the service is held in Church first there is a charge of	£92.00
The coffin taken home before funeral	£140.00
Saturday funerals	£175.00
Our attendance at the burial of ashes	£65.00

If you want a very simple funeral...

This would include the Funeral Directors services, attending to the minimum necessary arrangements, transfer from the place of death into our care, our cardboard coffin, dressing in our simple gown, a hearse and bearers to meet you, for cremation in Hull at a time convenient to us. Note; This Simple service specifically excludes a limousine.

Full payment due at the time of arranging the funeral with us.

Our charges £2058.00 plus Hull Crematorium fee, Doctors fees, and a Ministers fee. **Total £3197.00**

Our charges...

Coffin prices

For Cremation or Burial.

“The Hawthorn” £340.00

“The Hamlyn” £480.00

“The Dorset” £555.00

Picture coffins

“Cottage Garden” Garden scene £720.00

“Music” Bars of Music £720.00

“Flowers” Cream with Roses £720.00

“Autumn” Woodland scene £720.00

Plain Colour Coffin £720.00

Thinking of the environment...

“The Greenfield” Cardboard coffin £210.00

“Swaledale” pure wool coffin £720.00

“Willow” £650.00

Solid wood coffins for Burial...

“Worcester”

Solid panelled Mahogany £1245.00

“Salisbury”

Solid panelled Oak £1498.00

“ The Last Supper”

Solid Mahogany Coffin £1600.00

“Windsor”

Solid Mahogany casket £2828.00

Our inclusive charge...

To taking instructions for Cremation or Burial either in our office or at your home.

Liaise with all parties i.e. Minister, Crematoria, Cemeteries, Florist, Printers, Hospital, Doctors, Coroner (if required) completion of necessary documentation.

Making payments as required, and confirming the arrangements.

Bringing the deceased into our care. Preparation and dressing for visiting in the chapel of rest during normal working hours.

The conductor and four bearers to carry the coffin, supervision and ensuring co-ordination on the day of the funeral with all involved.

Our charge £1900.00

Photographs of the coffins are on the next page.

The Hawthorn

A plain wood effect coffin in a light elm finish.

£340.00

The Hamlyn

A wood effect coffin in a light elm finish with panelled sides & raised lid.

£480.00

Please note:- The colour of the veneer may vary slightly from that shown in our brochure.

The Dorset

An oak veneered coffin

£555.00

Cottage Garden

Coffin with a colourful cottage garden scene.

£720.00

Autumn

Coffin depicting a woodland scene in autumn with blue sky.

£720.00

Flowers

A cream coffin with pink roses around sides & on lid.
(Most other flowers available)

£720.00

Music

A cream coffin with bars of music draped across.
(All Things Bright & Beautiful)

£720.00

Plain Colour Coffin

A coffin in the colour of your choice

£720.00

The Willow

An environmentally friendly gold willow weave coffin.
Inlaid with dark green bands & woven willow handles.

£680.00
(flowers not included)

Swaledale

A pure new wool coffin
supported on a cardboard frame.

£720.00
(flowers not included)

The Greenfield

An environmentally friendly cardboard coffin.

£210.00

Bespoke coloured coffin designs are also available. For example if you would like the coffin in the colours of a favourite football or rugby club or perhaps connected to the occupation or hobby of the deceased.

Please ask and we will try our best to meet your requirements.

The Worcester

A solid wood mahogany coffin with panelled sides & a raised lid.
Quality lined interior.

£1045.00

Salisbury

A solid oak coffin in a light finish with panelled sides & a raised lid.
Quality lined interior.

£1398.00

The Last Supper Coffin

A Solid mahogany coffin, depicting the Last Supper

£1600.00

The Windsor Casket

A solid mahogany casket, half opening with luxury cream interior.

£2828.00

Vehicles...

We have two hearses and three limousines; they are traditional black with grey interiors, maintained to a very high standard, our chauffeurs are dressed in charcoal grey. The limousines hold 6 passengers or 7 if someone is sat in the front with the driver.

Our cars are charged at £215.00

Our Hearse is charged at £250.00

Horse drawn Hearse...

A horse drawn hearse (two black horses) a driver and groom, available subject to weather and distance. £900.00
4 Horses would be £1600.00

A Motorcycle Hearse

Harley Davidson Electra Glide
The iconic American motorcycle and sidecar hearse

Subject to availability.

Music...

Readings...

We have a wide selection of music; we can usually obtain almost anything for you. You may like something playing as we walk into the service chapel or church.

If you would like Hymns to be sung we can make suggestions, an organist's fee is £60.00 if at the crematorium or cemetery.

We have a number of books of poetry and readings to provide inspiration for a eulogy.

A Scottish Piper...

Should you wish for a piper at the funeral we have contacts; the fee is from £120

White Dove Release...

Four doves can be released at the end of the service, at a graveside or in the grounds of a crematorium the cost is £140.00

Memorial Jewellery...

We can supply a very personal memorial to your loved one, through our supplier;

“Ashes into Glass.”

A small amount of ashes are retained and incorporated into a design, a ring, pendant, cufflinks, earrings, or paperweight. Prices are from £195.00. Ask for a brochure.

Ashes into Glass™

A Crystal Tealight

£70.00

Will hold a small amount of ashes.

Other colours are available.

May also be engraved

(max 40 letters for £12.99)

Condolence Books...

A Condolence book will serve as a lasting reminder of the family, friends and colleagues that attended the funeral. After the funeral the book will serve as a unique record of a sad but important rite of passage. Cost of books from £38.00

Our Flowers...

A full floristry service is offered. We can arrange floral tributes of all kinds, be it a wreath, cross, coffin spray, letters or any special request. We can recommend our local florist or you may wish to order the flowers separately.

Bringing your loved one into our care...

You may find it helpful and reassuring to know of our procedures, when we are called upon to bring your loved one into our care.

It is done with the utmost dignity and respect. We have our fully fitted private ambulance. We use a modern lightweight removal stretcher, pillow and cover, disposable sheets and identity bracelets.

Two of our trained and experienced staff will attend. When we are called to for example, to a private house or nursing home, a check is made with you or staff at the nursing home for any jewellery worn and we ascertain if it should it stay on, or be removed.

Obviously we have a rigorous checking system in place at all stages of our care. It starts from the very beginning, to viewing in the chapel of rest, and to the closing of the coffin on the day of the funeral.

A minimum of two staff members, usually the hearse driver and Funeral Director witness the closing for identification and any jewellery for the last time, and sign the final record.

Is embalming necessary?.....

It is our policy not to embalm as matter of routine, in most instances it is not needed. We have cool conditions available, so in general for the few days between death and the funeral; viewing can take place until the last day.

It should be noted that, where the person required a high intake of medicine during their illness, nature could begin to take its course more quickly. This can be delayed by our temperature controlled environment.

We will of course advise on viewing, and should it become necessary to close the coffin early we will keep you informed. We think most of our clients would prefer this non-invasive cosmetic preparation with nature being allowed to take a more natural course.

We will however, recommend embalming when the deceased needs to be kept in our care for a long period.

Visiting the Chapel of Rest...

After your loved one has been taken into our care, there will be an opportunity for family and friends to pay their respects at the Chapel of Rest: our aim in the preparation of the deceased is to make them appear as natural as possible, ideally to make them look as if they are asleep and at peace.

It helps us greatly if you can provide a photograph of the person so we can make sure their hair is in the correct style and to achieve a natural appearance, however it must be accepted that there are changes after death but we will do our very best to ensure a comforting experience for you.

We can dress your loved one in one of our dressing gown robes, or you may prefer their own clothing to be used. In the case of a lady you can advise us on whether any makeup should be used, perhaps providing her own makeup so the colours are appropriate.

If you do decide to visit you will find our staff to be sympathetic and they will come into the chapel with you initially and then leave you in private for quiet contemplation.

Many people have a dilemma deciding if they should visit or not, and in the main most are pleased they have, but the final decision has to be yours. Our experienced staff will help you all they can.

On the day of the Funeral....

If you have not been to a funeral before, or perhaps not for a long time, you may have concerns about protocol and procedure; this is something you need not worry over. Below is a general outline of the proceedings. The main thing is for the service to be carried out to your wishes and we can change and adapt to your needs.

If the funeral is leaving from an area where the parking of our limousines at the house may cause problems, we can provide 'no waiting cones' that we will put out earlier in the day or the evening before.

The Funeral Director or Conductor will on arrival at the house speak to the main mourner or closest relative of the deceased; they will enquire if everyone has arrived, check if any flowers have to be placed in the hearse, or any other requests taken care of.

At the appropriate time they will suggest we leave for the place where the service is to be held. It is our tradition for the Funeral Director to walk a few metres in front of the hearse as a mark of respect.

On arrival at the place of the service, after checking the Crematorium or Church and Minister are ready and any music is prepared, the Funeral Director will indicate to you when to follow the coffin into the church or Crematorium chapel and will show you where you are to be seated, usually the main mourner is sat closest to the coffin.

In the case of a cremation the curtains are usually closed at the conclusion of the service, but they can be left open if you prefer.

The coffin remains in place until everyone has left the chapel then a short time later the cremation will take place.

The Haltemprice Crematorium, Willerby

A service usually takes about 25 minutes, depending on the content: Hymns, perhaps one or two, some have no singing at all but music special to the family is played as we go in and out. Sometimes another piece is played in the middle. When the service is concluded the Funeral Director will ask you to follow out of the chapel.

Some families prefer a service that is non-religious; if this reflects what you feel would be appropriate we have officiants who will take the service at the crematorium or cemetery chapel.

A Roman Catholic Mass can be 45 – 50 minutes in church. No funeral is or should be the same as another, it is personal to you and what you think your loved one would be satisfied with.

Our staff would normally carry the coffin on their shoulders, as is our normal and traditional practice, sometimes friends and family may wish to do this, and we usually have four coffin bearers.

If the deceased had a military background we can drape the coffin in a Union Flag, or if there was an interest in sport the Cross of St George could be used and we also have a maroon and gold braided cover if required.

In the case of a burial after the service in the church or chapel the coffin will be taken to the grave. We place the coffin in the hearse unless the grave is close by. The coffin is carried to the grave and once everyone is gathered round the coffin is lowered into the ground. The service at the graveside is quite short, perhaps five to ten minutes, you will have time to see any flowers that may have been sent. Our staff will place them nearby and you have an opportunity to speak to anyone before we leave.

You will then be taken back to where the funeral started out from, or we can take you to wherever refreshments have been arranged.

We can provide (at no charge) a sign board at the exit of the crematorium or cemetery chapel, giving information on where you are going back to afterwards.

Is there a dress code?

Traditionally black is always appropriate, a simple dress for the ladies, a suit and black tie for the gentlemen. You should be comfortable as befits the occasion.

There are no hard and fast rules, things are becoming more relaxed. Casual wear is worn in various forms and some feel more comfortable in dark colours and less black.

It should be borne in mind that in the case of burial suitable footwear should be chosen, especially in wet weather. Our limousines have a supply of umbrellas should the weather become inclement.

Sometimes a request is made by the family for the colours of a favourite sports team to be worn, or perhaps that a certain colour is requested favoured by the deceased. Our staff have been asked to wear ties in a particular colour; we do our best to accommodate this.

Our own staff are dressed in charcoal grey suits with black ties and the drivers wear Chauffeur's caps and our Funeral Directors wear either a morning coat, or frock coat with pinstriped trousers. In colder weather grey overcoats are worn.

Will I have time to see everyone?

Sometimes mourners attending the service go in the chapel before the family arrives, for large funerals this is encouraged so only the close family follows the coffin. This allows the service to start on time.

There is an opportunity after the service to see those who attended, or you may be inviting everyone back to a venue for refreshments, this may be at home or at a Public House or Hotel.

If there are to be donations collected at; for example the crematorium, we provide a locked box for this purpose. A member of the family or a person nominated by you would need to witness the donations being transferred to an envelope for you to send them on to the charity requested. A signature for the donations would be needed from the witness. We don't attempt to count the money, so this only takes a few minutes.

We are ready when you wish to leave, you will not be rushed in any way, then we can take you home or to any other venue.

If you have a cremation... what about the ashes?

Sometimes with a cremation, families can find it quite a difficult decision to decide what to do about the ashes.

We will explain all the options to you, but with many things on your mind when we first see you, and perhaps with other family members to consider, you may not want to rush things just then.

This is quite common, so you are not alone; if after we make the arrangements you cannot make up your mind, do not worry about it and don't feel there is any pressure on you.

We can get the funeral over first; we will collect the ashes for you and take them back to our office for safekeeping.

Then we will contact you a few days later to see how you are coping and to see if you have made a decision.

If not we will keep them with us for two months, if you still are not ready to collect them or have some form of memorial, we can still hold them, but we do make a storage charge of £12.00 per month.

Here is a selection of the urns, caskets and vases available; the cremated remains or Ashes as they are usually called, are given to us from the crematorium in the polycontainer it is included in the cremation fees. This is adequate if you are intending to scatter the ashes somewhere. Otherwise we can transfer them to your chosen urn or casket.

THE RIPON
£50

MALVERN MAHOGANY
£60

THE HAWTHORN
£60

OAKBRIDGE DARK OAK
£65

MALVERN OAK
£60

OAKWOOD TEAK
£60

ALL LARGE WOOD CASKETS COME WITH ENGRAVED NAME PLATE AND ARE APPROXIMATELY 12" X 9"

COTTAGE GARDEN CASKET
WITH NAME AND DATE
£140

WOOLLEN CASKET
£120

FLORENCE FLORAL URN
WITH A HIGH GLOSS FINISH
£360

BRUSHED SILVER KEEPSAKE HEART
2 1/2" X 3"
£60

KEEPSAKE HEART
SIZE 2 1/2" X 2 1/2"
£60

BRASS KEEPSAKE URN
3" X 2"
£60

WHITE ROSE KEEPSAKE HEART OR URN
£50

KNIGHTSBRIDGE
MARBLE URN
£160

MONTEREY
WOOD URN
£190

CERAMIC HEART URN
£210

STARS
BRASS URN
£330

ROSE
IN BURGUNDY
BLACK OR BLUE
£185

WOODLAND SCENE
WITH BLACK BACK
£185

BIRDS
IN BURGUNDY
BLACK OR BLUE
£185

BUTTERFLIES
BRASS URN
£280

BUTTERFLIES
IN BLUE, BURGUNDY OR BLACK
£185

WILLOW URN
£75

ROSE
WHITE STEEL URN
£95

MINIATURE
KEEPSAKE CASKET
SIZE 3" X 2"
£25

SCATTER TUBE £26
(KEEPSAKE SIZE £6)

NATURAL URN
BIODEGRADABLE
£45

CREMATORIUM
CONTAINER

Reception at Head Office, 546 Anlaby Road.

Reception at 819 Hessle High Road.

I have been to a Funeral and they had Service Sheets...

We can produce Order Of Service Sheets of excellent quality.

We will help set up a proof of what you require and suggest what you may like to include, even if you are having a non-religious service, there are many things such as a photograph or short summary of the life lived perhaps.

Details of the music that will be played; it can provoke thought and provide a fitting tribute.

This can be a memento for those attending to take away with them, and hold on to the memory of your loved one.

We charge a set up fee of £45.00 and then £1.40 a copy, so if you have 100 it would cost £185.00

There is an example over the page...

A Service To Celebrate The Life Of

Benjamin Smith

1931 - 2004

Friday 18th June 2004
2.15pm

The Haltemprice Crematorium, Willerby

An example of a service sheet front cover which can be personalised with a photo or any artwork you wish.

Julia or Sally can help Tel; 01482 352199

Email; contact@mgartonandson.karoo.co.uk

Order Of Service

Service conducted by

Reverend Christopher Brown

Eulogy
Fred Turner

Hymn

Abide with me; fast falls the eventide;
The darkness deepens; Lord, with me abide;
When other helpers fail, and comforts flee,
Help of the helpless, O abide with me.

Swift to its close ebbs out life's little day;
Earth's joys grow dim, its glories pass away;
Change and decay in all around I see:
O thou who changest not, abide with me.

I need thy presence every passing hour;
What but thy grace can foil the tempter's power?
Who like thyself my guide and stay can be?
Through cloud and sunshine, Lord, abide with me.

I fear no foe with thee at hand to bless;
Ills have no weight, and tears no bitterness.
Where is death's sting? Where, grave, thy victory?
I triumph still, if thou abide with me.

Hold thou thy cross before my closing eyes;
Shine through the gloom, and point me to the skies:
Heaven's morning breaks, and earth's vain shadows flee;
In life, in death, O Lord, abide with me.

Afterwards everyone is welcome at
Ramada Jarvis Hotel, Willerby

Committal

Pre Paid Funeral Plans

THE PERFECT CHOICE FOR PEACE OF MIND

THE FUNERAL PLAN THAT MAKES PERFECT SENSE

Thinking about your own funeral is never an easy thing to do. However, it can be comforting and reassuring to know that you've taken care of these arrangements, which is sure to provide financial and practical help for your loved ones at an already distressing time.

Anyone can take out a Perfect Choice Funeral Plan, there's no upper age limit and no medical or health questions to answer. Once you've taken out a Plan, all of the funeral director's costs will be covered. The Plan also includes a contribution towards third party costs (known as disbursements), such as crematorium, clergy and doctor's fees. These disbursement payments are also **guaranteed** so if for example the Cremation fees increase there is no more to pay, not all pre-payment plans offer this peace of mind.

PUTTING YOUR PLANS IN PLACE

We pride ourselves on giving you the funeral you want and your funeral director will arrange everything on your behalf. You can choose to arrange a burial or cremation, and if you have any special requirements, such as hymns or readings, these can be noted on your Purchase Agreement, so your wishes are made known.

Our Plans are very flexible, so if you change your mind or would like to add any other requests, you can do so at any time.

ABOUT PERFECT CHOICE FUNERAL PLANS

Perfect Choice Funeral Plans are endorsed by the National Association of Funeral Directors (NAFD) whose member firms carry out over 80% of all funerals in the UK.

Each and every funeral is provided by a funeral director that is a member of NAFD, so you can be sure that your funeral will be of the highest possible standard, in accordance with a strict code of practice.

The money from your Plan is invested in a Whole of Life Assurance Policy with Ecclesiastical Life Ltd. Ecclesiastical is authorised by the Financial Services Authority and Ecclesiastical's life assurance policy is protected by the Financial Services Compensation Scheme.

With this expert partnership, you can rest assured that you and your family will be in safe hands.

“Do the thinking now so they don't have to.”

Money matters...

Thinking about finance at a time like this is something you will not feel like doing. However these things must be addressed.

If you know finance is a problem, tell us right away, sometimes if you are drawing benefits, you can make a claim from the DWP for funeral expenses. They won't pay for the entire funeral, but make an allowance towards it depending on your circumstances.

Charitable donations at the funeral...

Many families ask for donations to a charity in lieu of flowers, the procedure for collecting the money raised is quite straightforward.

If you are having a notice in the newspaper you can specify,

“No flowers by request, but donations formay be left at the service”

We provide a locked box at the crematorium and place a small sign next to the box indicating what mourners are donating to.

After the service as people are leaving, they will have the opportunity to donate if they wish. Once everyone has filed past the box and are leaving the building, we invite one of the family, or a responsible person nominated by the family, to come back to the box and witness the money being transferred to a large envelope. We make no attempt to count the donations, which is done by the family later.

It is then sealed and given to the witness and they sign a card to say they have taken the donations. We can supply the family with the address to forward the donations to. It only takes a few minutes to complete this task and it is easy for people to donate with a minimum of fuss.

Please note we cannot take responsibility for any donations being left with us, they must always be given to the family immediately after the service.

There are many organisations grateful for donations; many families choose one that was important to the deceased. Some suggestions;

Dove House Hospice, Hull.	H.E.R.I.B. (For the blind)	British Heart Foundation
Barnardos	Help for Heroes.	Alzheimer's Research
MIND (Mental health)	Hessle Dog Rescue	N.S.P.C.C.
Cancer Research U.K.	Donkey Sanctuary	R.S.P.C.A.
The Stroke Association	Born Free (Elephants in the wild)	World Wildlife Fund

Contact us...

Our main number for any enquiry is: 01482 354036 at any hour.

Administration & Accounts: 01482 352199

Fax: 01482 565364

Email: contact@mgartonandson.karoo.co.uk

Head office:- 546 Anlaby Road, Hull HU3 6SY - Administration & Accounts
Tel: 01482 352199
Hours: 9am – 5pm Monday to Friday

Branches:- 819 Hessle High Road, Hull HU4 6QF
Tel: 01482 354036
Hours: 9am – 5pm Monday to Friday

(Our other offices are usually by appointment)

26 Chamberlain Road, Hull HU8 8HP
Tel: 01482 354036

Magdalen Lane, Hedon HU12 8LA
Tel: 01964 670293
(Eric Walker Funeral Service)

51 Market Place, South Cave HU15 2BS
Tel: 01482 354036
(Formerly J. B. Morton & Son)

26 Chamberlain Road, Hull

51 Market Place, South Cave

819 Hessele Road, Hull

Magdalen Lane, Hedon

546 Anlaby Road, Hull

Registered as a Private Limited Company in England and Wales
 Company No. 2050212
 Registered office; M. Garton & Son Ltd. 546 Anlaby Road, Hull HU3 6SY
 Directors; Mr Malcolm Garton and Mrs Barbara Garton.

General Data Protection Regulation (GDPR)

Due to new regulations introduced on 25th May 2018, we have to inform you of the data we keep and how it is used.

We will, during arranging the funeral take your contact details; name, address, phone number and email address. It is useful for us to have a second contact, so we can communicate effectively up to and after the funeral.

We will need to share this information with for example; Crematoria, Cemeteries, Ministers of Religion or Funeral Celebrant.

Others may include Doctors Surgery's, the Coroner's office, DWP, Solicitors, Stonemasons, Councils, and Charities (if we forward any donations.) There may be others not listed here.

We share your information with people and organisations on a one-time basis i.e. for the purposes of organising the service or cremation/burial only.

Document retention

The record of the funeral arrangements is usually kept indefinitely, this is useful for any future funerals we may arrange with you or your family, for instance it is useful to know who the minister or officiant was, and music played, after some years have passed it has some historical importance.

We have traded as Funeral Directors since 1888 our records go back to the early 1900's we feel it important to preserve this heritage.

We are for accounting purposes, required to keep records for a minimum of six years.

We do not pass on information to marketing companies, and do not give out details without your permission.

