


# NEWCASTLE FUNERAL HOME LTD.

386 Mill Street South Newcastle, Ontario L1B 1C6

Tel: (905) 987-3964 Toll Free: 1-877-987-3964 Fax: (905) 987-3769

Website: [www.newcastlefuneralhome.com](http://www.newcastlefuneralhome.com)

Email: [info@newcastlefuneralhome.com](mailto:info@newcastlefuneralhome.com)

Facebook: [www.facebook.com/NewcastleFuneralHome](http://www.facebook.com/NewcastleFuneralHome)

Person in Charge of Day to Day Operations

**Kellie McKendrick**

**Managing Director**

## PRICE LIST

Effective Date: January 1, 2021


Proudly affiliated with:

Morris Funeral Chapel Ltd  
4 Division St, Bowmanville, ON L1C 2Z1

Unless otherwise identified, all prices do not include applicable taxes.

<b>EXPLANATION OF SERVICES, FACILITIES, EQUIPMENT/VEHICLES, AND SUPPLIES</b>	
<b>Professional and Staff Services</b>	
<b>Coordinating activities, gatherings, rites and ceremonies (1) or (2):</b> Professional consultation with licensed personnel, which may include but is not limited to: expert advice on options to meet your needs, including essential services relating to disposition, drafting notices, advice regarding possible government benefits. Coordination of all activities, rites and ceremonies, before, during and after they have been provided by us, as well as those provided by 3 <sup>rd</sup> party suppliers, such as flowers and death notices. <b>(1)</b> Direct cremation, hydrolysis or burial services – no family present, no set times or deadlines: \$ 575.00 <b>(2)</b> With the provision of any rites, ceremonies or gatherings: \$1,595.00	
<b>Documentation – permits, forms, etc.:</b> Completion and filing of all documents necessary to carry out the services and supplies requested, including, but not limited to, death registration, burial permit, coroner's certificate for cremation or hydrolysis, documentation necessary to ship the body out of the country. As part of this service, we will assist with CPP applications when appropriate, and provide you with 10 Proof of Death Certificates issued by Newcastle Funeral Home Ltd.	\$ 225.00
<b>Basic handling of remains:</b> (requires Facilities for preparation/embalming/shelter) The preparation of the body for placement into the casket or hydrolysis chamber, including any necessary cleansing and checking remains for personal effects. This charge applies whenever we handle remains.	\$ 130.00
<b>Preparation/Embalming of remains:</b> (requires Facilities for preparation/embalming/shelter) Embalming is the process of replacing blood and bodily fluids with chemical preservatives. It is a process of sanitation, restoration and temporary preservation. Embalming is not legally required but may be recommended to preserve the body between the time of death and the visitation or disposition of the deceased. Our professional funeral directors will make a recommendation based on the condition of the body and the expected service needs.	\$ 525.00
<b>Staff services for visitation (1) or (2):</b> Staff to coordinate and oversee the visitation (informal gathering time), including but not limited to greeting and directing visitors, supervision of parking, provision of lounge services when on our premises, taking and processing donations. <b>(1)</b> Up to 3 staff members for a maximum of 4 hours taking place in one day. \$ 500.00 <b>(2)</b> Additional staff to meet BAO COVID-19 requirement of 1 staff for every 10 people present. This fee is per additional staff member above and beyond the 3 included in (1). \$ 125.00	
<b>Staff services for direction of ceremony (1) plus/or (2):</b> <b>(1)</b> Licensed staff to coordinate and oversee the ceremony or memorial services for up to two hours, including but not limited to the services described above provided for visitation. \$ 500.00 <b>(2)</b> Licensed staff to coordinate and oversee graveside committal service for casket or cremated/hydrolyzed remains or to oversee private time/identification time prior to cremation, hydrolysis or scattering of remains \$ 250.00	\$ 625.00
<b>Hydrolysis Fee:</b> Hydrolysis performed by Newcastle Funeral Home Ltd.	\$ 95.00
<b>Rush Hydrolysis Fee:</b> Additional fee to perform alkaline hydrolysis within 48 hours (if available)	\$ 450.00
<b>Witnessing Fee:</b> Fee to witness loading of loved one into alkaline hydrolysis chamber. Up to 4 people would be allowed to witness the loading of the loved one and to watch the initial start up of the machine	
<b>Facilities</b>	
<b>Facilities for preparation/embalming/shelter:</b> Facilities used to prepare, embalm, and/or shelter the body. This charge applies whenever the body is in our facility for any purpose.	\$ 205.00
<b>Facilities for visitation (1) or (2):</b> (requires Staff services for visitation) Designated facilities for visitation, including but not limited to visitation room, public washrooms, parking lot, lounges. <b>(1)</b> Visitation period of a maximum of three hours prior to and on the same day as the ceremony. \$ 450.00 <b>(2)</b> Visitation period of a maximum of five hours on the day before the ceremony, and one hour prior on the day of the ceremony. (Additional visitation days: \$450.00 per day) \$ 750.00	
<b>Facilities for ceremony:</b> (requires Staff services for ceremony) Designated facilities used for the ceremony or memorial services for up to two hours.	\$ 450.00
<b>Storage of body (1) or (2):</b> The storage of a body in our refrigeration unit until final disposition takes place. <b>(1)</b> Storage required due to cemetery not being able to perform burial until ground conditions permit. In some cases, this can take several months, depending on the time of year and the cemetery. \$ 300.00 <b>(2)</b> Storage required due to other circumstances, such as a delay in confirming the date of service or the final disposition. \$ 25/day	

Unless otherwise identified, all prices do not include applicable taxes.

<b>Equipment and Vehicles</b>	
<b>Service vehicle:</b> General duty vehicle and staff used to register deaths, deliver flowers, deliver notices, etc.	\$ 250.00
<b>Clergy / director vehicle:</b> (requires Staff services for ceremony) Vehicle used to pick up and/or transport clergy and/or funeral director to cemetery or final place of disposition.	\$ 250.00
<b>Initial transfer of remains:</b> Vehicle, trained staff and specialized equipment used to transfer remains into our care from place of death.	\$ 250.00
<b>Final transfer of remains (1) or (2):</b> Vehicle/trained staff for remains transfer to final place of disposition. (1) Using a funeral coach.	\$ 495.00
(2) Using a van or service vehicle; transferred privately and not part of the funeral service.	\$ 250.00
<b>Family car / limousine:</b> Limousine and driver to transport family on the day of the funeral, maximum three hours usage. (Additional time charged at \$60.00 per ½ hour)	\$ 575.00
<b>Additional mileage:</b> Charge per kilometer (one way) for use of any vehicle. 150 km radius included in the initial vehicle fee.	\$ 2.50
<b>Pallbearers:</b> Per person charge to assist as a pallbearer	\$ 150.00
<b>Stationery / Tribute Supplies:</b> Basic full stationery package, including register book, memorial cards, up to 50 acknowledgment cards, 4 laminated bookmarks, memorial DVD.	\$ 295.00
<b>Basic Guest Book:</b> Simplicity register book	\$ 50.00
<b>Memorial Cards:</b> Colour memorial cards with photo	\$1 each
<b>Staff Surcharge for Saturdays</b> – Flat fee for all staff used on a Saturday	\$395.00
<b>Staff Surcharge for Sundays and Holidays</b> – Flat fee for all staff used on a Sunday or Holiday	\$495.00
<b>Facilities and staff services for reception:</b> Use of the reception lounge or lounges for a maximum time of three hours. Includes coordination of catering, set-up, hostess staff, and clean-up.	\$ 545.00
<b>Catering Choices:</b> Includes food as described below, all necessary paper products, coffee, tea, juice. (1) Sandwiches and sweet trays, plus vegetable tray OR fruit tray – per person	\$ 9.50
(2) Dessert trays only (cookies and squares) – per person	\$ 5.00
<b>Removal of pacemakers or other implants:</b> Procedure is required prior to cremating a body that has a pacemaker or other similar implant and will be carried out by a licensed funeral director.	\$ 150.00
<b>Additional preparation / hairdressing:</b> Specialized restorative preparation beyond the normal embalming procedure – per hour	\$ 125.00
Haircutting, colour or dye, if requested. (standard hairdressing is included in Embalming fees)	\$ 150.00
<b>Cremated/Hydrolyzed remains storage fees (refundable):</b> Applicable when we are asked to store cremated or hydrolyzed remains for any period longer than two weeks. If the remains are not claimed within one year, the deposit may be used to inter the remains in common ground. If the remains are claimed before they are interred, the deposit will be refunded.	\$ 350.00
<b>Disbursements</b> Disbursements are items arranged for and possibly paid for on your behalf by the funeral home. You are expected to pay for these items at the time the contract is entered into. If disbursements are on our contract, they may be subject to HST. The following are some items that are often identified as disbursements:	
<b>Coroner's fee:</b> This is a fee charged by the coroner for issuing a certificate that allows cremation to take place. The fee is set by the Chief Coroner for Ontario.	
<b>Municipal death registration fee:</b> this is a fee charged by the local municipality to register the death. The fee is set by the municipality and may vary.	
<b>Clergy/church/organist honourarium:</b> This is an amount paid to the clergy/church/organist for their services. In some cases, the amount is set by the clergy and in others it is an amount you wish to offer.	
<b>Newspaper or radio notices:</b> These are charges for death notices in newspapers or other media outlets.	

## CASKET SELECTION

Unless otherwise noted, all caskets listed are of a standard adult size. Children's and infant caskets, plus-sized caskets, or alternate choices, can be selected from the manufacturers' catalogues. Caskets indicated by an asterisk (\*) are not suitable for cremation.

Manufacturer, Name and Model	Description	Price
Basic Cremation Container Victoriaville #106	Wood base, cardboard cover, unlined. Four strap handles.	\$ 150.00
Basic Cremation Container Oversized Laraby #102	Oversized, cardboard cover, unlined, four strap handles	\$ 200.00
Plain Cloth Covered Northern #40	Blue cloth, press wood construction, taffeta interior	\$ 650.00
Eden Enviro Northern #102	Solid poplar, no metal or steel used, cotton interior	\$ 895.00
Cloth Covered Northern #70	Blue cloth covered press wood, full bar handles, taffeta interior	\$ 1,100.00
Carter Natural Northern #228N	Solid poplar, natural finish, rosetan crepe interior	\$ 1,695.00
Durham Poplar Northern #504	Poplar veneer, amber finish, white satin interior	\$ 1,650.00
Delta Pine Northern #405	Solid pine, satin finish, rosetan crepe interior	\$ 1,995.00
*Newport Silver Northern #N204	20-gauge steel, silver, silver taffeta interior	\$ 1,995.00
Aldergrove Northern #428	Solid poplar construction, light walnut finish, full wood bar handle, rosetan crepe interior	\$ 1,995.00
Carter Northern #228DW	Solid Poplar, satin walnut finish, rosetan crepe interior	\$ 2,395.00
Camo Northern #303	Ash veneer, amber satin finish, camo wrapped sides and lid, rosetan crepe interior, camo head panel	\$ 2,695.00
Dover Victoriaville #52-49-01	Poplar veneer, satin finish, white silk interior	\$ 2,695.00
Brunswick Victoriaville #32-6610-00	Solid ash, gloss finish, beige crepe interior	\$ 2,895.00
Carlton Northern #33	Wood veneer, gloss finish, rosetan crepe interior	\$ 2,895.00
Vista Oak Northern #520	Solid oak, hand rubbed gloss finish, rosetan crepe interior	\$ 3,295.00
Newington Victoriaville #52-5470-04	Poplar veneer, hand rubbed gloss finish, tan crepe interior	\$ 3,295.00
The Rosehall Northern #500 KP	Solid oak, high gloss finish, octagon corners, full bar handles, rose mist crepe interior	\$ 3,395.00
The Tacoma Victoriaville #494 PC	Solid Hardwood construction with custom hand carved detailing around perimeter. Beige, velvet interior.	\$ 3,395.00
The Dominion Victoriaville #20-5610 PC	Solid maple, dark walnut polished gloss finish, full wood bar handles, tan crepe interior	\$ 3,900.00
The Bordeaux Victoriaville #05-9600-00 PC	Solid cherry, polished finish, Milano pearl velvet interior	\$ 5,995.00

### RENTAL/CEREMONIAL CASKET

The following caskets are available for rent.

The Carlton Ash Rental Northern Casket Ltd. #33	Solid ash, natural rubbed satin finish, full wood bar handles, rosetan crepe interior. – Wood insert for flame cremation included	\$ 1,250.00
Homestead Maple Rental Northern #707	Solid maple, natural rubbed satin finish, rosetan crepe interior Wood insert for flame cremation included	\$ 1,250.00
Delta Pine Rental Northern #404	Solid pine, walnut stain with matte finish, cream crepe interior No wood insert – for use with Hydrolysis only	\$ 545.00

### OUTER BURIAL CONTAINER SELECTION

Outer burial containers listed below are for standard adult size caskets. Custom pricing may apply for oversize vaults to accommodate plus-size caskets.

Manufacturer Name and Model	Description	Price
Century Concrete Ltd 2 Piece Crypt	Approximately 2000 lbs concrete grave liner. Basic weight protection, non-sealing.	\$ 1,200.00
Century Concrete Ltd Monarch Burial Vault	Gold painted non-reinforced concrete with tongue and groove lip closer, non-sealing.	\$ 1,695.00
Century Concrete Ltd Monticello Burial Vault	Gold painted non-reinforced concrete with tongue and groove lip closer. Sealing.	\$ 1,995.00
Century Concrete Ltd Venetian Burial Vault	Single-reinforced concrete with ABS Marbelon liner and lid cover. Sealing.	\$ 2,495.00

### MONUMENTS AND INSCRIPTIONS

Monuments and markers are individually designed and priced. An accurate quote can be given based on individual specifications. Monument and marker sales are considered final once the sketch has been approved and the granite has been ordered from the manufacturer.	
---	--

## URNS, KEEPSAKE URNS, URN VAULTS

Solid Cherry Rental Urn	Use of urn available during services or visitations 12"x12"x7"	\$ 75.00
Metal Keepsake Urns	Gajmoti - 3" x 2"	\$ 95.00
Assorted Cremation Jewelry	Gravure Craft	\$ 95.00
Thamesford Pewter	Gravure Craft – UR2009P 11"x5"	\$ 150.00
Thamesford Gold	Gravure Craft – UR2009G 11"x5"	\$ 150.00
Stained Poplar	Batesville – 148339 9"x6.5"	\$ 150.00
Stained Poplar Mocha	Batesville – 255701 9"x6.5"	\$ 150.00
Artisan Light	Victoriaville – 91-POP-S-01 10"x7"	\$ 250.00
Artisan Dark	Victoriaville – 91-POP-S-05 10"x7"	\$ 250.00
Stylus	Gravure Craft – UR1481 11"x5"	\$ 250.00
Poplar Urn, Loon Emblem	North Urn - #202 10" x 6 1/2" x 6 1/2"	\$ 295.00
Poplar Urn, Rose Emblem	North Urn - #202 10" x 6 1/2" x 6 1/2"	\$ 295.00
Poplar Urn, Tree Emblem	North Urn - #202 10" x 6 1/2" x 6 1/2"	\$ 295.00
Courage	Howard Miller - #890 10"x7"x9"	\$ 395.00
Black Etched	Gajmoti - #99025 11"x5"	\$ 395.00
Going Home	Gajmoti - #99061 11"x5"	\$ 395.00
Butterfly	Gajmoti - #99203 11"x5"	\$ 395.00
Poplar Custom Urn	North Urn - #202 6.5"x6.5"x11"	\$ 395.00
Pewter Black Metal Urn	Victoriaville – US210-30071 11"x5"	\$ 395.00
Allen Maple Urn	Victoriaville - #91-MAPLE-S-04 10" x 6" x 6"	\$ 495.00
Cold Cast Wheat	Eckels - #5801 6"x7"x9"	\$ 495.00
3D Wood Urns – Farm/Gold/Fishing	Gravure Craft – UR3000 11"x7"x8"	\$ 595.00
Mother of Pearl	Gajmoti #99138 11"x5"	\$ 595.00
Lovebird Companion	Gravure Craft – UR6001 11"x8"x9"	\$ 595.00
Majesty Memento Chest Companion	Gravure Craft – UR6000 11"x8"x9"	\$ 595.00
Essex Marble Companion	Gravure Craft – UR2037 11"x8"x9"	\$ 795.00
Polystyrene Urn Vault	Eckels - #027	\$ 475.00
Concrete Urn Vault	Century – Venetian Urn Vault	\$ 950.00

## PAYMENT, FINANCING, AND FUNDING

For funerals that are being arranged at the time of need, unless otherwise specified, a deposit will be required at the time the contract is signed, or before the date of the funeral. The balance of the account is due within 30 days of the signing of the contract. Payment may be made by cash, cheque, Visa or Mastercard. Beyond the allotted time, interest will be charged at a compounded rate of 1.33% per month on the unpaid balance, which is equivalent to 16% per annum (APR).

For funerals that are being arranged pre-need, we offer two funding options when prepaying services or supplies. When prepaying, you pay for the services and supplies today, and the money will be used to pay for the services and supplies when they are delivered at the time of death.

**Trust:** You may pay the money directly to us and we will place it in a trust account, where it will accrue interest until the contract is fulfilled (when the services and supplies are delivered) or the contract is cancelled. Payment can be made by cheque.

**Insurance:** You may purchase an insurance product through us where the proceeds of the insurance policy will be used to pay for the services or supplies at the time they are delivered or the contract is cancelled. Payment may be made by cheque for single payments. Time payments may be made by credit card or direct withdrawal.

Additional information is available upon request.