

VIRGINIA DEPARTMENT OF HISTORIC RESOURCES CITIZEN CEMETERY RECORDATION FORM

Note: This form is for use by non-professionals only. All others must submit records for approval through DSS.

GENERAL LOCATION INFORMATION

Cemetery Name: _____
County/City: _____
Address/Location: _____

MAP DATA (Consult DHR Archives Staff for help with obtaining map information)

USGS 7.5' Topographic Quadrangle Name:: _____

UTM Datum: Choose One.

NAD 1927

NAD 1983

UTM Zone: Choose One.

17

18

UTM Easting: _____ UTM Northing: _____

CEMETERY INFORMATION

Religious Affiliation: *Select all that apply*

- | | |
|--|--|
| <input type="checkbox"/> AME | <input type="checkbox"/> Hebrew |
| <input type="checkbox"/> Baptist | <input type="checkbox"/> Lutheran |
| <input type="checkbox"/> Catholic | <input type="checkbox"/> Mennonite |
| <input type="checkbox"/> Congregationalist | <input type="checkbox"/> Mormon |
| <input type="checkbox"/> Disciples of Christ | <input type="checkbox"/> Seventh Day Adventist |
| <input type="checkbox"/> Eastern Orthodox | <input type="checkbox"/> Unitarian |
| <input type="checkbox"/> Episcopal | <input type="checkbox"/> None/Unknown |
| <input type="checkbox"/> Friends | <input type="checkbox"/> Other- specify: |

Ethnic Affiliation: *Select all that apply*

- | | |
|---|--|
| <input type="checkbox"/> African American | <input type="checkbox"/> Jewish |
| <input type="checkbox"/> English | <input type="checkbox"/> Native American |
| <input type="checkbox"/> French | <input type="checkbox"/> Scotch-Irish |
| <input type="checkbox"/> German | <input type="checkbox"/> Unknown |
| <input type="checkbox"/> Huguenot | <input type="checkbox"/> Other- specify: |
| <input type="checkbox"/> Italian | |

DHR Staff Use: AH DHR ID _____ AE DHR ID _____

Artistic Values: Select One (based on the markers' level of craftsmanship)

- High
- Medium
- Low

Grave Type: Select One.

- Marked only
- Marked and Unmarked
- Unmarked only

Earliest Marked Death Date: _____

Latest Marked Death Date: _____

Approximate Number of Gravestones: *Select only one choice.*

- 1-5
- 6-10
- 11-25
- 26-50
- 51-100
- 101-999

Approximate Number of Total Burials: *Select only one choice.*

- 1-5
- 6-10
- 11-25
- 26-50
- 51-100
- 101-999

Enclosure Type: *Select only one choice.*

- Fence
- Hedge
- None
- Other
- Wall

Current Use: *Select only one choice*

- Abandoned
- Church/Religious
- City/Town
- Family
- Memorial Park
- Military
- National
- Private

Significant Markers and/or Individuals: *(use additional pages if needed)* See intensive level marker forms

Marker Type	First Name	Last Name	Birth Date	Death Date	Condition

Marker Types	(to be entered above)
Bench	Iron/Metal
Cenotaph	Mausoleum
Chest Tomb	Monument
Cradle Grave	Other
Crypt	Slab/Capstone/Ledger
Fieldstone	Table
Headstone/Tablet	Temporary

DHR Staff Use: AH DHR ID _____ AE DHR ID _____

General Condition Description: Describe the condition of the cemetery as a whole including any damage, if applicable.

Setting and Landscape Description: Describe the surroundings, landscape features, walls, plantings, etc.

Additional Comments:

RECORDER INFORMATION

First name _____ Last name: _____
Title: _____
Address: _____
City: _____ State: _____ Zip: _____
Phone: _____ Date: _____

Relationship to Property: *Select all that apply*

<input type="checkbox"/> Informant	<input type="checkbox"/> Occupant	<input type="checkbox"/> Owner of Property	<input type="checkbox"/> Property Manager	<input type="checkbox"/> Tenant
<input type="checkbox"/> Owner of the Specimens	<input type="checkbox"/> Occupant, former	<input type="checkbox"/> Owner of Property, former	<input type="checkbox"/> Property Manager, former	<input type="checkbox"/> Tenant, former

ACCOMPANYING MATERIALS INFORMATION

Submit the following materials to DHR's Archives along with this completed form.

1 Locator map

Locator map will preferably be a relevant portion of a 7.5' USGS Topographic Quadrangle Map. Indicate location of cemetery and the name of the USGS Quad. Print or digital formats accepted. Free digital topo maps are available from the USGS website by clicking [here](#).

2. Plan drawing of the cemetery

Plan view drawing may be computer generated or hand-drawn. Drawing must show outline of the cemetery and placement of headstones/depressions from an overhead view.

3. Photos

Black and white archival prints no larger than 4" x 6" are preferred. Digital image files (.TIF) will be accepted in all circumstances.

Submit completed materials in hardcopy and/or digital format (CD) to

DHR Archives
2801 Kensington Avenue
Richmond, VA 23221

Questions about how to complete this form and how to prepare accompanying documents may be addressed to the DHR Archivist at (804) 367-2323.

Find more information on DHR's archives at http://www.dhr.virginia.gov/archives/archiv_info.htm.

**The Department of Historic Resources thanks you for this important information
which will be integrated into our DHR's permanent archival collections.**