

- 1. NORTH OFFICE AND WILLOW GATEHOUSE**
The cemetery's main entrance is flanked by the North Office on the right and the Willow Gatehouse on the left. In the office, visitors can find maps, information, and complimentary drinks. The Willow Gatehouse has restroom facilities for visitors.
- 2. SHINGLE OAK**
Missouri state champion since 2015. This shingle oak is 109 feet tall with a canopy spread of 96 feet.
- 3. ELIZA HAYCRAFT**
St. Louis' Civil War era Madam. Feeling she profited from the war, Eliza donated much of her wealth to widows, children, and orphans of the Civil War.
- 4. FITZ GUERIN**
Notable photographer and Congressional Medal of Honor Recipient.
- 5. MARY METCALFE REXFORD**
A WWII 'doughnut girl' and one of the first women to land on Utah Beach after the invasion.
- 6. WILDWOOD VALLEY**
This botanical memorial garden includes two lakes, a stream, and an outdoor columbarium for cremated remains.
- 7. SUSAN R. BUDER**
Civic Leader championing the cause of children and a St. Louis jewelry merchant.
- 8. ALBERT LAMBERT**
Developer of Lambert Airport and funder of Charles Lindbergh.
- 9. SHERMAN PARKER**
Missouri House of Representatives member.
- 10. IDA WOOLFOLK**
Community and educational leader with over 40 years dedicated to the St. Louis Public School system.
- 11. HERMAN C. LUYTIES**
Owner of the first proprietary drug store in St. Louis. Luyties commissioned a version of the Monteverde Angel in Italy to mark his grave.
- 12. AMERICAN ELM TREE**
At 102 feet tall with a trunk circumference of 16 feet, this American Elm was state champion from 2010-2017.
- 13. DAVID R. FRANCIS**
State and Federal politician; president of the Louisiana Purchase Exposition, i.e. the 1904 World's Fair.
- 14. WAINWRIGHT MAUSOLEUM**
Renowned architect Louis Sullivan designed this tomb for Charlotte Wainwright. Added to the National Register of Historic Places in 1970.

- 15. ELISABETH W. ROBERT**
Titanic Survivor whose story was the first firsthand account of the tragedy; published in the St. Louis Post-Dispatch.
- 16. OSAGE-ORANGE TREE**
These native trees were historically used as fence lines. This line of trees marked the O'Fallon family's Athlone property prior to the Cemetery purchasing the land 1876.
- 17. SARAH TEASDALE**
In 1918, Sarah Teasdale won the first Pulitzer Prize for poetry.
- 18. LINDA SKRAINKA**
Contemporary artist based in St. Louis.
- 19. ANN C.T. FARRAR**
This small Greek temple is the resting place of William Clark's niece.
- 20. KATE BREWINGTON BENNETT**
Bennett was an esteemed beauty of her day due to daily draughts of arsenic she used to refine her complexion.
- 21. HOTCHKISS CHAPEL**
Constructed in 1909, the chapel is a tribute to Bellefontaine Cemetery's designer and first superintendent, Almerin Hotchkiss.
- 22. AZALEAS**
Azaleas are used to mark the cemetery's historic walking paths.
- 23. GEORGE TAYLOR MAUSOLEUM**
President of Missouri Pacific Railroad from 1860-1868. Designed by St. Louis Architect, George I. Barnett.
- 24. JOHN BERRY MEACHUM**
Founder of the first African American Baptist church in St. Louis, Meachum dedicated his life to educating the African American population in St. Louis.
- 25. EVERGREEN MEADOW/GLEN**
A dedicated green burial space featuring a restored Native Missouri Prairie.
- 26. WILLIAM CLARK**
Clark led the famous Corps of Discovery expedition. Across from the lot is a specimen garden featuring varieties discovered and documented during the expedition.
- 27. ANGELS REST**
This special memorial garden supports families who have lost a child under the age of two. This is a free service funded by donations made to the Friends of Bellefontaine.

- 28. ROBERSON BROTHERS**
Pre-Civil War African American men who owned the premier barbershop at the Barnham Hotel and were Prince Hall Masons.
- 29. ADOLPHUS BUSCH**
Co-Founder of the Anheuser-Busch Brewery.
- 30. JOHN O'FALLON**
A successful railroad tycoon and banker, and nephew of William Clark, the pedested figure marking his grave in the middle of this round lot is called 'Hope' which faces the river and was designed by George I. Barnet.
- 31. GEORGE ENGELMANN**
Botanist who Henry Shaw consulted with on the creation of the Missouri Botanical Garden. Founder of the St. Louis Academy of Sciences
- 32. WILLIAM TRELEASE**
Early St. Louis botanist who aided Henry Shaw in the creation of the Missouri Botanical Garden.
- 33. THOMAS HART BENTON**
First U.S. Senator from the state of Missouri. Uncle and namesake of Missouri painter Thomas Hart Benton.
- 34. DR. WILLIAM BEAUMONT**
First medical researcher of the gastrointestinal system.
- 35. VIRGINIA MINOR**
National leader in the Women's Suffrage movement.
- 36. SAMUEL HAWKEN**
Manufacturer of the Hawken Rocky Mountain Rifle, the gun of choice for fur traders in the late 1800's.
- 37. RED MULBERRY TREE**
State champion Red Mulberry from 2015 to the present. It has a spread of 57 feet and trunk circumference of 16 feet.
- 38. GARDEN OF ANGELS/JUDITH WATTERS MEMORIAL IRIS COLLECTION**
Friends of Bellefontaine's first memorial garden providing free graves and services for families who have lost an infant under the age of two. A selection of the Judith Watters Memorial Irises line the roadway.

Nature

People

Structure

BROWSE OUR INTERACTIVE MAP

bellefontainecemetery.org/visits-and-tours/interactive-map

Nature

People

Structure

Use our interactive map to learn more about the soldiers, politicians, suffragists, and beer barons who are buried at Bellefontaine. You can also use the map to locate lots and graves that are available for purchase.