

Bereavement Support

Advice and support following a death

Bereavement Support At Butterwick Hospice

The death of someone you know can be an emotional experience. There may be intense emotions that are not easy to cope with. Most bereaved people come through grief with the help of family and friends. For some people, extra support can be helpful.

We provide safe and confidential opportunities for you to share, express, process, and understand your grief.

01642 607742

www.butterwick.org.uk

Middlefield Road, Stockton on Tees,
TS19 8XN

@butterwickhos

ButterwickHospice/

@ButterwickHospice

Butterwick Hospice is a registered charity in England. Registered charity number 1044816.

Contents

Bereavement support	1
What is bereavement?	2
Living with grief	3
Talking to children about death and grief	4
How we can help	5
Useful numbers.....	6
What people say about Butterwick Hospice.....	7
Practical arrangements following a death	9
Registering the death.....	10
When you speak to the Register Office.....	11
‘Tell Us Once’	12
Arranging a funeral	14
Bereavement benefits.....	16
Probate and legal advice	16
Who needs to be told about the death	17
Coroner and Post-mortem Examinations	18
The outcomes of a report to the Coroner.....	19
Some advice you may find helpful.....	20
Help for people on low income	22

Bereavement Support At Butterwick Hospice

We can offer support for those who have been affected by the death of someone in the care of Butterwick Hospice, or in the communities we serve across our catchment area. We provide safe and confidential opportunities for you to share, express, process, and understand your grief.

We do this through:

- Ongoing, planned, regular support
- Opportunities to share experiences with other bereaved people in small managed groups
- Online resources

We understand that every child, young person or adult is unique and we offer our support responding to people's personal circumstances, culture, faith, gender, and disabilities.

We do not charge for our bereavement support services.

What Is Bereavement?

The death of someone you know can be an emotional experience. There may be intense emotions that are not easy to cope with. Most bereaved people come through grief with the help of family and friends. For some people, extra support can be helpful. Bottling up difficult feelings can have damaging psychological, emotional, and physical consequences. Grief is not an illness. It is not a weakness. It is not a sign that you are going crazy. It is a healthy and necessary response and experience.

Remember, grieving is a normal and natural process. It may involve you needing to express your deepest feelings. It may also help you to eventually come to live with the reality that your relative, loved one, friend, or someone you knew has died. It could help you to find ways to adapt to your changed circumstances and life.

There are some feelings that are frequently experienced by many people who are bereaved, although not everyone experiences all of them.

Grieving can take many different forms, and different lengths of time for different people. Some people experience deep emotions, and others work through their grief in more practical ways.

You may experience all or some of the following:

- Shock, disbelief, denial
- Sadness and depression
- Anger and guilt
- Acceptance

Living With Grief

Grief relates to five life areas that we all live in, to one degree or another:

Emotional • Physical • Mental/Cognitive • Social • Spiritual

Emotional responses can include:

Sadness, anger, guilt, relief

Physical responses can include:

Fatigue, headaches, change in appetite, disturbed sleep patterns. It's a good idea to speak with your GP about any physical symptoms you may have.

Mental/Cognitive responses can include:

Memory loss, poor concentration, indecision

Social responses can include:

Feeling withdrawn, loneliness, difficulty mixing with others

Spiritual responses can include:

Loss of faith, unable to 'make sense' of things

As time goes on, your experience of grief may change. Grief may come over you in waves, with some days feeling better than others.

There are no timescales to grief.

Don't be rushed by the expectations of others. There are no rules.

Do try to look after yourself. Try spending a little time with others.

Do talk about the person who has died to people who understand.

Talking To Children About Death And Grief

Many people find they naturally want to protect children from things they may find difficult. It is easy to presume that children will not understand death and bereavement, or that it will be too upsetting for them.

However, we can all too easily underestimate a child's ability to cope. Like adults, they too find it hard to understand and cope if they are not told what is happening. When information is kept from children, sometimes their imagination can make the situation far more frightening as they seek to make sense of what is happening around them. It can lead to them feeling confused, frightened, and isolated.

Some simple things to do:

- Use simple, unambiguous language, e.g. 'died' instead of 'fallen asleep' or 'lost'
- Give them plenty of time to ask questions
- Share your own emotions too - by doing this children learn that it is good and healthy to express emotions
- Adapt your explanation to a child's age, development, and any special needs, and to your faith / cultural circumstances
- Offer children the opportunity to participate in the funeral, cremation or memorial, if they wish to do so

How We Can Help

People don't always find it easy to talk about death. You may feel unable to express your deepest feelings and emotions with those closest to you. However, talking with someone can often be a great help. We can offer you a safe and confidential space to understand, express, and cope with your grief.

We believe that, with the right support at the right time, you can find a way to manage your grief and embrace a future where you can live and remember in a way that is helpful and positive. We can help you explore the new ways in which you can live with the changes that a person's death can bring.

If you think that having some time and space in which to have some one-to-one support would be helpful, then please contact us at the Hospice on:

Stockton: 01642 607742

butterwickhosp.stocktonfamilysupport@nhs.net

Bishop Auckland: 01388 603003

butterwickhosp.bafamilysupport@nhs.net

When You Call Us...

We will want to explore with you how best to support you. This might be through:

- 1 to 1 support
- Group support

We will ask you to provide us with some information to ensure we are the right service to support your needs.

If You Need To Speak To Someone Urgently

We are not able to provide 'crisis' support and we do not provide a 24 hour helpline. However, if you feel you need to speak with someone urgently, you can call any of the support lines below:

24 Hour Support Lines

Samaritans

116 123 (freephone)
samaritans.org

The Silver Line

A free confidential telephone
service just for over 50s
0800 470 8090

Day/Evening Support Lines

Cruse

Information and support after a
bereavement
0808 808 1677
cruse.org.uk

.....

At A Loss

The UK's signposting website for
the bereaved.
ataloss.org

.....

Grief Talk

Grief Encounter's national
grief talk helpline
9am-9pm,
Monday to Friday
0808 802 0111
griefftalk@griefencounter.org.uk

.....

Hub of Hope

UK-wide mental health service
database, lets you search for
local, national, peer, community,
charity, private and
NHS support.
hubofhope.co.uk

.....

The Good Grief Trust

Charity run by the bereaved, helping
all those suffering grief in the UK.
Can help you find reassurance,
advice and support.
thegoodgrieftrust.org

Child Bereavement UK

Support when a child is
facing bereavement
0800 028 8840
www.childbereavementuk.org

What People Say About Bereavement Support at Butterwick Hospice

'Thank you for giving me my life back and enabling me to keep going when all I wanted to do was curl up in bed and sleep until it didn't hurt anymore.'

'I feel like you saved me when I was falling apart after my husband died. Thank you from the bottom of my heart for your professional yet caring and compassionate nature. It means a great deal to me.'

'Thank you for all your help and for being you! To know you care and understand means a lot. People like you, help people like me, see light at the end of a very dark tunnel. Thank you.'

'The road ahead isn't going to be smooth and the challenges I face are never going to be easy but I know that I now have the skills to make sure that I catch myself before any downward spiral.'

'Thank you for believing in me and helping me find the new me, I'm growing to love her, she's doing her best, which is all anyone can do.'

'In my hardest days, I've always known you would be there.'

Practical Arrangements Following A Death

If a person close to you has died as an inpatient in the Hospice, we will forward the Medical Certificate of Cause of Death (MCCD) directly to the registrar's office. They will contact you once the certificate has been received and make an appointment with you to talk through the next steps. Alternatively, you can collect the medical certificate from the Hospice if necessary.

If you need to return to the Hospice to collect any personal possessions, please call **01642 607792** the morning after a death (or Monday following a weekend) and make an appointment to return.

Occasionally there may be an unavoidable delay in the issuing of the medical certificate of cause of death. Sometimes, for legal reasons, the death has to be reported to the Coroner. The Hospice staff will advise you and keep you informed if this has to happen.

Following A Death At Home

If the person close to you has died at home, you will need to contact the GP and then you will be guided through what to do next.

Registering the Death

The death must be registered within five working days. You will need to make an appointment with the Register Office in the district where the death occurred. Some people appreciate the support of a friend or relative. There is no charge to register a death unless a certified copy of the death certificate is purchased. You may need several copies for banks, building societies, solicitors, and other official institutions that require proof that death has occurred. There will be a charge for each copy you require.

You can register a death if you are:

A relative of the person who has died

Not related to the person who has died but you were present at their death

The person instructing the funeral director

Stockton Register Office is open:

Monday to Thursday: 8.30am to 5.00pm

Friday: 8.30am to 4.30pm

Saturday: 8.30am to 5.00pm

Contact the Stockton Register Office to make an appointment to register a death:

01642 527720

registrars@stockton.gov.uk

Nightingale House
Balaclava Street
Stockton-on-Tees
TS18 2AL

When You Speak To The Register Office

It would be helpful to have the following information to hand. Do not worry if not all the documents are available:

- Birth certificate of the person who has died
- Driving licence
- Council Tax bill
- Marriage or civil partnership certificate
- NHS Medical Card
- Passport
- Proof of address (eg. utility bill)

The Registrar will ask about:

- The date and place of death
- The full name of the person who has died and any previous names
- Their date and place of birth
- Their home address
- Their last occupation and whether they were retired
- The full name, date of birth, and occupation of surviving or late spouse or civil partner

The Registrar will register the death and give you the certificate for Burial or Cremation (unless the Coroner has already issued one), to give to the funeral director, and a Certificate of Registration of Death (form BD8 for the DWP which relates to state Pensions and Benefits)

'Tell Us Once' Service

When someone has died there are lots of things that need to be done, at a time when you probably feel least like doing them. One of these is contacting government departments and local council services that need to be told. The Register Office may provide a service called 'Tell Us Once'. If so, they will give you a unique reference code, as well as instruction on how to use it and who will be informed.

You can use this service to tell the following organisations about the death:

Local Councils

- Housing Benefit Office
- Council Tax Benefit/ Support Office
- Council Tax
- Collection of payment for council services
- Electoral Services
- Blue Badges
- Adult Services
- Children's Services
- Council Housing

Department for Work and Pensions:

- Pension, Disability and Carers Service
- Jobcentre Plus
- Overseas Health Team

HM Revenue & Customs:

- Child Benefit
- Tax Credits
- Personal Taxation

Identity and Passport Services:

- To cancel a passport

Driver and Vehicle Licensing Agency:

- To cancel a driving licence

War Pensions Scheme:

- To cancel a war pension

You will still need to contact these organisations to make any claims but you will not need to send them the death certificate.

Information You Will Need to Use The 'Tell Us Once' Service

To make sure the right information is given to any organisations that the Register contacts for you, and so that you get the most out of this service, it will help if you can bring along with you the following information about the person who has died:

- Their National Insurance number and date of birth
- Their driving licence or driving licence number
- Their passport or passport number
- Name and address of next of kin
- Name, address and contact details of person or company dealing with their estate
- Details of any benefits or services they were receiving (eg. pension)
- Details of any local council services they were receiving (eg. Blue Badge)

Arranging A Funeral

A funeral can be an important event to bring family and friends together, to celebrate and to share memories. It is usual to contact a funeral director soon after the death or once the death has been registered. You can contact them 24 hours a day, including weekends.

More information can be found online at:

www.gov.uk/after-a-death

If you use a funeral director, you will need to give them the Certificate for Burial or Cremation ('green form') from the Register Office. They will discuss your wishes and can make all the arrangements for the funeral and burial or cremation, according to your own particular philosophy, faiths, and beliefs. If you have a minister or faith leader of your own, you may prefer to contact them yourself.

There are a growing number of funeral celebrants as an alternative to a minister of religion or faith leader, should you require this. Alongside a range of funeral celebrants are also Humanist celebrants, who are not religious and do not hold beliefs about an afterlife. There can be a bewildering array of choices to explore, but a funeral director will usually be able to recommend a minister of religion, Humanist, or one of the many other civil celebrants with varying backgrounds, who will provide a ceremony to suit your needs.

The British Humanist Association offers advice on non-religious ceremonies.

If you do not wish to use a funeral director, you can contact the **Cemeteries and Crematorium Department of the Council** to arrange a funeral yourself.

In planning the funeral service, where possible it is important to honour the wishes of the person who has died, as well as thinking of your own feelings and those of others.

The person who arranges the funeral is usually responsible for meeting the costs. These can be met from the estate of the person who has died, or any funeral scheme they may have subscribed to.

Funerals can be expensive and, although basic costs tend to be similar, the final cost can vary considerably. Do not be afraid to mention your budget or obtain estimates from several funeral directors. Financial help may be available if you receive certain benefits. Contact the Department of Work and Pensions (DWP) before making any arrangements.

All funeral directors are legally required to publish a price list for a standardised set of products or services, which should be found on their website and in the window of the funeral directors offices.

This is to help you think through your options and make choices, and to let you compare prices between funeral directors (because prices can vary).

Bereavement Benefits

You may be eligible for some bereavement benefits, depending on your circumstances. Further information is available in a DWP booklet 'What to do after a death in England and Wales' and online at www.gov.uk

Probate And Legal Advice

If you have difficulty in dealing with the property of the person who has died, or with matters such as the guardianship of their children, it is advisable to get advice from a solicitor or the Citizens Advice Bureau as soon as possible. If there is no Will, speaking with a solicitor may be helpful. Some solicitors are prepared to offer up to half an hour of legal advice free.

Further information is available at:

[www.gov.uk/wills-probate-inheritance/
if-the-person-left-a-will](http://www.gov.uk/wills-probate-inheritance/if-the-person-left-a-will)

[www.gov.uk/wills-probate-inheritance/
if-the-person-didnt-leave-a-will](http://www.gov.uk/wills-probate-inheritance/if-the-person-didnt-leave-a-will)

www.citizensadvice.org.uk

Who Needs To Be Told About The Death?

You will probably want to let the family, friends, and neighbours know of the death right away. If the person who died was living alone, you may need to ensure that their home is secure and remove all signs that indicate that the house is empty. You may wish to collect spare keys from other relatives, friends, and neighbours.

You may also wish to inform the following:

- Priest, Vicar, Minister of Religion, or Faith Leader
- Family Doctor
- Dept. Works & Pensions (pensions, benefits, etc) if you have not used the 'Tell Us Once' service
- Bank, Giro, Credit Cards, Building Society
- Social Services (home helps, home care)
- Schools, College or University attended
- Place of work (occupational pension)
- Executors of Estate (Will)
- Solicitor
- Insurance Companies
- Library
- Inland Revenue (if you have not used the 'Tell Us Once' service)
- Residential or Nursing Home Landlord, Housing Department Council Tax Office (if you have not used the 'Tell Us Once' service)
- Electricity, Gas, Telephone, Water Companies
- Post Office (redirect mail)
- Driving Licence Centre (DVLA)
- Careline/Warden Call
- Cancel any appointments
- Arrange the return of any equipment

Coroner & Post-mortem Examinations

Cases referred to the Coroner

Coroners are independent judicial officers who investigate someone's death.

Coroners investigate deaths that have been reported to them if they think that:

- the death was violent or unnatural;
- the cause of death is unknown; or,
- the person died in prison, police custody or another type of state detention e.g. an immigration removal centre or while detained under the Mental Health Act 1983.

When a death is reported to a coroner, they:

- decide whether an investigation is needed; and if it is, investigate to establish the identity of the person who has died; how, when, and where they died; and any information they need to register the death; and,
- use information discovered during the investigation to help prevent other deaths.

The Coroner will look at the circumstances of the death and decide what happens next. This may take some time. The Coroner's Office will contact you directly to advise of the next steps.

For more information, please refer to:

www.gov.uk/government/publications/guide-to-coroner-services-and-coroner-investigations-a-short-guide

Support for old coal miners and families of former coal miners:

If the deceased had worked as a coal miner, we recommend that you contact the Coal Industry Social Welfare Organisation (CISWO) on telephone 01623 625767. The staff at CISWO will advise you on a number of issues and are also happy to liaise with the Coroner's Office on your behalf if necessary.

The outcomes of a report to the Coroner

1. **A certificate issued.** The Coroner's Officer will contact you to discuss and ascertain whether you have any concerns about the death. Once the Coroner is satisfied that there are no concerns, the doctor will be instructed to issue a certificate and the Coroner's Officer will issue a Green Form A / 100A, this informs the registrar that they are aware of the death but no further investigation is necessary and permission has been given to the doctor to issue the Medical Certificate to the Registrar of Deaths.
2. **The commencement of an investigation,** which may or may not result in an inquest. In these circumstances there will not be a post-mortem examination, and the Coroner's Office will keep you informed of developments, including when the deceased can be released from the hospital.
3. **A post-mortem** ordered to determine the exact cause of death. If the Coroner orders a post-mortem examination it becomes a legal obligation, and although you can raise any objections that you may have, there is no right to refusal. If the Coroner has ordered a post-mortem examination but there is no requirement for an inquest, the Coroner will send a Pink Form B / 100B directly to the registrar. This is instead of the Medical Certificate from a doctor.

Once the results of the examination are known, and if an inquest is not required, a certificate to register the cause of death will be issued by the Coroner's Office and sent directly to the registering office. The Registrars' Office will contact you directly to arrange an appointment to complete registration.

Some Advice You May Find Useful

Bereavement Support Payment

You may be able to get Bereavement Support Payment if your partner has died. It has replaced the following benefits:

- Widowed Parent's Allowance - if you already get this, your payments will continue until you're no longer eligible
- Bereavement Allowance (previously Widow's Pension)
- Bereavement Payment

Bereavement Support Payment is not means-tested. This means what you earn or how much you have in savings will not affect what you get. Check the full eligibility requirements.

It's usually paid as a one-off payment followed by up to 18 monthly payments. This may change depending on when you make your claim.

For the most current information relating to this, please visit the following website:

www.gov.uk/bereavement-support-payment
or call the Bereavement Service Helpline: 0800 151 2012

Citizens Advice: Stockton and District

Location

Wellington Square Shopping Centre,
Stockton-on-Tees, TS18 1RH

Advice session times:

Monday to Friday - 9.00am to 5.00pm

Contact Us

support@stockton-cab.co.uk

Advice Line: 01642 833877

Citizens Advice: County Durham

Location

Four Clocks Centre, 154A Newgate Street,
Bishop Auckland, DL14 7EH

Advice Line:

0808 278 7281

Monday to Friday - 10.00am to 4.00pm

Help for people on low income: Funeral Expenses Payment

You could get a Funeral Expenses Payment (also called a Funeral Payment), if you receive certain benefits and need help to pay for a funeral you are arranging.

To understand more about this option, please visit the following website:

www.gov.uk/funeral-payments

or call the Bereavement Service Helpline: 0800 151 2012

The Hospice would like to thank RNS Publications for publishing this information and the following pages contain some features from services offering their help at this time.

Whilst the Hospice is grateful of their support it does not endorse or recommend any of the services that they provide.

stopping mail

STOPPING JUNK MAIL

It is distressing to deal with a bereavement and unsolicited mail can be insensitive and destructive during a grieving process.

By scanning the below QR code on your phone or visiting www.stopmail.co.uk, we are able to securely share this information with mailing organisations and under the Data Protection Act the information will not be used for any other purpose.

Other benefits reduce the possibility of identity fraud, such as assumed identity and you will only have to supply the information once.

www.stopmail.co.uk

0808 168 9607 from a landline
0333 006 8114 from a mobile

Taking the greatest care of families in and around Middlesbrough

PERSONALISED CREMATIONS & BURIALS
DIRECT CREMATION
PREPAID FUNERAL PLANS

Funerals from
£975

Our Price Promise

We promise to match the prices
of any funeral director within
5 miles of our location.
Terms & conditions apply.

We're here for you anytime
RELPH FUNERAL DIRECTORS

North Ormesby | 01642 246 295
Stockton on Tees | 01642 424 836
Marton | 01642 927 863
Acklam | 01642 130 794
Billingham | 01642 883 001
STANWAY & GARNETT | Redcar | 01642 477 257
www.dignityfunerals.co.uk/local

We are proud to be Dignity Funeral Directors,
providing a 5 star service to families across the UK.

Prices correct at time of publication

RNS Publications
here to help
A trading style of Tumside Marketing Ltd

This publication has been jointly developed
between ourselves and the hospice. We
hope that it has been or will be of help at
this time and we welcome any comments
or suggestions that you may have.

Please contact us either by phone, email or
by post.

RNS Publications, Trium House, Unit 15,
Broughton Way, Whitehills, Blackpool FY4 5QN

01253 832400

enquiries@rns.co.uk

ASHBROOKES

ESTATE AGENTS

Here for you and your family
through one of life's most difficult times...

Ashbrookes are a local, dynamic, family run business with over 50 years' experience across the team. We are based across the Northeast with several branches and a portfolio of happy customers. At Ashbrookes we understand how awful it can be to lose a loved one which is why we operate around the needs of our customers, to provide them a hands on, caring and tailored service specific to them. As experts in both Sales and Lettings we are able to provide you with extensive knowledge and welcoming arms to ensure your experience is smooth and hassle free.

Services that we provide

- Residential sales & lettings
- Financial services
- Will services
- In House solicitors
- EPC / Gas / Electrical certificates
- Property maintenance
- Home staging

For more information on the services we offer,
please contact us on: **01642 213 213**

Middlesbrough & Acklam Branches

134 Linthorpe Road, Middlesbrough, TS1 3RA

124 Trimdon Avenue, Acklam, TS5 8SB

info@ashbrookes.co.uk | www.ashbrookes.co.uk

When all you want is either a simple cremation or funeral

We understand how expensive funerals can be and we specialise in providing a valued service.

In recent years families have increasingly chosen more straightforward options. We can connect you with a local partner who can offer a simple and dignified cremation from £990.00, as well as more traditional funerals where we can add personal touches to reflect your wishes.

To discuss how we can provide a discreet and caring service for your loved one and confirm a fixed price:

call **0808 169 8454**

CREMATION SUPPORT

Supporting families nationally

admin@cremationsupport.co.uk

**Direct Cremation
is from
£990.00**

Price valid at time of publication
but may be subject to change.

*Support, guidance and
someone you can rely
on at a difficult time...*

To find out more about how we can
help you, please contact our principal
funeral director Gary Savage

Colin McGinley

Independent Family Funeral Service

Middlesrough: 01642 826222

Eaglescliffe: 01642 786200

www.colinmcginleyfuneralservice.co.uk

Irene Jessop Funeral Service

always with honesty, dignity & respect

Thornaby's only family owned funeral service

Serving all areas, please call: 01642 601736

Luke House, 81-83 Lanehouse Road, Thornaby-on-Tees, TS17 8AF

Cole Lodge, Billingham Cemetery, Wolviston Back Lane, Billingham TS23 3RL

Here for you

A bereavement is never easy to bear. Our caring and professional teams are here to help guide and advise you in your time of need. From Redcar to Guisborough, Thornaby to Yarm, we'll be here for you. Just as we have been for generations.

Billingham Funeralcare

61 Station Road, TS23 1AE
01642 550 737

Coulby Newham Funeralcare

Dalby Way, Parkway Centre, TS8 0TW
01642 596 600

Guisborough Funeralcare

Park Lane, TS14 6NT
01287 637 700

Hetherington Funeralcare

Buxton House, 10A High Street, TS6 0JZ
01642 453 097

Marske Funeralcare

19 The Wynd, TS11 7LD
01642 756 887

Marton Funeralcare

36 Stokesley Road, TS7 8DX
01642 313 184

Middlesbrough Funeralcare

398 Linthorpe Road, TS5 6HF
01642 828 301

Queensway Funeralcare

68 Queensway, TS23 2NP
01642 363 798

Redcar Funeralcare

29 Station Road, TS10 1AN
01642 482 275

Skelton Funeralcare

77 High Street, TS12 2EF
01287 654 472

Stockton Funeralcare

99-109 Norton Road, TS18 2BG
01642 674 377

Stokesley Funeralcare (inc. HW Carter)

10 East End, TS9 5DP
01642 700 208

Thornaby Funeralcare (inc. Thomas Rea & Sons)

407-409 Thornaby Road, TS17 8QN
01642 769 933

Yarm Funeralcare (inc. Thomas Rea & Sons)

143 High Street, TS15 9AY
01642 784 885

www.coop.co.uk/funeralcare

It's what we do

Do you need help with

Probate Matters?

You may need help, support or advice on what to do when someone dies in relation to probate.

Freephone: 0808 168 5181

Mobiles: 0333 240 0360

We offer free guidance and advice on the legal and financial aspects of bereavement including your responsibilities and whether probate is required.

Calls are free from most land lines, some calls may be monitored for training purposes and all calls are confidential. This service is provided by the Bereavement Support Network Ltd.

"An independent family company"

EST 1971

Crake and Mallon

FUNERAL SERVICE

At Crake and Mallon Funeral Service we have been arranging and conducting funerals throughout the Teesside area since 1971.

Funerals | Memorials | Funeral Planning | Jewellery & Keepsakes

TELEPHONE DAY OR NIGHT

01642 611716

Crake and Mallon Funeral Service

45 Norton Road, Stockton on Tees, TS18 2BU

Email : info@crakeandmallon.co.uk

Website : www.crakeandmallon.co.uk

Crake and Mallon are members of the National Association of Funeral Directors so you can be sure that your wishes will be handled sensitively, professionally and in accordance with the NAFD's Code of Practice.

Members of the National Association of Funeral Directors • Members of the Guild of Master Craftsmen
Members of the British Institute of Embalmers • Associate Members of the International Federation of Thanatologists Association