Derbyshire County Council
County Record Office

Matlock.

Ref. D3772/E42/5/4 Strutt Family of Belper
Transcript by Stephanie Hitchcock.

This is a printed document, with additional hand written notes which have been added
to the right hand side of the printed document.

PRINTED SECTION

At the Court at Windsor, the 22nd day of October 1856

PRESENT

The QUEEN’S Most Excellent Majesty in Council.

Whereas the Right Honourable Sir George Grey, Baronet, on of Her Majesty’s Principal Secretaries

Of State, after giving to the Incumbents and the Churchwardens of the parishes hereinafter mentioned

Ten days’ previous notice of his intention to make such representation, has, under the provisions of an Act, passed in the session of Parliament held in the sixteenth and seventeenth years of Her Majesty’s reign, in-titled “An Act to amend the laws concerning “the burial of the dead in England beyond

“the limits of the metropolis, and to amend the “Act concerning the burial of the dead in the “metropolis,” made a representation stating that, for the protection of the public health, no new burial

ground should be opened in any of the under-mentioned parishes without the previous approval of one

of Her Majesty’s Principal Secretaries of State, and that burials should be discontinued therein, with the following modifications:

WALLINGFORD – Forthwith in { details of churches within this parish not transcribed
 As none relate to Belper}

DUFFIELD – Forthwith beneath Christ Church Bridge-hill, in the Primitive Methodist Chapel, the Congregational Chapel, the Unitarian Chapel, and likewise beneath St. John’s Chapel (all in the township of Belper, and parish of Duffield), and with the exception of now existing vaults and brick

Graves in the Old Burial-ground of St. John’s Chapel, and from and after the first of July, one thousand eight hundred and fifty-nine, with the exception of now existing vaults and brick graves, in St. Peter’s Churchyard, Belper , and in the burial-grounds of the Wesleyan Baptist Congregational, and Unitarian Chapels, all in Belper; and that the above-mentioned vaults and brick graves be used on the condition, that when required they be opened without disturbing soil that has been already buried in; that each coffin be embedded in a layer of powdered charcoal four inches thick, and be separately entombed in brick or stone work properly cemented; and that the only bodies interred be those of the husbands, wives, parents, unmarried children and brothers and sisters of persons already buried therein.

 -2-

Now, therefore, Her Majesty in Council is pleased hereby to give notice of such representation, and to order that the same be taken into consideration by a Committee of the Lords of Her Majesty’s Most Honourable Privy Council, on the sixth day of December next.

And Her Majesty is further pleased to direct that this Order be forthwith published in the London Gazette; and that copies thereof be affixed on the doors of the churches or chapels of, or on some conspicuous places within, the parishes affected by such representation, one month before the said sixth day of December.

 Wm. L. Bathurst.

HAND WRITTEN NOTES

The Unitarian Chapel Vault, to come under this exemption.

This vault was built in 1821 over 2 existing graves, these outside this Chapel

(my Grand Father Jedediah & Great Uncle William) the Chapel has been enlarged

by the space over the Vault, and the entrance to it is quite apart from the Chapel

most [becomly] arched and no inconvenience can possibly arise, there has been

only one burial these seven-years, and only 2 more persons are likely to be buried there.
A separate hand written sheet states:-
1821 George Henry Strutt the son of George Benson Strutt

1828 Mary the Daughter of G.B.Strutt

1841 George Benson Strutt

1842 Catharina the Wife of G.B.Strutt
1854 Eliza the Daughter of G.B. Strutt

The only 2 persons likely to be buried in this Vault if no such act had passed are

Anthony Radford Strutt age 65 and John Strutt aged 63.

The 2 surviving sons of G.B. Strutt.

When any interment has taken place in this Vault the cell has been closed up with

Bricks and common cement and a piece of stone placed in front of the brick work

(also in Cement) for the purpose of receiving the name, dates etc.

The Revd. Rees Lloyd of Belper is the Unitarian Minister, and Mr. John Hunter

(head clerk to Messrs Strutts Belper) could answer any further enquiries to the

best of their ability.

Mr. John Strutt being in a very feeble and irritable state it is much desirable that,

all knowledge of this proceeding should be kept as much from him as possible.

The Unitarian Chapel was Built by the Strutt Family and has been almost entirely

supported by them.

 -3-

Burials of the Strutt Family at the Unitarian Chapel Belper

 --

Jedediah Strutt, - 1797

William “ - 1800

Buried outside the Chapel on the West Side.

1821 George Benson Strutt (the 2nd son of Jedediah Strutt) built a family Vault on the

West Side of the Chapel over these two graves the exact situation of which were not

known, and over the Vault the Chapel was enlarged by the addition of a Gallery.
The access to the Vault is on the outside and entirely separate from the Chapel and Gallery.
