

FUNERAL HOMES AND PRICING OF SERVICES FOR PERINATAL DEATHS

- If infant was a live birth, and then died, the funeral home will file death certificates.
- Fetal Death Certificates may be requested by the family 6 -8 weeks following any stillbirth. Forms are completed by Medical Records following your discharge and sent to:

STATE VITAL RECORDS/DEPT. OF HUMAN SERVICES
47 TRINITY AVE. SW. ROOM 217-H
ATLANTA, GA. 30334
(404) 656-4904

ACWORTH

Collins Funeral Home
4947 N. Main St. NW
(770) 974-3133

Direct cremation (no service) \$500. Ashes next day.

ALPHARETTA

Jones Funeral Home
59 North Main
(770) 475-6554

<1 year old \$500.00 for casket and services

ATLANTA

H.M. Patterson & Son
4550 Peachtree Rd. NE
(404) 261-3510

Cremation &/or service cost is FREE.
Graveside or chapel service is FREE
Casket/vault combo is \$250.00

H.M. Patterson & Son
(at Springhill)
1020 Spring St. N.E.
(404) 876-1022

Same as above

DECATUR

A.S. Turner and Sons
2773 No. Decatur Rd.
(404) 292-1551

Cremation cost: \$100.
Chapel service incl. casket: \$290-\$375
Graveside service incl. casket: \$265-\$350.
* Perpetual care cemeteries may require vault: \$115.

Tyler Funeral Home
511 W. Trinity Pl.
(404) 378-1207

Chapel service, incl casket: Term: \$425. Premie: \$350
Graveside incl. casket: Term: \$400. Premie: \$325
Cremation: \$275. Chapel service: add \$125.

Ward Funeral
2321 Candler Rd.
(404) 284-2512

Graveside service, incl casket/vault: \$695.
Chapel service, visitation room & casket: \$695.
Direct cremation: \$1430. P/U ashes in 3-4 days.

Marietta Funeral Homes, con't.

Mayes- Ward- Dobbins Funeral Home
180 Church St. NW
(770) 428-1511

JASON

Medford-Peden Norman Funeral Home
1408 Canton Rd. N.E.
(770) 427-8447

H.M. Patterson
1157 Old Canton Rd. NE
(770) 977-9485

West Cobb Funeral Home
2480 MacLean Rd.
(770) 419-9234

Winkenhofer-Pine Ridge
2950 North Cobb Pkwy.
(770) 422-7299

NORCROSS

Crowell Bros. Funeral Home
5051 Peachtree Industrial Blvd
(770) 448-5757

R.T. Patterson Funeral Home
5275 Buford Hwy
(770) 448-2441

PEACHTREE CITY

Howard Carmichael
135 Senoia Rd.
(770) 631-9171

POWDER SPRINGS

Bellamy's Funeral Home
4405 Marietta St.
(770) 943-3547

Cremation cost is \$25.00 Ashes usually available
next day. Placed in small jewelry -like box.
Casket cost is \$315.00. Service is \$50.00
Pick-up fee is \$25.00.

Cremation is \$50.00
Burial: No charge for graveside service.
Pay for casket only: \$250-295.

No costs for services, cremation or burial
Casket/vault \$ 250

Cremation: \$150.00. Vault, urn and g'side +\$150.
Burial: \$250 = casket and vault, simple graveside
service, professional services. Families must
contact cemetery to receive prices on lots.

Cremation: \$100. Must purchase urn.
Funeral/burial with viewing & casket/vault,
chapel service + graveside: \$495.
Open/close at Pine Ridge Cemetery \$300. Plot
donated. Will work with family's finances.

Burial: \$200+ casket
Cremation: No cost

Graveside or chapel service: \$395, incl. casket
and vault.
Cremation: No charge

Graveside service, incl. vault/casket: \$350.
Chapel service, incl. casket: \$450.
Cremation in house: \$125.
Family handles cemetery arrangements

Graveside service, incl. vault/casket: \$250.
Chapel service, incl. vault/casket: \$250.
Cremation + service: \$350.

Decatur Funeral Homes, con't.

Donald Trimble Mortuary, Inc.
1876 2nd Ave.
(404) 371-0772

Edwards & Sons Mortuary, Inc.
3318 Glenwood Rd.
(404) 289-8601

Levett Gregory & Sons Funeral Home
351 No. Clarendon Ave. Scottsdale
(404) 294-5500

DULUTH

Bill Head Funeral Home
3088 Hwy 120
(770) 476-2535

EASTPOINT

Howard L. Carmichael and Sons
2968 East Point St.
(404) 761-1138

LAWRENCEVILLE

Stewart Funeral Home
300 Simonton Rd. SW
(770) 962-3100

Wages Funeral Service
120 Scenic Hwy
(770) 963-2411

LILBURN

Patterson Funeral Home
500 Harbins Rd NW
(770) 923-2940

MARIETTA

Carmichael's Funeral Home
1130 Whitlock
(770) 424-4924

Haye-Gant
1010 Roswell St.
(770) 422-1234

Cremation with service: \$595.00
Graveside service incl. casket: \$350. Limo:
Chapel service, incl. casket: \$300.
Kennedy cemetery: Grave + open and close

Cremation. Domestic and International
Services.

Minimal Costs/ Will work with family

No cremation costs
Casket \$150-250
In Gwinett Co. only

Costs dependent upon services provided

Works with family based on finances

Works with family based on finances

Cremation: no charge
Burial cost: \$470.00 (Open/close = \$250.)
Casket and vault provided

Works with family based on finances
Cremation options available upon request

Cremation with service: approx. \$100.
Burial with service: casket cost only ranges
from \$50-\$250.

ROSWELL

Roswell Funeral Home
950 Mansell Rd.
(770) 993-4811

Funeral incl casket: \$450.
Cremation including urn: \$450.

SANDY SPRINGS

Sandy Springs Chapel
136 Mt. Vernon Rd.
(404) 255-8511

Chapel or graveside service including
casket/vault: \$450
Cremation incl. urn + service: \$450.

SMYRNA

Carmichael's Funeral Home
2950 King St.
(770) 435-4467 -

Will work with family finances.
Cremation options available upon request

Castellaw Funeral Home
866 Church St. SE
(770) 435-9038

Chapel service: \$150. Graveside: \$100.-
Burial or cremate w/ service + casket: \$250.
Cremation only: \$50.

Winkenhofer-Flint Funeral Home
2279 Benson Poole Rd.
(770) 432-0771

SNELLVILLE

Wages Funeral Home
3705 Hwy 78
(770) 979-3200

Will work with family finances

STONE MOUNTAIN

Wages Funeral Home
1040 Main St.
(770) 469-9811

Cremation and pick-up: \$195.

TUCKER

Lowndes and McLane
4320 Cowan Rd.
(770) 491-3021

Cremation: \$130.00
Graveside service, incl. casket/vault: \$355-\$400
Chapel service, incl. casket/vault: \$355-\$400
Will work with families' financial situations

Bill Head Funeral Home
6101 Hwy. 29
(770) 564-2726

Cremation: No cost
Graveside service, incl. casket/vault: \$150-\$250
Chapel service, incl. casket/vault: \$150

Woodstock Funeral Home
209 So. Main St.
(770) 926-3107

Chapel or graveside service incl. casket: \$450.
Cremation in a casket with service: \$450.

CEMETERIES WITH DESIGNATED INFANT BURIAL SITES

- | | |
|---|---|
| 1. Canton: Cherokee Memorial Park
(770) 345-1196 | Space provided for stillbirths or miscarriages.
Cost \$600-\$1,000 depending upon marker. Incl.
Opening and closing |
| 2. Cumming: Stoneyview Cemetery | Babyland Burial |
| 3. Duluth: White Chapel Cemetery | Garden of Angels. \$250/plot. Open/close: \$150 |
| 4. Marietta: Cheatham Hill
Contact: Susan Mena (770) 424-1111 | Garden of Angels. Plot donated. No open/close fee
Professional fee of \$200. Marker is optional cost |
| 5. Roswell: Green Lawn Cemetery
(770) 993-4444 | Babyland. Cost of plot varies. Open/close fee
is \$625 Monday-Friday |
| 6. Sandy Springs: Arlington Cemetery
Contact: Maureen David (404) 255-0750 | Babyland. Will work with families finances
\$735 for space, opening/closing |
| 7. Smyrna: Riverview Cemetery
(404) 794-5317 | \$400 includes plot, and open/close fee |
-

Additional Cremation Options

- | | |
|--|---|
| 1. Cremation Society Of Georgia
1826 Marietta Blvd.
Atlanta, GA. 30377
(404) 355-2800 | Pick-up with direct cremation only: \$195.00
Ashes are available the next day. |
|--|---|
-

Dept. of Family and Child Services Burial Assistance

- | | |
|---|---|
| 1. Mount Harmony Memorial Gardens
581 Veterans Memorial Hwy. S.W.
Mableton, GA.
(770) 948-3033 | Plot , and open/close fee are free.
No services are available.
No headstone is available.
Referred by DEFACS. Paid by County |
|---|---|