

!"##"$#%!&&'%
%

($&)*+,"$#%+,&%-./+&*"&/%01%23*")4%)$5%
6&7&+&*.%8)9%

!

%
%
%

"#$%&'()*!$+!
!

,)-./01!2)3-)14-+!/5! 2141)!6&.!7/0*/' !
89:!2141)!21-))1!

;/01<)%&)-=!,>!?@ABB!
!

C)D&')*!E31/$)-!9?8F!

G&HH&0H!G))<I!!
J0)4-1(&0H!1()!;+'1)-&)'!/5!K#-&4%!40*!7).)1)-+!L4M!

!
C)D&')*!E31/$)-!9?8F!

!

There is no better way to connect with the history of a place
than to visit its cemetery. Indeed, when Vermont was first
settled in the 1700s, one of the first signs of community life was
the creation of a cemetery. Many of these early cemeteries still
exist today, and a visit to these old burial grounds can tell us
much about life in Vermont at the time.

While most Vermonters will visit a cemetery at one time or
another, many people do not realize that most of Vermont’s
cemeteries are managed by volunteer boards. With over 2000
cemeteries and burial grounds in Vermont, we ask a lot of our
cemetery commissioners and cemetery associations.

The complex laws governing Vermont’s cemeteries are intended to protect the public health
and safety. They are also meant to ensure that individuals who have bought plots and families
with loved ones buried in a Vermont cemetery have a reasonable guarantee that the cemetery
will be maintained into the future. With this publication, we hope to assist all Vermonters, and
especially the volunteers who oversee our cemeteries, by explaining the laws that apply to
burials and cemeteries in Vermont.

We thank the Office of Vital Records at the Vermont Department of Health for its review of and
contributions to this updated version. Please let me know if there are ways that we can
improve future editions.

James C. Condos

Secretary of State

!

>4$%)!/5!7/01)01'!

NO! K#-&4%!L4MI!E5!P-4D)!7/03)-0! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !!!8!
QO! Q#1(/-&R41&/0!5/-!$#-&4%=!1-40'&1=!40*!-)./D4%! ! ! ! ! ! ! ! ! ! ! !!!!8!

 1. Death certificates 1
 2. Burial-transit permits and certificates of permission 3
 3. Removal permits and objections to removal 4
 4. Removal of human remains: special cases 7
 5. Penalties for unauthorized burial, transit, or removal 8

KO! L)H4%!-)S#&-).)01'!5/-!*&'</'&0H!/5!-).4&0' ! ! ! ! ! ! ! ! ! ! ! !!!!T!
1. Burial 9
2. Deposit in mausoleums, vaults, and above-ground tombs 9
3. Embalming 10
4. Cremation 10

 7O! K#-&4%!/5!<)-'/0'!M&1(!&0'#55&3&)01!4'')1'! ! ! ! ! ! ! ! ! ! ! ! !!88!

 GO! G&'</'&1&/0!/5!5)14%!-).4&0'! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !!89!

NNO! 7).)1)-+!L4MI!>4%)'!5-/.!1()!7-+<1 ! ! ! ! ! ! ! ! ! ! ! ! ! !8B!

QO! P)0)-4%!-)S#&-).)01'!5/-!3).)1)-&)' ! ! ! ! ! ! ! ! ! ! ! ! ! !!8B!
 1. Authority of cemeteries 13
 2. Limitations on cemetery powers 13
 3. Who may operate a cemetery 13
 4. Burial records 14
 5. Acquisition of cemetery property; tax exempt status 14
 6. Cemetery plats 15
 7. Sale of cemetery property 15
 8. Ownership of cemetery lots 16
 9. Protection of cemeteries 16
 10. Perpetual care funds 17
 11. Water standards for new and expanded cemeteries 17
 12. Natural burial grounds 18

 KO! >/M0!3).)1)-&)' !!8: !
 1. Establishment and enlargement of cemeteries 19
 2. Cemetery governance 20
 3. Cemetery care and maintenance 22
 4. Laying out, sale, and conveyance of cemetery lots 23

5. Cemetery finances 24
6. Closing a cemetery 25

 7O! 7).)1)-+!4''/3&41&/0' ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !!9@!
 1. Formation 26
 2. Functions 26
 3. Tax exemption 26
 4. Rules and regulations 26
 5. Acquisition of land 27
 6. Town permission to create a new cemetery 27
 7. Sale of lots, crypts, and niches 27

8. Care and maintenance of cemetery property 27
9. Finances 27

 10. Dissolution 28
 11. Penalties 29

 GO! C)%&H&/#'!40*!)33%)'&4'1&34%!3).)1)-&)' ! ! ! ! ! ! ! ! ! ! ! ! ! !!9T!

UO! 7/..#0&1+!. 4#'/%)#.'!40*!3/%#.$4- &4! ! ! ! ! ! ! ! ! ! ! ! !!9T!
 1. Location 29
 2. Plats 30
 3. Construction; State Board of Health permission and control 30
 4. Perpetual care fund 30
 5. Sale of crypts, rooms, and niches 31

6. Removal of remains 31
 7. Penalties 31

VO! E1()-!$#-&4%!H-/#0*'!! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !!B8!
1. Private burial grounds and home burials 31

 2. Unmarked burial sites 32

Q<<)0*&WI! K#-&4%!40*!7).)1)-+!C)'/#-3)' ! ! ! ! ! ! ! ! ! ! ! !BX!

>()!)<&14<('!5/#0*!M&1(&0!1(&'!<#$%&341&/0!4-)!-)4%!)<&14<('!1(41!340!$)!5/#0*!&0!,)-./01Y!

1

NO! K#-&4%!L4MI!E5!P-4D)!7/03)-0!

QO!Q#1(/-&R41&/0!5/-!$#-&4%=!1-40'&1=!40*!-)./D4%!

Vermont law prohibits burying a human body without proper paperwork in place. The required
paperwork, which includes a death certificate to establish the cause of death and a burial-
transit permit to track the location of the remains, serves several purposes. First, the public’s
health and safety is protected by ensuring that the Department of Health is aware of possible
public health risks associated with the death and that the appropriate authorities have been
notified in the event of possible foul play. In addition, a written record can be helpful if
subsequent questions arise about the circumstances of death, or if a family member or other
interested person wishes to locate the body.

 8O! G)41(!3)-1&5&341)'!

All deaths occurring within Vermont must be reported using Vermont’s Electronic Death
Registration System (EDRS), administered by the Office of Vital Records at the Vermont
Department of Health. EDRS, accessible at http://www.healthvermont.gov/health-statistics-
vital-records/vital-records-population-data/vital-records-reporting-edrs, is a web-based
application that licensed health care professionals and funeral directors use to submit the
medical and demographic information required to create a death record. Once all necessary
information is submitted, the portion of the death record that is not confidential under law
becomes a registered death certificate. See 18 V.S.A. § 5000, as amended by 2017 Acts and
Resolves No. 46; 18 V.S.A §§ 5014 and 5016, as added by 2017 Acts and Resolves No. 46.

Town clerks can access EDRS and can print certified copies of the death certificate as soon as it
has been registered. The death certificate must be made available, upon request, to the family
of the deceased, the undertaker, or the person who has charge of the body. 18 V.S.A. § 5207.

Please note that the Vermont General Assembly has recently amended
Vermont’s vital records laws as they pertain to birth and death records.

See 2017 Acts and Resolves, No. 46:
http://legislature.vermont.gov/bill/status/2018/H.111.

Act 46 transfers registration responsibilities from town clerks to the State
Registrar of Vital Records. It also imposes limits on who is authorized to
issue copies of these records and who is eligible to obtain them. Most

provisions of Act 46, including those mentioned here, will take effect on
July 1, 2018.

http://www.healthvermont.gov/health-statistics-vital-records/vital-records-population-data/vital-records-reporting-edrs
http://www.healthvermont.gov/health-statistics-vital-records/vital-records-population-data/vital-records-reporting-edrs
http://legislature.vermont.gov/bill/status/2018/H.111

2

4O! 7/.<%)1&0H!40*!5&%&0H!1()! -)</-1!/5!*)41(!

When a death occurs in Vermont, the licensed health care professional who attended the
deceased person right before death must complete the medical portion of the report of death
within 24 hours. This responsibility may, in some cases, be transferred to another licensed
health care professional who has more familiarity with the deceased person and can more
accurately report the cause of death. 18 V.S.A. §§ 5202(a), (b); 5206. In most cases, a funeral
director assumes the responsibility for completing the nonmedical, demographic portion of the
report of death.

If a death is unattended by a physician or religious practitioner, involves a threat to public
health or safety, or occurs under accidental or suspicious circumstances, the report of death is
completed and signed by a Department of Health medical examiner. Depending on the
circumstances, involvement of the state’s attorney and law enforcement may also be required.
18 V.S.A. § 5205.

 $O! "-)%&.&04-+!-)</-1!/5!*)41(!

When a death certificate is not available prior to burial or transportation of a body, any licensed
health care professional with access to the facts may complete and sign a preliminary report of
death. Completion of this preliminary report suffices for the purposes of issuing a burial-transit
permit, but the report of death must still be registered with EDRS within 24 hours of the death.
18 V.S.A. § 5202(a), (b).

 3O! Q%1)-&0H!*)41(!3)-1&5&341)'!

Until July 1, 2018, town clerks may correct or
complete the death certificate within six months
after a death, upon application by the certifying
physician, medical examiner, hospital, nursing
home, or funeral director. (Only the certifying
physician or medical examiner may apply to
correct or complete the medical certification of the
cause of death.) 18 V.S.A. § 5202a(a), (c).
Correction requests are submitted to the Vermont
Department of Health’s Office of Vital Records and
processed in the EDRS. If the town clerk refuses an
application for correction or completion, or in any
case after six months have passed from the date of
death, the applicant may petition the probate
court to authorize the change. 18 V.S.A.
§ 5202a(a), (b).

3

Beginning on July 1, 2018, it is the State Registrar who is authorized to alter death certificates
as warranted. If the State Registrar decides against making an alteration, the applicant may
appeal in probate court. 18 V.S.A. § 5202a, as amended by 2017 Acts and Resolves No. 46.

 9O! K#-&4%Z1-40'&1!<)-.&1'!40*!3)-1&5&341)'!/5!<)-.&''&/0!

A burial-transit permit is generally required to bury, entomb, remove, or otherwise dispose of a
dead body in Vermont. 18 V.S.A. § 5201. The purpose of the burial-transit permit is to track the
disposition of the body so that we know, or can find out, where deceased persons are laid to
rest.

Burial law also occasionally refers to the certificate of permission, which must be presented in
order to remove a dead body from the town where the death occurred and must accompany
the body to its receiving cemetery, tomb, or vault. By law, the certificate of permission must
plainly state the time, place, and manner of the burial, entombment, or other disposition, and it
must contain the essential facts of the death certificate. 18 V.S.A. §§ 5210, 5214. In practice,
the certificate of permission has been consolidated into the burial-transit permit, so that only a
burial-transit permit is needed.

 4O! N''#&0H!$#-&4%Z1-40'&1!<)-.&1'!

The following officers and persons are authorized to issue burial-transit permits: the town clerk;
the town clerk’s deputy; the county clerk, if the body is located in an unorganized town or gore;
a funeral director licensed in Vermont; an owner or manager of a crematorium licensed in
Vermont and registered to perform removals; or a law enforcement officer (including state and
municipal police officers, as well as sheriffs, deputy sheriffs, and town constables with law
enforcement powers). 18 V.S.A. § 5201(a); 20 V.S.A. § 2358(c)(1). Once a death certificate is in
hand, the applicable officer or person must issue the burial-transit permit “immediately.” 18
V.S.A. § 5207.

The town clerk must provide for issuing burial-transit permits at times when the clerk’s office is
closed. For this purpose, the clerk must appoint one or more deputies. 18 V.S.A. § 5201(a)(1).

The county clerk has the same duties as municipal clerks in respect to issuing burial-transit
permits that occur in an unorganized town or gore within the county. 18 V.S.A. § 5201(a)(2).

A licensed funeral director, or an owner or manager of a licensed crematory authorized to
perform removals, may issue a burial-transit permit for any municipality or unorganized town
or gore at any time, even during the normal business hours of a municipal clerk. 18 V.S.A.
§ 5201(a)(3). The majority of burial-transit permits are issued by these folks.

Burial-transit permits issued by someone other than the municipal clerk must be forwarded to
the clerk by the next business day. Specifically, the person issuing the permit must, on the “first

4

official working day thereafter,” forward both the death certificate or preliminary report of
death and a copy of the burial-transit permit to the clerk of the municipality where the death
occurred. If the death occurred in an unorganized town or gore, the person issuing the permit
must instead forward these documents to the county clerk. 18 V.S.A. § 5201(a)(4).

 $O! L&.&141&/0!/0!&''#&0H!$#-&4%Z1-40'&1!<)-.&1'!

In cases of death by certain communicable diseases, as defined by the Commissioner of Health,
the local health officer must be consulted. In this situation, no burial-transit permit may be
issued except in accordance with instructions issued by the Commissioner. 18 V.S.A.
§ 5201(a)(5).

 3O! N''#403)!/5!$#-&4%Z1-40'&1!<)-.&1'!1/!0)W1!/5![&0!

In Vermont, the next of kin may choose to bury their family member at home (see section II, F-1
on private burial grounds and home burials) or to transport the body to another state for
cremation or burial. In this situation, the next of kin must obtain a burial-transit permit.

 * O! >-40'</-141&/0!/5!$/*&)'!1(-/#H(!40*!&01/!/1()-!1/M0' !

Once a burial-transit permit is secured, the body may be taken through or into another
Vermont town for funeral services without additional permits from the local health officer or
Commissioner. The only exception is for deaths caused by certain communicable diseases, as
noted above. 18 V.S.A. § 5201(a)(6).

)O! Sexton’s duty to deliver $#-&4%Z1-40'&1!<)-.&1'!

The sexton or other person in charge of a Vermont cemetery, tomb, or receiving vault must,
during the first week of each month, deliver to clerk of the town where the cemetery, tomb, or
vault is located the burial-transit permits he or she received in the preceding month. 18 V.S.A.
§ 5215.

BO! C)./D4%!<)-.&1'!40*!/$\)31&/0'!1/!-)./D4%!

4O!]()0!-)./D4%!<)-.&1'!4-)!0)3)''4-+ !

Removal permits are required whenever a body is moved from one location to another,
regardless of whether the locations are both in the same cemetery, town, or state. Although
the law refers separately to “removal permits” and “burial-transit permits,” in practice removal
permits are issued using the burial-transit permit form.

There is some question whether the statute concerning removal permits, 18 V.S.A. § 5212,
applies to removal of cremated remains that have been buried or interred. Although the statute

5

refers to “removal of bodies” in its title, the language of the law discusses “removal of
remains.” Cremated remains are human remains, and the persons who have buried or interred
cremated remains in a cemetery have the same interest in knowing about, and possibly
objecting to, their removal. Consequently, the safest course of action is to require the process
in this statute to be used when cremated remains that have been buried or interred are to be
removed. (Of course, this does not apply to cremated remains that are kept or scattered by the
next of kin. See section I, B-4 on cremation.)

Note that the general provisions of statute concerning removal do not apply to the removal of
historic remains or to the removal of remains from unmarked burial sites. 18 V.S.A. § 5212(e).
These specific types of removals are subject to different provisions of Vermont law, as detailed
in section I-A-5 below.

$O! Q<<%+&0H!5/-!4!-)./D4%!<)-.&1!

When a person wishes to disinter or remove a body from one cemetery to another cemetery, to
another part of the same cemetery, or from a tomb or receiving vault elsewhere, he or she
must apply to the clerk of the municipality where the body is interred or entombed for a
removal permit. 18 V.S.A. § 5212(a). The law does not limit who may apply to remove a body.
Generally, the applicant is a family member, a cemetery association, or the owner of private
land on which an old burial ground is located.

In order to acquire a removal permit, certain public notice requirements apply. Specifically, the
applicant for the removal permit must publish notice of his or her intent for two successive
weeks in a newspaper of general circulation in the town in which the body is interred or
entombed. 18 V.S.A. § 5212(b). (Publication once a week, for two weeks, in either a daily,
semiweekly, or weekly newspaper suffices. If a daily or semiweekly newspaper is used, the
notice must be published on the same day each week. 1 V.S.A. § 174.) The notice must contain
a statement that the spouse, child, parent, sibling, or descendent of the deceased, or the town
cemetery commissioner or other authority responsible for cemeteries in the municipality, may
object to the proposed removal by filing a complaint in probate court. 18 V.S.A. § 5212(b).

3O! N''#&0H!40*!*)%&D)-&0H!-)./D4%!<)-.&1' !

The town clerk must issue a removal permit 45 days after the date on which notice was last
published, unless an objection is made in probate court, in which case the clerk must issue the
permit upon order of the court. 18 V.S.A. § 5212(c).

Notwithstanding the notice requirements in 18 V.S.A. § 5212, the clerk must issue a removal
permit upon application under certain specified circumstances: when removal is necessary
because of temporary entombment; when required by a federal, state, county, or municipal
official acting pursuant to official duties; or when the applicant has acquired permission to

6

remove the remains, in writing, from all family members entitled to object to the removal in
court. 18 V.S.A. § 5212(d).

The removal permit that is issued must state specifically where the body is to be buried,
cremated, or entombed, and the time and manner of its removal. If the body is being removed
from one town to another, the clerk must make two copies, delivering one to the person in
charge of the cemetery or tomb from which the body is to be taken and the other to the person
in charge of the cemetery and tomb where the body will be placed. 18 V.S.A. § 5213.

* O! E$\)31&0H!1/!4!-)./D4%!

The list of those entitled to object in court to a disinterment or removal includes the deceased
person’s spouse, children, parents, and siblings. (The statute does not specify whether this
includes step-children, step-parents, or step-
siblings.) To object, the family member must file a
complaint in the probate court of the district
where the body is interred or entombed within 30
days after the last publication of notice. A copy of
the complaint must also be filed with the local
town clerk. After holding a hearing, the probate
court will grant the request to remove the body
unless it is contrary to the expressed intent of the
deceased or objected to by the surviving spouse. If
there is no surviving spouse, then the court will
consider the objections of the surviving adult
children. If no surviving spouse or adult children
exist, the court will consider the objections of the
surviving parents; and if there is no surviving
spouse, parent, or adult child of the deceased, the
court will consider the objections of surviving
siblings. 18 V.S.A. § 5212a(b).

)O! Sexton’s duty to deliver -)./D4%!3)-1&5&341)'!

The sexton or other person in charge of a Vermont cemetery, tomb, or receiving vault must,
during the first week of each month, deliver to clerk of the town where the cemetery, tomb, or
vault is located the removal certificates he or she received in the preceding month. 18 V.S.A.
§ 5215.

!
!
!
!

7

XO! C)./D4%!/5!(#.40! -).4&0'I! 2<)3&4%!34')'!
!

! ! 4O! C)./D4%!/-!1-40'&1!/5!$/*&)'!5-/.!/#1 Z/5Z'141)!&01/!,)-./01 !

Whenever a body is brought into Vermont for burial or entombment, it should be accompanied
by a removal permit issued under the laws of the state from which the body is brought. This
paperwork is sufficient authority for burial. 18 V.S.A. § 5209.

If the body is not accompanied by a removal permit, the person in charge of the body must
apply to the town clerk of the town in which burial is to take place for a burial-transit permit.
The clerk must then issue the permit after receiving the identity and cause of death information
as required under Vermont law for persons who died in Vermont. 18 V.S.A. § 5209.

$O! C)./D4%!/5!(&'1/-&3!-).4&0'!

A special process exists for removing historic remains. For the purpose of the law, “historic
remains” means remains of a human being who has been deceased for 100 years or more that
are marked and located in a publicly known or marked burial ground or cemetery. 18 V.S.A.
§ 5217(a).

 &O! Q<<%+&0H!5/-!4!-)./D4%!<)-.&1^!0/1&3)!

A person may apply for a removal permit to disinter or remove historic remains by filing an
application with the clerk for the municipality in which the historic remains are located. The
application must identify where the remains are located, where they will be reburied, and the
reasons for removal. The application must also include a statement of public good, that is,
explain how the municipality and the property where the remains are located will be benefited
by removal.

The applicant must mail notice to the following: the cemetery commission or other municipal
authority responsible for cemeteries in the municipality where the historic remains are located;
all historical societies in the municipality; the State Archeologist; and any descendant known to
the applicant. To ascertain the whereabouts of descendants, the applicant must also contact
the Vermont Historical Society, the Vermont Old Cemetery Association, the Vermont Cemetery
Association, and any veterans’ organization in the county. 18 V.S.A. § 5217(a)–(c).

 &&O! E$\)31&/0'!1/!-)./D4%̂ !&''#403)!/5!-)./D4%!<)-.&1!

A cemetery commissioner or municipal authority responsible for cemeteries, a historical
society, a descendant, or the State Archeologist may file an objection to the proposed removal
of historic remains. The objection must be filed with both the probate court and the clerk of the
municipality in which the historic remains are located within 30 days after the date notice was
mailed. If no timely objection is received, the town clerk must issue a removal permit.

8

If the probate court receives a timely objection, the court will schedule a hearing on whether to
allow removal as described in the application, specifically considering the impact of the removal
on the public good. Ultimately, the court will order the town clerk to grant or deny the removal
permit. 18 V.S.A. § 5217(d)–(g).

If a removal permit is granted, the permit must require that all remains, markers, and relevant
funeral-related materials associated with the burial site be removed. The permit may require
that removal be conducted or supervised by a qualified professional archeologist in compliance
with standard archeological process. The applicant must pay all costs associated with the
removal. 18 V.S.A. § 5217(h).

3O! C)./D4%!/5!-).4&0'!5-/.!#0.4-[)*!$#-&4%!'&1)' !

When an unmarked burial site is first discovered, it must be reported immediately to a law
enforcement agency. If law enforcement determines that the burial site does not constitute
evidence of a crime, it must immediately notify the State Archeologist, who may authorize
further appropriate action. 18 V.S.A. § 5212b(f).

If a municipality, landowner, Native American group with connection to the remains, or other
interested party wishes to excavate an unmarked burial ground, or to remove and reinter the
remains, funds from the Vermont Department of Commerce and Community Development may
be available. 18 V.S.A. § 5212b. See section II, F-2 on unmarked burial sites.

@O! ")04%1&)'!5/-!#04#1(/-&R)*!$#-&4%=!1-40'&1=!/-!-)./D4%!

A person who buries, entombs, transports, or removes a human body without a burial-transit
permit or removal permit may be imprisoned up to five years, fined up to $1000, or both. The
same penalties apply if a person buries, entombs, transports, or removes a body in any other
manner, or at any other time or place, than the burial-transit or removal permit specifies.
18 V.S.A. § 5211.

Additionally, a sexton or other person in charge of a Vermont cemetery, tomb, or receiving
vault who permits burial or entombment without a certificate of permission shall be fined
between $20 and $500. These fines also apply if the sexton or other person fails to return the
properly certified burial-transit and removal permits to the town clerk each month. 18 V.S.A.
§ 5216.

Steeper penalties exist for intentional removal of human remains without legal authorization. A
person who intentionally disinters, removes, or carries away an interred or entombed human
body or remains without legal authority may face up to 15 years in prison, a fine of up to
$10,000, or both. The same penalties apply for taking away an object buried with a body and
for assisting with illegal intentional disinterment. 13 V.S.A. § 3761.

9

KO! L)H4%!-)S#&-).)01'!5/-!*&'</'&0H!/5!-).4&0'

The law limits how the remains of the dead may be disposed. Human remains must be either
interred in the earth; deposited in an above-ground chamber, vault, or tomb in a cemetery;
deposited in a crypt of a mausoleum; or cremated. 18 V.S.A. § 5139(a). If the deceased person
did not have an advanced directive or other written indication of his or her wishes, one or more
adult family members generally has the right to determine the disposition of the remains.
18 V.S.A. §§ 5227–5233.

 8O! K#-&4%!

Burial of a human body must be at least three and one-half feet deep, measured from the
natural surface of the ground to the bottom of the outside coffin. This minimum requirement
applies to burial of adults and children alike. 18 V.S.A. § 5319(b).

Vermont statute explicitly permits home burials. Specifically, a property owner may set aside a
portion of his or her land to use as a burial space for immediate family members, so long as this
use does not violate state and local health laws. 18 V.S.A. § 5319(a). See section II, F-1 on home
burials for more information.

For burial in a natural burial ground, a body must be buried without a coffin or, alternately, in a
nontoxic, nonhazardous, plant-derived burial container or shroud. 18 V.S.A. § 5302(11). For
more information on natural burial grounds, see section II, A-12.

 9O! G)</'&1!&0!.4#'/%)#.'=!D4#%1'=!40*!4$/D)ZH-/#0*!1/.$' !

To deposit human remains in a single chamber, vault, or tomb that is at least partly above the
surface of the ground, certain statutory requirements must be met. Any part of the chamber,
vault, or tomb that is below the natural surface of the ground must be of a permanent
character, constructed of materials that are capable of withstanding extreme climatic
conditions, be waterproof and air tight, and have the capability of being sealed permanently so
as to prevent the escape of effluvia. Any portion above the ground must be constructed of
natural stone meeting U.S. national cemetery standards, have durability sufficient to withstand
all conditions of weather, and be of a character to ensure its permanence. 18 V.S.A. § 5319(c).

Towns may construct and maintain temporary receiving vaults on town land with voter
approval. A body may be temporarily deposited in one of these temporary vaults for up to one
year. 18 V.S.A. § 5320.

10

BO! U.$4%.&0H!

There is no general rule that bodies must be
embalmed prior to burial. The Attorney
General’s office issued an opinion in 1974
reaffirming that fact. The opinion, however, also
mentions the power of the local board of health
and the town health officer to regulate burial
for purposes of abating public nuisances. The
local board of health may order embalming to
prevent a threat to the public health. 1974 Op.
Atty. Gen. 127.

If a body is to be buried in a natural burial
ground, it must either remain unembalmed or
be embalmed using nontoxic embalming fluids.
18 V.S.A. § 5302(11). For more information on
natural burial grounds, see section II, A-12.

XO! 7-).41&/0 !
!
! 4O! Q#1(/-&R41&/0!5/-!3-).41&/0!

!
&O! K#-&4%Z1-40'&1!<)-.&1'!40*!3-).41&/0!3)-1&5&341)'!

!
A burial-transit permit must be obtained before a body is taken to be cremated. See section I,
A-4. The crematory generally certifies and files the burial-transit permit with the town clerk;
however, if cremated remains are to be buried, the cemetery should keep a record of this as
well.

A medical examiner’s cremation permit (referred to as a “cremation certificate” in statute) is
also required to ensure that there are no more questions about the cause of death. The
cremation permit must be retained by the crematory for three years. 18 V.S.A. § 5201(c).

&&O! G)%4+!/5!3-).41&/0!

Crematory facility operators must wait at least 24 hours following a person’s death to cremate
the body, unless a Department of Health rule or order requires quicker dispatch due to
concerns about communicable disease. The Attorney General or a state’s attorney may request
delay of cremation until after a civil or criminal investigation into the cause of death can be
completed. 18 V.S.A. § 5201(b).

!

11

&&&O!!7-).41&/0!/5!$/*&)'!1-40'</-1)*!5-/.!/#1!/5!'141) !

To cremate the body of a person who died outside Vermont, the crematory operator must
obtain from the requestor a removal or cremation permit issued by the other state. The
operator must also comply with the laws of the state in which the person died, including
obtaining a copy of the out-of-state medical examiner’s permit if one is required. If compliance
with the other state’s laws is achieved, no additional approval from the Office of the Chief
Medical Examiner is required. 18 V.S.A. § 5201(d).

 $O!!G&'</'&1&/0!/5!3-).41)*!-).4&0' !

Vermont law does not limit how a family may choose to dispose of cremated remains. The
family may keep the urn of cremated remains on their mantelpiece, or they may sprinkle the
cremated remains where they wish or in compliance with the deceased’s expressed wishes. No
permit is required for scattering cremated human remains.

Cremated remains may also be deposited in a niche of a columbarium, deposited in a crypt of a
mausoleum, or buried or disposed of in any other manner not contrary to law. 18 V.S.A. § 5319.

For information on removal of cremated remains that have been buried in a cemetery, see
section I, A-4.
!

7O! K#-&4%!/5!<)-'/0'!M&1(!&0'#55&3&)01!4'')1'

If a person without sufficient assets to pay for burial dies in Vermont, or if a Vermonter without
sufficient assets dies here or elsewhere, the Vermont Department for Children and Families
(DCF) will pay the burial expenses under certain circumstances. In particular, the deceased must
have been either a recipient of public assistance under certain specified state or federal
programs or an honorably discharged veteran of any branch of the U.S. Armed Forces. If the
deceased meets all requirements, DCF will pay for interment or cremation of the body and any
directly-related ceremonies at the gravesite, to the extent that funds are available (and reduced
by what the deceased’s estate and spouse can pay). Funeral homes are responsible for
determining from the person making burial arrangements whether the deceased individual was
a veteran or a recipient of state or federal aid. All payments are made directly to the
appropriate funeral director. 33 V.S.A. § 2301.

Alternatively, if an inmate of a state institution dies without sufficient known assets to pay for
burial, that state institution will arrange and pay for his or her burial. 33 V.S.A. § 2301(b).

Towns no longer share responsibility with the State for arranging and paying for burials of
individuals without sufficient assets. Towns may choose, however, to set aside a portion of
town burial grounds to accommodate burial of these persons. 18 V.S.A. § 5375. Towns remain
responsible for providing a suitable headstone or marker for persons who die without known

12

assets, if one is not otherwise available through family, friends, or the estate. The headstone or
marker must be erected within three years after the burial, and it must include the deceased’s
name, birth date, and date of death if known. 18 V.S.A. § 5370. (Please note that the headstone
requirement does not apply to natural burial grounds unless the regulations governing a
particular natural burial ground require a marker on a person’s grave. 18 V.S.A. § 5323(a)(4).
See section II, A-12 for more information on natural burial grounds.)

GO!G&'</'&1&/0!/5!5)14%!-).4&0'

When a fetal death occurs, fetal remains must generally be buried or cremated. Alternatively,
the remains can be released to an educational institution for scientific purposes, or disposed of
by the hospital or as directed by the attending physician, in a manner that will not create a
public health hazard. Parental permission is generally required. 18 V.S.A. § 5224(a).

When fetal remains are to be buried or cremated, the funeral director or other person making
arrangements must obtain a burial-transit permit for fetal remains from the hospital or
physician and deliver it to the cemetery or crematory before burial or cremation takes place.
As is required with other types of burial permits, these permits must be delivered each month
to the town clerk in the town where burial or cremation took place. 18 V.S.A. § 5224(b). (Please
note that the provisions of law requiring burial-transit and removal permits for dead bodies also
generally apply to fetal remains. See section I, A-1 through A-3.)

If a hospital or physician is in charge of the disposal of fetal remains, the appropriate hospital
official or the physician or other person in charge of disposition must complete a burial-transit
permit for fetal remains and send it to the Commissioner of Health within 10 days of
disposition. These permits may be destroyed after five years. 18 V.S.A. § 5224(c).

13

NNO!!7).)1)-+!L4MI!>4%)'!5-/.!1()!7-+<1 !
!
!
QO!P)0)-4%!-)S#&-).)01'!5/-!3).)1)-&)' !

In Vermont, a cemetery is “any plot of ground used, or intended to be used, for the burial or
disposition permanently of the remains of the human dead in a grave, a mausoleum, a
columbarium, a vault, or other receptacle.” 18 V.S.A. § 5302(2). A community mausoleum is a
structure or building used for permanent disposition of human remains in crypts or spaces.
18 V.S.A. § 5302(5). A columbarium is room or other space in a building or structure that is used
to contain cremated human remains. 18 V.S.A. § 5302(4).

 8O!!Q#1(/-&1+!/5!3).)1)-&)'!

The authority of a cemetery is narrowly drawn. Under statute, a cemetery’s object, purposes,
and activities are restricted to only those acts necessary to enable it to accomplish the purposes
for which it is created. 18 V.S.A. § 5304.

 9O!!L&.&141&/0'!/0!3).)1)-+!</M)-'!

Cemeteries may not act for individual profit or gain—there is no such thing as a “for-profit”
cemetery in Vermont. Under Vermont statute, a cemetery “shall not be conducted for the
purpose of private gain either directly or indirectly to any of the members of the agencies
engaged in such business.” 18 V.S.A. § 5303. “Agencies” means anyone engaged in the business
of a cemetery, including towns, religious or ecclesiastical societies, and cemetery associations.
18 V.S.A. §5302(1). The business of cemeteries does not include any right to engage in business
enterprises or occupations that are typically pursued by private individuals. Cemeteries may,
however, sell corner posts and other implements to define lot and subdivision boundaries,
articles incident to the care and maintenance of lots and burial spaces, and materials necessary
for a burial service. 18 V.S.A. § 5304.

 BO!](/!.4+!/<)-41)!4!3).)1)-+ !

There are three kinds of cemeteries in Vermont: those operated by a municipality; those
operated by a cemetery association (an “incorporated cemetery”), and those operated by a
religious institution or ecclesiastical society. The law was written to ensure that old cemeteries
organized prior to 1933 continue to be lawful, even if these old cemeteries do not technically
comply with current statutory requirements. 18 V.S.A. § 5303. However, the law is clear that
“[e]very cemetery established after June 1, 1933, which is not owned and operated by a town
or by a religious or ecclesiastical society must be established, owned and operated by a
corporation as hereinafter prescribed.” 18 V.S.A. § 5431.

14

Note that the law also recognizes private burial grounds, which are generally a portion of
private land that has been used for family burials. 18 V.S.A. § 5319(a). See section II, F-1 for
more information on private burial grounds and home burials.

 XO! K#-&4%!-)3/-*'!

Burial records are open to the public. Whether a cemetery is municipal, incorporated, or
religious, the cemetery must make its records of burials, interments, and cremations available
for public inspection at all reasonable times. The cemetery organization must provide and
maintain a suitable, safe place to keep and preserve these records in order to prevent loss and
destruction. 18 V.S.A. § 5313.

@O! Q3S#&'&1&/0!/5!3).)1)-+!<-/<)-1+̂!14W!)W).<1!'141#'!

Towns, cemetery associations, and religious or ecclesiastical societies may acquire land and
property for cemetery purposes, whether through acceptance of a gift or grant or by purchase.

Vermont’s Public Records Act, 1 V.S.A. §§ 315–320, also
applies to the records of municipal cemeteries.

Our office’s publication on access to public records is
available at https://www.sec.state.vt.us/media/560403/a-

matter-of-public-record-2014.pdf.

https://www.sec.state.vt.us/media/560403/a-matter-of-public-record-2014.pdf
https://www.sec.state.vt.us/media/560403/a-matter-of-public-record-2014.pdf

15

18 V.S.A. §§ 5306, 5481. In general, cemetery lands, buildings, lots, property, and funds, as well
as income generated from these holdings, are exempt from taxation. 18 V.S.A. §§ 5317, 5376.

! AO! 7).)1)-+!<%41'!

Before a cemetery may begin selling lots, it must first make and record a plat of the cemetery.
The law provides that “[a] lot, section, subdivision, crypt, niche, or any part of the cemetery,
community mausoleum, or columbarium shall not be sold, contracted for sale, or offered for
sale, until and unless a plat shall be made and recorded in accordance with the terms of [18
V.S.A. chapter 21].” 18 V.S.A. § 5312.

The plat of a cemetery’s grounds must show both the parts that are improved or in use and the
parts held for future use. The plat of the improved part must show the land laid out in sections,
lots, driveways, walks, and paths, with sections designated by symbols and lots numbered.
Community mausoleum and columbarium plats must show sections, halls, rooms, corridors,
elevators, or other subdivisions with descriptive names and numbers. 18 V.S.A. § 5310. (Note
that natural burial grounds are not subject to certain platting method requirements. 18 V.S.A.
§ 5323(a)(1). For more information on natural burial grounds, see section II, A-12.)

Every cemetery must file its cemetery plat with its town clerk. 18 V.S.A. § 5310. The town clerk
must record the original or photocopied plat. If the clerk records a cemetery plat provided by
an organization that lacks authority to provide cemetery services, or the plat does not conform
to legal requirements, Vermont statute makes that recording void and of no effect. 18 V.S.A.
§ 5311.

 FO! 24%)!/5!3).)1)-+!<-/<)-1+!
!

4O! 24%)!/5!3).)1)-+!%/1'!5/-!&01)-.)01!

After recording the plat, the cemetery may sell lots, crypts, and niches for the sole purpose of
interment of human remains. Subject to statutes governing sale of lots, crypts, and niches, the
cemetery organization may make rules about sales and use of cemetery lots. However, the law
provides that no part of the proceeds from these sales—or other cemetery income—may be
divided among organization members. Rather, proceeds from sales and other income must be
used exclusively for the purposes of the cemetery, or else placed in the perpetual care fund so
that the income from the fund can be so used. 18 V.S.A. § 5314.

$O! 24%)!/5!<-/<)-1+!5/-!0/0 Z$#-&4%!<#-</')'̂!)03#.$-403)!/5!<-/<)-1+ !

If a cemetery organization determines that land it has acquired is unsuitable for cemetery
purposes, it may sell that land. The proceeds of the sale must be applied to the purchase of
other lands or to general cemetery purposes. The land that is sold loses its tax-exempt status

16

post-sale. 18 V.S.A. § 5315. Note that if the land was acquired by condemnation proceedings, it
must be disposed of in accordance with the laws relating to condemnation. 18 V.S.A. § 5315.

Vermont law prohibits a cemetery from mortgaging or otherwise encumbering cemetery
property. 18 V.S.A. § 5316. No public highway or railroad may be laid through a burial ground
without consent of the cemetery organization or the General Assembly. More broadly, no part
of a burial ground may be taken for public use without special authority from the General
Assembly. 18 V.S.A. § 5318.

 : O! EM0)-'(&<!/5!3).)1)-+!%/1' !

The owner of a cemetery lot may leave the lot, by will, to any relative who may survive him or
her. The owner may also leave the lot to the cemetery, in trust, for the use and benefit of any
person designated in his or her will. If the lot is not mentioned in the will, the lot will pass to the
owner’s heirs as though the owner had died without a will (rather than going to the residuary
beneficiary identified in the will). 18 V.S.A. § 5531(a).

In general, a husband or wife is entitled to be interred in a lot or tomb owned by his or her
spouse. 18 V.S.A. § 5531(b). If two spouses live separately, and one spouse owns a burial lot or
tomb to which the other has no other legal right to share, the owner-spouse may defeat the
other spouse’s right to interment by filing a written objection with the cemetery organization at
least 30 days before the other spouse dies. 18 V.S.A. § 5531(b).

When the owner of a cemetery lot, or his or her heirs, are unknown for 20 years, the lot may
revert to the cemetery. In this situation, Vermont law permits a cemetery to bring a petition in
probate court. After notice by newspaper publication and a hearing, the court may decide that
the lot will return to the cemetery’s ownership. 18 V.S.A. §§ 5533–5536. If an heir or other
person entitled to a lot appears within 17 years after the court’s decree and files a claim to the
lot in probate court, the lot may be returned to the heir. Alternately, if the lot was sold, the
cemetery may have to pay the proceeds from the sale to the heir (without interest, and after
deducting charges and costs incurred by the agency in connection with the lot). 18 V.S.A.
§ 5537.

Note that where a dispute exists involving the above statutory provisions, the probate court has
jurisdiction to decide the question. 18 V.S.A. § 5531(c). In addition, the cemetery has some
rights to limit the persons or classes of persons who may be buried in the cemetery, and to
prohibit or restrict the resale of any lot or burial space, pursuant to its own rules, regulations,
deeds, or contracts. 18 V.S.A. § 5531(d).

TO! "-/1)31&/0!/5!3).)1)-&)' !

Vermont statute prohibits unlawful disturbance of burial sites, whether on public or private
land. No one may intentionally excavate, disinter, remove, or carry away human remains, or

17

any accompanying objects, that are interred or entombed in Vermont. A person who does so or
who assists with these acts may receive a prison term of up to 15 years, a fine of up to $10,000,
or both. 13 V.S.A. § 3761.

Vermont law also forbids excavating, stealing, removing, injuring, or destroying a gravestone,
cemetery monument, or all or part of a grave, tomb, or burial site. Further, no one may steal,
cause to be stolen, or intentionally and unlawfully remove, break down, injure, or destroy any
ornament, token, flag holder, or emblem that is being used to decorate or mark a grave or
tomb. These items, if gained by unlawful means, may not be bought, sold, or bartered. Vermont
statute additionally prohibits the above actions with regards to flowers, trees, or other plants
used to decorate or mark cemetery property, including a grave or tomb. 13 V.S.A. § 3766.
Violation of these statutory provisions may carry a prison sentence of up to a year, a fine of up
to $500, or both. 13 V.S.A. §3767. Moreover, a person who violates one of these provisions may
be liable for damages and attorney’s fees in a suit brought by the injured property owner, the
estate of the deceased, or the entity that operates the cemetery. 13 V.S.A. § 3769.

8?O!!")-<)1#4%!34-)!5#0*'!

Any agency engaged in the cemetery business may set up a perpetual care fund where it may
set aside surplus funds in trust. Income generated from the fund must be used according to the
directions of the trust, if any. If no directions are given, if the purpose is incapable of
performance, or if there is a surplus after directions have been fully complied with and
performed, income must be used to build, repair, maintain, adorn, and beautify cemetery
buildings, fences, graves, vaults, mausoleums, monuments, walks, cemetery lots, grounds,
drives, or avenues. 18 V.S.A. § 5306.

When perpetual care trust funds are not deposited with a bank chartered by the State or a
national bank, the cemetery’s treasurer must post a bond to secure against loss occasioned by
mismanagement of funds. 18 V.S.A. § 5308.

Perpetual care funds must be carefully invested, in order to protect the interest of individuals
who paid into the fund. See 18 V.S.A. § 5309 for restrictions on how these funds may be
invested. No assets of the cemetery organization may be loaned to a member, officer, trustee,
or director. 18 V.S.A. § 5309.

 88O!]41)-!' 140*4-*'!5/-!0)M!40*!)W<40*)*!3).)1)-&)' !

Cemeteries that are created on or after July 1, 2015, as well as existing cemeteries that opt to
expand their boundaries on or after that date, must comply with new standards for setbacks
from water sources. The burial boundaries of a new or expanded cemetery must be specified
distances from wells and other groundwater sources that are part of certain water supplies or
public water systems. The boundaries must also be outside river corridors and flood hazard
areas. 18 V.S.A. § 5319.

18

89O!_41#-4%!$#-&4%!H-/#0*'!

Vermont law permits natural burial of human remains. Under statute, a natural burial ground is
one that is maintained using ecological land management practices, without vaults. Bodies are
either unembalmed or embalmed using nontoxic fluids, and they are buried either without a
burial container or in a nontoxic, nonhazardous, plant-derived burial container or shroud.
18 V.S.A. § 5302(10), (11). A natural burial ground may be established on or after July 1, 2015.
See 2015 Acts and Resolves No. 24.

Natural burial grounds are exempt from
certain specified provisions of Vermont
cemetery law, and in some cases must meet
slightly different requirements instead.
Regardless of 18 V.S.A. § 5310 (cemetery
plats), the operator of a natural burial ground
may make a plat using any nonstandard
method of locating human remains that
enables demarcation in the town land record
of the exact location and identity of each
buried body, such as by mapping, surveying, or
use of a global positioning system. A town that
operates a public natural burial ground need
not comply with 18 V.S.A. § 5362 (cemetery
repair requirements), nor must it maintain or
repair a fence around the natural burial
ground, as 18 V.S.A. § 5364 would otherwise
require, if the perimeter is marked in a less
obtrusive manner. Similarly, a town need not

furnish headstones for persons without financial means buried without them, as 18 V.S.A.
§ 5371 generally requires, unless the regulations governing a particular natural burial ground
require grave markers. 18 V.S.A. § 5323(a).

The law prohibits constructing improvements on property used as a natural burial ground,
except for improvements that serve as a winter storage facility or that have an educational or
devotional purpose while maintaining the land’s character. This prohibition must be set forth in
any deed transferring rights in property used as a natural burial ground. 18 V.S.A. § 5323(b).
!
KO! >/M0!3).)1)-&)' !

Town cemeteries are also referred to as public burial grounds. A town is not required to provide
a public burial ground for its residents or others. Many towns do, however, choose to create
and maintain a town cemetery. The town cemetery functions like a department of the town,
and those who manage it are subject to the laws that apply generally to municipalities,

19

including the open meeting laws (1 V.S.A. §§ 310–314) and the public records act (1 V.S.A.
§§ 315–320). A town may also have a charter, a conflict of interest ordinance or policy, or a
personnel policy (or some combination of these) that applies.

 8O! U'14$%&'(.)01!40*!)0%4-H).)01!/5!3).)1)-&)'!

Towns may establish and enlarge their cemeteries. To do so, a town must begin by acquiring
the necessary land. The law permits a town to accept land for a cemetery by gift or grant.
Alternately, land may be purchased by the town. 18 V.S.A. § 5481.

 ! 4O! ,/1)-!4<<-/D4%!

Voter approval will usually be necessary to establish or enlarge a cemetery. Because starting or
enlarging a cemetery generally costs money, in most cases the cemetery commissioners or
selectboard will need to go before the voters to ask them to appropriate the necessary funds to
pay for new land and for the costs of maintaining the cemetery. If a town must purchase
property for a cemetery, unless there is already money in the budget or in a designated fund to
support the purchase, the town must warn an article for a special or annual town meeting to
appropriate the money that will be needed to pay for the land. See 18 V.S.A. § 5361.

 $O! U.&0)01!*/.4&0 !

Eminent domain can also be used to obtain land. If the town believes that a particular parcel of
land is necessary for cemetery purposes, but it cannot come to agreement with the landowner
about its purchase, the law permits the town to exercise its right of eminent domain. To take
land by eminent domain, the town must follow the same process it uses to lay out a highway.
18 V.S.A. §§ 5482–5483; see also 19 V.S.A. chapter 7.

 3O! Freeholders’ -&H(1' !3/03)-0&0H!3).)1)-+!)'14$%&'(.)01!40*!
)0%4-H).)01!!

Vermont statute gives town “freeholders” the right to require the town to consider establishing
or enlarging a cemetery. (“Freeholder” is not defined in statute.) If three or more freeholders of
the town apply in writing to the board of cemetery commissioners or selectboard, as
appropriate, asking the board to lay out or enlarge a public burial ground, and describing the
land they believe would be necessary for the purpose, the board must notice and conduct a
hearing to consider the request. After the hearing, the board should issue a decision that
weighs whether the public good requires granting the request. If the board denies the request,
the freeholders may appeal the decision to the superior court. The superior court will appoint
commissioners to determine public necessity and will decide whether to order the town to
establish or enlarge the cemetery as requested. 18 V.S.A. § 5483; 19 V.S.A. chapter 7.

20

On the other hand, if a person who owns or has an interest in lands taken for a burial ground is
dissatisfied with the taking or with the damages received, he or she may appeal to the superior
court, in the same manner as when an appeal is taken relating to the laying out of a highway.
18 V.S.A. § 5485; 19 V.S.A. chapter 7.

 9O! 7).)1)-+!H/D)-0403) !

The town selectboard has control and oversight over the town’s public burial grounds unless
the town has voted to elect cemetery commissioners. 18 V.S.A. § 5367. Once a town votes to
elect cemetery commissioners, the cemetery commissioners automatically assume all duties for
care and management of town cemeteries that were previously fulfilled by the selectboard.
18 V.S.A. § 5373. If the voters later change their minds, they may vote to move the
responsibility for town cemeteries back under the selectboard’s control, at which time the
office of cemetery commissioner will cease. 18 V.S.A. § 5381.

 4O! U%)31&/0!/5!3).)1)-+!3/..&''&/0)-'^!D43403&)'!

When a town votes to place its public burial grounds under the charge of cemetery
commissioners, it must decide whether it will elect a board of three or five commissioners. The
voters may subsequently vote to enlarge a three-member board to five or to reduce a five-
member board to three. 18 V.S.A. § 5373. Boards with five commissioners serve five-year
staggered terms, so that only one new commissioner is elected each year. Boards with three
commissioners serve three-year staggered terms. 18 V.S.A. § 5374.

Cemetery commissioners must be residents of the town in which they serve. 17 V.S.A.
§ 2646(14). A cemetery commissioner may not simultaneously serve as town auditor, treasurer,
or manager. 17 V.S.A. § 2647(a).

Unlike the general law that permits the selectboard to fill vacancies in town offices, there is a
specific law that applies to filling vacancies on the cemetery commission. That law provides that
vacancies on the cemetery board may be filled by the remaining commissioners until the next
annual meeting. 18 V.S.A. § 5374. Though the cemetery commissioners have discretion over
whether to fill the vacancy, they must still post notice of the vacancy within 10 days of its
creation. 24 V.S.A. § 961(a).

 $O! "/M)-' !40*!*#1&)'!/5!3).)1)-+!3/..&''&/0)-' !

 &O! ED)-D&)M!/5!-)'</0'&$&%&1&)'!

Cemetery commissioners have all the powers and responsibilities regarding cemeteries that
were formerly under the charge of the selectboard. 18 V.S.A. § 5373. Their primary duties
include, very generally: care and management of cemetery property, including fence repair,
18 V.S.A. §§ 5361, 5362, 5364–5366; laying out, sale, and conveyance of cemetery lots,

21

18 V.S.A. §§ 5376–5377; and oversight of cemetery finances, including submission of an annual
report to town auditors, 18 V.S.A. §§ 5379, 5382–5387. On occasion, cemetery commissioners
may also be called to manage abandoned private burial grounds, 18 V.S.A. § 5321; provide lots
or headstones for burial of indigent people, 18 V.S.A. §§ 5371,5375; issue permits to allow
individuals to access a burial ground on private property, 18 V.S.A. § 5322; or close a cemetery,
18 V.S.A. §§ 5369–5370.

 &&O! 7).)1)-+!$+%4M'!

The cemetery commission, or the selectboard if the voters have not created a cemetery
commission, may make and change necessary bylaws and regulations relating to the town’s
burial grounds, so long as these bylaws are not inconsistent with state law. Bylaws and
regulations must be recorded in the town clerk’s office. 18 V.S.A. §§ 5361, 5378. Vermont law
explicitly states that no bylaw or regulation may restrain a person in the free exercise of his
religious sentiments as to the burial of the dead. 18 V.S.A. § 5378. This means that if an
individual makes a special request due to a religious belief or practice, it is advisable for the
commission or board to first consult with the town attorney to determine whether the bylaws
or regulations unduly restrict the exercise of religion, or whether there is a reasonable public
health or safety reason to deny the request.

 &&&O!Q#1(/-&1+!1/!431!
!
A cemetery commission may only act by majority vote. Like members of a selectboard or other
public body, individual cemetery commissioners have no independent authority to act on
behalf of the commission. Rather, the commission may only take action by agreement of the
majority. 1 V.S.A. § 172.

 &DO!")04%1+!5/-!M&%%5#%!*&'-)H4-*!/5!*#1&)'!

A cemetery commissioner or selectboard member who violates state cemetery laws or willfully
neglects his or her duties concerning town cemeteries is subject to a penalty of up to $200.
18 V.S.A. § 5363.

 3O! "/M)-'!/5!D/1)-' !

Town residents are granted many opportunities to vote on cemetery matters. For example,
town voters may vote on whether to: create a cemetery commission and elect commissioners,
and subsequently to return these responsibilities to the selectboard, 18 V.S.A. §§ 5373, 5381;
appropriate sums of money for purchase or maintenance cemetery grounds, 18 V.S.A. § 5361;
appropriate sums of money to a cemetery association that has ownership or control of a
cemetery in town, 18 V.S.A. § 5372; receive and hold money in trust, using the income to care
for and improve burial grounds or private lots, 18 V.S.A. § 5383; and construct and maintain

22

temporary receiving vaults on town land for the temporary disposition of dead bodies, 18 V.S.A.
§ 5320.

A handful of individuals (residents, voters, or property owners, depending on the statutory
provision) may also compel the cemetery commission or selectboard to take up or act on
certain specific cemetery matters, including: acquiring land to establish or enlarge a public
burial ground, 18 V.S.A. § 5483; acquiring gravel to raise all or a portion of a burial ground,
18 V.S.A. § 5483; and managing abandoned private burial grounds, 18 V.S.A. § 5321.

Additionally, any one person may ask the cemetery commissioners for temporary access to a
private burial ground, 18 V.S.A. § 5322, or may notify commissioners that a cemetery fence is
out of repair, triggering liability, 18 V.S.A. § 5366.

*O! Q<<%&341&/0!/5!1()!/<)0!.))1&0H!%4M!

Vermont’s open meeting law, 1 V.S.A. §§ 310–
314, applies to cemetery commission meetings.
The open meeting law requires, with few
exceptions, that all meetings of a public body be
open to the public. Indeed, whenever a quorum
of a public body gathers to discuss its business or
make a decision, this gathering must occur at a
publicly-announced open meeting. More
specifically, the law requires that public bodies
provide the public with advance notice of
meetings, including a meeting agenda; an
opportunity to participate in the meeting; and
the option to view the meeting minutes five days
later. Routine day-to-day administrative matters
that do not require action by the public body
may, however, be conducted outside a duly-
warned meeting, provided that no money is
appropriated, expended, or encumbered. For
more information about the open meeting law,

please refer to our office’s A Guide to Open Meetings, available online at
https://www.sec.state.vt.us/media/786069/oml-rev-sept-2016.pdf.

! BO! 7).)1)-+!34-)!40*!.4&01)0403) !
!
! ! 4O! P-4''=!M))*'=!40*!()4*'1/0)' !

The cemetery commission, or the selectboard if the voters have not created a cemetery
commission, must care for the cemetery grounds. When lots or walks become unsightly due to

https://www.sec.state.vt.us/media/786069/oml-rev-sept-2016.pdf

23

grass or weeds, the commission must clear them of overgrowth. When headstones or
monuments become displaced or out of repair, the commissioners must repair or replace them.
18 V.S.A. § 5363(a). (If replacing a headstone or monument, the commissioners must notify the
relatives of the deceased, if known, that the relatives may claim the removed headstone or
monument within 30 days after the stated date of removal. 18 V.S.A. § 5363(b).) The
commission may also lay out unoccupied portions of the cemetery with paths and plant them
with trees, shrubs, and flowers. 18 V.S.A. § 5375.

 $O! V)03&0H!

The cemetery commission has the authority to take steps to ensure that there is adequate
fencing around a cemetery. 18 V.S.A. § 5361. Indeed, the commission may be fined up to $400
for neglecting to repair the fence around a public burial ground. 18 V.S.A. § 5364. In addition,
the town may be liable for damage caused by domesticated animals to graves, headstones,
monuments, shrubbery, or flowers due to lack of a legal fence around a public burial ground.
18 V.S.A. § 5365. The commission’s liability is triggered 20 days after receipt of written notice
that a fence is out of repair. 18 V.S.A. § 5366. The commission may make necessary regulations
addressing fencing, as well as cemetery care and maintenance more generally. 18 V.S.A. § 5361.

 3O! ;4&014&0&0H!4$40*/0)*!<-&D41)!$#-&4%!H-/#0*'!

When three voters of a town make a request to the cemetery commission to maintain a private
burial ground that has been abandoned and has become “unsightly” or has displaced
headstones or monuments, the commission is required to take some action. First, it must
publish a newspaper notice for three consecutive weeks, calling on any person who is
interested in the burial grounds to put the cemetery into proper condition within three months
of the notice. After expiration of the three months, if no one has come forward to repair and
maintain the cemetery, the commission must proceed as though it were a public burial ground.
18 V.S.A. § 5321. Note that a “private burial ground” is generally considered a burial ground
that is on property that is otherwise dedicated to a non-cemetery use, such as a farm or
homestead. For more information on private burial grounds, see section II, F-1.

 XO! L4+&0H!/#1=!'4%)=!40*!3/0D)+403)!/5!3).)1)-+!%/1'!

Cemetery commissioners are responsible for laying out, selling, and conveying cemetery lots.
18 V.S.A. §§ 5367, 5375. The board is authorized to fix lot prices and to make regulations
relating to sale and care of lots, as well as regulations more generally concerning burial
grounds. 18 V.S.A. §§ 5377, 5378. One cemetery commissioner, appointed by the commission,
may grant and convey lots in the town’s name. The deeds to these lots must be recorded in the
clerk’s office of the town where the lots lie. 18 V.S.A. § 5376. (Note that cemetery lots are tax
exempt. 32 V.S.A. § 3802(7).)

24

The proceeds from sales of lots, and the income derived from these proceeds, must be used for
maintaining, improving, and embellishing the burial grounds. The town may vote to sell lots
upon condition that the proceeds from these sales are paid into a town trust, with the income
to be spent on caring for these lots and the structures contained on them. 18 V.S.A. § 5377.
The proceeds from grants, gifts, or bequests of property that the town holds in trust may also
be used to care for and embellish the burial grounds, according to the terms of the trust.
18 V.S.A. §§ 5382, 5385.

@O! 7).)1)-+!5&0403)' !

There are many laws that govern the finances of the town cemetery. These laws are designed
to ensure that money given or appropriated for cemetery use is spent for the purpose it was
given or appropriated. They also ensure accountability to the voters.

 ! 4O! >/M0!4<<-/<-&41&/0'!40*!1/M0!D/1)'!

A town may appropriate money for “purchasing, holding, and keeping in repair suitable grounds
and other conveniences for burying the dead.” 18 V.S.A. § 5361. A town may also vote to
receive and hold money in trust, the income of which is to be used for the care and
improvement of its burial grounds or of private lots within these burial grounds or elsewhere.
18 V.S.A. § 5383.

$O! U0*/M.)01!40*!'<)3&4%!5#0*'!

Endowment funds should be kept in separate accounts, identified for each separate trust fund.
18 V.S.A. §§ 5382, 5383, 5385. (Note that a town may be fined up to $100 for neglecting to
spend income pursuant to the conditions of a trust. 18 V.S.A. § 5385.) In addition, all income
derived from the sale of lots by the town should be placed in a separate fund. 18 V.S.A. § 5377.

 3O! C)3)&<1!40*!&0D)'1.)01!/5!./0)+' !

All moneys received by a town for cemetery purposes must be paid to the town treasurer, who
gives receipts to those turning money over to him or her. These moneys may be invested and
reinvested by the treasurer with the commission’s approval or by the trustee of public funds;
the treasurer or trustee may delegate management and investment of town cemetery funds to
an agent if prudent under law or the terms of the related trust or endowment. 18 V.S.A. § 5384.

The types of permissible investments are strictly limited by state law, and income from these
investments must be expended for the purpose and in the manner designated by the donor.
See 18 V.S.A. § 5384 for the list of permissible investments.

!
!

25

O! G-4M&0H!/-)-'!5-/.!1/M0!433/#01'!

Money budgeted by the town for upkeep of cemeteries and voted as part of the budget or as a
separate article at town meeting should be keep in the general fund of the town, although
separate books should be kept on the amount appropriated and expended for cemetery
purposes. 24 V.S.A. §1524. Orders should be drawn by the cemetery commission and then paid
by the town treasurer directly to the recipient of those funds. See 18 V.S.A. §5385; 24 V.S.A.
§ 1576.

)O! _/! <)-<)1#4%!34-)!5))!-)S#&-)*!

There is no statutory authority for establishing a mandatory perpetual care fee. Presumably
people who have had family members buried in town have paid their share when they have
purchased lots, and the town has an ongoing obligation to keep the cemetery in good repair.
18 V.S.A. § 5375.

 5O! "#$%&3!-)</-1!40*!4#*&1!

Every year the cemetery commission must provide a written report to the town auditors that
provides information on the condition and needs of town burial grounds and the activities of
the commission. The report must include a detailed statement of receipts and expenditures,
and of the amount and disposition of funds that the commission holds or controls. 18 V.S.A.
§ 5379. The town auditors must audit this statement, file it with the town clerk, and include it in
whole or in summary in their annual report. 18 V.S.A. § 5380.

 AO!!7%/'&0H!4!3).)1)-+!

When it is impracticable to preserve a burial ground in proper condition, the cemetery
commissioners have the discretion to remove the human remains from that burial ground and
re-inter them in a more suitable public burial ground. 18 V.S.A. § 5369. Before removing
remains, the commission must notify any known kindred personally or by registered mail,
allowing 30 days’ notice for relatives who live in Vermont and 60 days’ notice for those who live
elsewhere. 18 V.S.A. § 5370. The commission should also consult with the Department of
Health before removal. Note that when remains of the dead are removed, the commission
must, if necessary, put up suitable headstones or monuments in memory of the deceased or to
mark the place of interment. 18 V.S.A. § 5370.

7O! 7).)1)-+!Q''/3&41&/0'

Every cemetery in Vermont that is not owned and operated by a town or by a religious or
ecclesiastical society must be established, owned, and operated by a nonprofit corporation
called a cemetery association. 18 V.S.A. §§ 5431, 5432. Cemetery associations are bound by the
general requirements in statute for all Vermont cemeteries and the entities that operate them,

26

some of which we review below. (See section II, A for more information on general
requirements for cemeteries.) Certain provisions of law specific to cemetery associations
additionally apply.

8O V/-.41&/0 !

A cemetery association is formed as a nonprofit corporation under 11B V.S.A. chapter 2 by filing
articles of incorporation with the Secretary of State. Information on starting or registering a
Vermont business is available on our website:
https://www.sec.state.vt.us/corporationsbusiness-services/business-registration-services/start-
or-register-a-business.aspx.

Once the articles of incorporation are filed, the incorporators and other members will form a
“body corporate” with perpetual succession and with capacity to perform all lawful acts within
the state. 18 V.S.A. § 5433.

Cemetery associations may merge upon a vote of the majority of the trustees or directors of
each corporation. 18 V.S.A. § 5440.

 9O!V#031&/0'!

Like other entities that operate cemeteries, the
functions of a cemetery association are limited to
cemetery purposes. The business of cemeteries
does not include any right to engage in business
enterprises or occupations that are typically
pursued by private individuals. All cemeteries may,
however, sell corner posts and other implements to
define lot and subdivision boundaries, articles
incident to the care and maintenance of lots and
burial spaces, and materials necessary for a burial
service. 18 V.S.A. § 5304.

 BO!>4W!)W).<1&/0!

The general tax exemption for cemetery lands, buildings, property, and funds held exclusively
for cemetery purposes applies to cemetery associations. 18 V.S.A. § 5317.

 XO!C#%)'!40*!-)H#%41&/0'!
!
Like other entities that operate cemeteries, cemetery associations may make rules and
regulations for the use, care, management, and protection of cemeteries, including
determinations of who may be buried or deposited there. 18 V.S.A. §§ 5305, 5435(b). The

https://www.sec.state.vt.us/corporationsbusiness-services/business-registration-services/start-or-register-a-business.aspx
https://www.sec.state.vt.us/corporationsbusiness-services/business-registration-services/start-or-register-a-business.aspx

27

cemetery’s bylaws, and its rules and regulations, will determine how the association is run, how
decisions are made, and the manner in which cemetery purposes and goals are achieved.
!
! @O!Q3S#&'&1&/0!/5!%40*!

A cemetery association may acquire the land necessary for its cemetery purposes through gift,
purchase at fair cash market value, or devise. 18 V.S.A. § 5487. In some cases, the cemetery
association may get land or enlarge a cemetery by obtaining additional land through
condemnation procedures. To start a condemnation proceeding, the cemetery association must
first try to buy the property for a reasonable amount, and then may apply to the superior court
for the appointment of commissioners who will determine whether condemnation is
appropriate and the amount of appropriate compensation. 18 V.S.A. §§ 5487–5494.

 AO!>/M0!<)-.&''&/0!1/!3-)41)!4!0)M!3).)1)-+ !

A cemetery association needs the written consent of the town’s selectboard and local board of
health to create a new cemetery. 18 V.S.A. § 5487. Local land use regulations may also apply,
requiring the association to go through the municipal development review process. (Note that
town voters may also vote to appropriate sums of money to a cemetery association that owns
or controls a cemetery in town for the purposes of that cemetery. 18 V.S.A. § 5372.)

 FO!24%)!/5!%/1'=!3-+<1'=!40*!0&3()'!

After making and recording a plat of the cemetery (see section II, A-6), a cemetery association
may sell its lots, burial spaces, crypts, and niches. The association may make reasonable rules
for disposing of and conveying these lots, spaces, crypts, and niches. 18 V.S.A. § 5435(a).

:O!74-)!40*!.4&01)0403)!/5!3).)1)-+!<-/<)-1+

Cemetery associations may adopt bylaws concerning improving and beautifying their lots and
grounds. An association may provide that the cost of improvements be paid out of the regular
funds of the corporation. 18 V.S.A. § 5435(b).

TO!V&0403)'!

 4O! N03/.)!40*!*)$1' !
!
All cemetery income, whether from the sale of lots, crypts, or niches, or from donations or
otherwise, must be used exclusively for cemetery purposes. Specifically, income must be used
to pay for cemetery land or property; to lay out, preserve, and embellish cemetery land or
property; to erect buildings necessary for cemetery purposes; to establish a fund to care
permanently for the cemetery’s upkeep and repair; and to pay necessary expenses of the
association. 18 V.S.A. § 5435(a).

28

A cemetery association may only contract a debt in anticipation of future receipts for its original
purchase of land, mausoleum, or columbarium, or to lay out, enclose, and embellish its
grounds. This type of debt may not exceed $50,000. 18 V.S.A. § 5435(a).

$O! ")-<)1#4%!34-)!5#0*'!

A cemetery association established before June 1, 1933 may create a perpetual care fund out of
surplus money on hand or that it has received by will, devise, or otherwise. A cemetery
association established after that date must create a perpetual care fund by applying to it
20 percent of the initial sale price of each lot or burial space sold. The association may add
surplus money or property to the fund at any time. 18 V.S.A. § 5436. These trust funds must be
invested and the income generated used in accordance with 18 V.S.A. § 5309 (investment of
funds). 18 V.S.A. § 5437. Note that cemetery association assets may not be loaned to
association members, officers, trustees, or directors. 18 V.S.A. § 5309.

 3O! 7).)1)-+!433/#01' !

A cemetery association must keep and maintain adequate, correct accounts of its business
transactions. These accounts must be open for inspection by any member of the association at
all reasonable times. 18 V.S.A. § 5438(a). An association’s perpetual care funds and accounts
must be kept separate and apart from its other funds and accounts. 18 V.S.A. § 5438(a).

 * O! Q00#4%!-)</-1!

The association’s treasurer must make an annual report, countersigned by its president,
concerning the affairs of the association and the perpetual care funds. The report must contain
the amount of the treasurer’s bond; a true statement of the total amount of fund or funds
received and set aside for perpetual care; a list of the securities in which these funds are
invested; the income received from these funds; all disbursements from this income; and the
balance of money or property held in these funds. A copy of the annual report must be filed
with the town clerk and with the probate court. 18 V.S.A. § 5438(b).

 8?O!!G&''/%#1&/0!!

A cemetery association may be dissolved under the provisions of 11B V.S.A. chapter 14
(dissolution of nonprofit corporations). Upon dissolution, all lands, property, and funds may be
transferred to the town in which the lands are located, and the cemetery may become a public
burial ground.

29

88O!")04%1&)'!

No one may do business as a cemetery association without authority. Anyone who does, or
attempts to do so, may be sued by a taxpayer or the State. The court may enjoin the offender
from doing business without authority and impose a fine. 18 V.S.A. § 5434.

GO!C)%&H&/#'!40*!)33%)'&4'1&34%!3).)1)-&)'

Vermont law does not specify how a religious or ecclesiastical cemetery must be legally
organized. Indeed, most of the churches that predate current law governing incorporation and
legal formation have cemeteries. Therefore, a religious or ecclesiastical cemetery may be
organized as a religious association under 11 V.S.A. Chapter 13 or as a nonprofit corporation
under 11B V.S.A. Chapter 2.

Many of the rules that govern Vermont cemeteries apply to all cemeteries. For example, no
burial or removal may take place without the required paperwork; the cemetery must be a
nonprofit enterprise; the records of the cemetery must be open to public viewing; perpetual
care funds must be invested as required by statute; and a plat of the cemetery must be filed
before lots may be sold. Generally speaking, unless a burial or cemetery law specifically
addresses town cemeteries, incorporated cemeteries, or private burial grounds, the law’s
requirements will also apply to religious and ecclesiastical cemeteries.

UO! 7/..#0&1+! .4#'/%)#.'!40*!3 /%#.$4-&4

A “community mausoleum” is a structure or building of durable and lasting construction that is
used, or intended to be used, to permanently house human remains in crypts or spaces that are
made available to individuals or the public for a price. 18 V.S.A. § 5302(5). This definition does
not include structures containing crypts that are erected or controlled by religious organizations
and used only as a repository for the remains of their clergy or dignitaries. 18 V.S.A. § 5571.

A “columbarium” is a structure, room, or other space in a building or structure of durable and
lasting fireproof construction that is used, or intended to be used, to contain cremated human
remains. 18 V.S.A. § 5302(4).

 8O! L/341&/0!

A community mausoleum may be located only within an established cemetery that contains
less than five acres and that has been in operation for at least five years prior to the
mausoleum’s erection. This same rule applies to columbaria with spaces, crypts, or niches
available to the public. 18 V.S.A. § 5571.

30

 9O! "%41'!

Before a cemetery begins building or constructing a mausoleum or columbarium, the cemetery
must make and file a plat of the structure. This is done in the same manner in which a plat is
made and filed for the cemetery. 18 V.S.A. § 5572; see also 18 V.S.A. §§ 5310, 5311.

 BO! 7/0'1-#31&/0̂ !2141)!K/4-*!/5!`)4%1(!<)-.&''&/0!40*!3/01-/%!

The permission of the State Board of Health, housed
within the Vermont Department of Health, is
required to build a community mausoleum or
columbarium. Before commencing construction, the
cemetery must submit full detailed plans and
specifications to the Board of Health for approval. In
addition, the law provides that an existing building
not used for the permanent disposition of the dead
may not be altered or changed for this use. Additions
to existing community mausoleums or columbaria
may only be made if constructed of material and
workmanship that ensures durability and
permanence, as well as the community’s health,
safety, comfort, and convenience under modern
construction and engineering standards. 18 V.S.A.
§ 5573.

The State Board of Health maintains supervisory control over the construction of community
mausoleums and columbaria. The Board of Health must require compliance with the approved
plans and specifications, and a Board inspector (whose services are paid for by the cemetery)
must be appointed to oversee compliance. Departing from the original plans and specifications
requires written approval from the Board of Health. 18 V.S.A. § 5574.

 XO! ")-<)1#4%!34-)!5#0*' !

The law prohibits use of a community mausoleum or columbarium until its construction is
complete and until a proper perpetual care fund has been established. 18 V.S.A. §§ 5575, 5578.
The perpetual care funds for a community mausoleum must include not less than $100 from
the proceeds received from the sale of each crypt; 10 percent of the proceeds received from
the sale of each room; and 10 percent of the sale price of each niche (a recess used to house
cremated remains). 18 V.S.A. §5578.
!
!
!
!

31

! @O! 24%)!/5!3-+<1'=!-//.'=!40*!0&3()'!!

A cemetery may only sell or offer to sell a crypt or room in a mausoleum, or a niche in a
columbarium, prior to completion of the structure if it agrees with the purchaser that all money
paid, plus legal interest, will be refunded should construction not be completed in a reasonable
time. In addition, a bank or trust company must act as trustee for the purchaser, and a bond
must be secured to guarantee repayment. The selection of the trustee, and the amount of the
bond and its terms, must be approved by the probate court. 18 V.S.A. § 5576.

 AO! C). /D4%!/5!-).4&0'!

Vermont law requires the owner of a mausoleum, vault, or crypt to keep the structure in a
condition that prevents “a menace to public health.” If the owner fails to do so in the view of
the State Board of Health, a court may order the owner to remove the bodies for interment in
an appropriate cemetery at the owner’s expense. If the owner cannot be found, removal will
nonetheless be performed, and at the owner’s expense. 18 V.S.A. § 5577.

 FO! ")04%1&)'!

Anyone who violates the laws relating to mausoleums and columbaria is subject to fines,
imprisonment, or both, for each offense. 18 V.S.A. § 5579.

VO!!E1()-!$#-&4%!H-/#0*'!

! 8O! " -&D41)!$#-&4%!H-/#0*'!40*!(/.)!$#-&4%' !
!
According to state statute and a 1973 Attorney General’s opinion, families in Vermont may care
for their own dead. This includes transport of the deceased, burial on private property, and
disposal of cremated remains. Vermont law does not require embalming.

 4O! 7-)41&0H=!)W<40*&0H=!40*!#'&0H!4!<-&D41)!$#-&4%!H-/#0*!

Vermont law provides that a landowner may set aside a portion of his or her land to use as a
burial space for immediate family members, so long as this use does not violate state and town
health laws and regulations. 18 V.S.A. § 5319. For example, if a death occurs from a
communicable disease, the Department of Health may require certain precautions to be taken.
In addition, some towns may have local ordinances regarding home burials. We are not aware
of any towns that prohibit home burials altogether by ordinance; it is unclear whether, absent
an articulated public health or safety concern, a town could do so.

A landowner who wishes to create or expand a private burial ground should be aware of
statutory requirements regarding locating burial grounds in relation to water, water supplies,
and power lines. See 18 V.S.A. § 5319(b)(2).

32

A landowner should have a map of any burial site located on his or her property drawn and
record it in the land records of the town clerk’s office. It is also a good idea to add an easement
to the deed permitting access to the burial ground.

Before a body may be buried in a family burial ground, a death certificate must be registered
and a burial-transit permit obtained. 18 V.S.A. § 5201; see section I, A.

 $O! >).</-4-+!433)''!1/!<-&D41)!$#-&4%!H-/#0*'!

A person who wishes to have a temporary right of entry over private land in order to enter a
graveyard enclosure to which no public right-of-way exists may ask the town for permission.
The person must apply in writing to the cemetery commission or to the selectboard, as the case
may be, stating the reason for the request and the period of time that he or she wishes to visit
the cemetery. The person must also notify in writing the owner or occupier of the land over
which the right-of-way is desired. 18 V.S.A. § 5322(a).

If the cemetery commission or selectboard finds that the request is reasonable, it may issue a
permit for a temporary right of entry, designating the particular place where, and the manner
in which, the land may be crossed. If the owner or occupier recommends a place of crossing,
the commission or board must designate this place if reasonable. 18 V.S.A. § 5322(a). Note that
a landowner or occupier who refuses to comply with a permit may be liable for reasonable
costs and attorney fees expended to enforce the permit. 18 V.S.A. § 5322(b).

 9O! J0.4- [)*!$#-&4%!'&1)'!

Because unmarked burial sites can be fragile and vulnerable to accidental disturbance, Vermont
statute requires that certain precautions be taken when these sites are discovered, assessed,
excavated, or developed. 18 V.S.A. § 5212b.

 4O! G&'3/D)-+!/5!#0.4-[)*!$#-&4%!'&1)'!

When an unmarked burial site is first discovered, the discovery must be reported immediately
to a law enforcement agency. The law enforcement agency will determine whether the burial
site constitutes evidence of a crime, and, if not, must notify the State Archeologist. The State
Archeologist may authorize further appropriate action. 18 V.S.A. § 5212b(f).

 $O! V#0*'!5/-!<-/1)31&0H!40*!<-)')-D&0H!#0.4-[)*!$#-&4%!'&1)'!

A State Unmarked Burial Sites Special Fund exists for the purpose of protecting, preserving,
moving, or reinterring human remains discovered in unmarked burial sites. 18 V.S.A.
§ 5212b(a). The Commissioner of Commerce and Community Development has the power to
authorize disbursement from the Fund for use in any municipality where human remains are

33

discovered in unmarked burial sites, in accordance with a process that the Commissioner
approves. The process, which is intended as a means to ensure appropriate and respectful
treatment of the site while considering the rights of the landowner, may be developed through
consensus of interested parties, including municipalities, Native American groups historically
based in Vermont with a connection to the remains, and owners of land on which there are
known or likely unmarked burial sites. Any process must include methods for determining the
presence of these sites and handling development and excavation; options for landowners;
procedures for protecting, preserving, and moving these sites and human remains; and
procedures for handling disputes. 18 V.S.A. § 5212b(c). The funds may be used to monitor
excavations, protect and move sites and remains, perform archeological assessments and
investigations, provide dispute resolution, and acquire property rights. 18 V.S.A. § 5212b(e).

34

Q<<)0*&WI!K#-&4%!40*!7).)1)-+!C)'/#-3)'

For help from the Secretary of State’s Office with munici<4%!S#)'1&/0'=!<%)4')!3/01431I!

Jenny Prosser Chris Winters
General Counsel & Director of Municipal Assistance Deputy Secretary of State
(802) 828-1027 (802) 828-2124
jenny.prosser@sec.state.vt.us chris.winters@sec.state.vt.us
https://www.sec.state.vt.us/municipal.aspx

E1()-!,)-./01!$#-&4%!40*!3).)1)-+!-)'/#-3)'!&03%#*)I !

Office of Vital Records, Vermont Department of Health
(802) 863-7275
VitalRecords@vermont.gov
http://healthvermont.gov/research/records/vital_records.aspx

Vermont Cemetery Association: http://vermontcemeteryassociation.org/

Patrick Healy, President
 39 Main Street
 Montpelier, VT 05652
 (802) 223-5352

 Stuart Alexander, Treasurer
 22 Barber Farm Road
 Jericho, VT 05465
 (802) 899-311

Vermont Old Cemetery Association: http://voca58.org/

 Tom Giffin, President
 61 East Washington St.
 Rutland, VT 05701
 (802) 733-3253

tgifvt@msn.com

Vermont Historical Society’s Index to Known Cemetery Listings in Vermont:
 https://vermonthistory.org/documents/digital/CemeteryIndex5.pdf

Vermont Cemetery Lists: http://www.geovillage.net/VTCem.htm

mailto:jenny.prosser@sec.state.vt.us
mailto:chris.winters@sec.state.vt.us
https://www.sec.state.vt.us/municipal.aspx
mailto:VitalRecords@vermont.gov
http://healthvermont.gov/research/records/vital_records.aspx
http://vermontcemeteryassociation.org/
http://voca58.org/
mailto:tgifvt@msn.com
https://vermonthistory.org/documents/digital/CemeteryIndex5.pdf
http://www.geovillage.net/VTCem.htm

