The Great Heart of the Republic

By Adam Arenson

People Mentioned in the Book

Buried in Bellefontaine Cemetery, St. Louis, MO

Information extracted from “Find A Grave” website

Adolph Abeles

Birth: Apr. 3, 1817

Death: Nov. 1, 1855Connie Nisinger) INCLUDEPICTURE "http://www.findagrave.com/icons2/trans.gif" * MERGEFORMATINET

Disaster Victim. Was one of 34 people who were killed at the Gasconade Bridge train disaster. Hundreds of St. Louisans prepared for the excursion marking the opening of the Pacific Railroad from St. Louis to Jefferson City, Missouri on November 1, 1855. In addition to the people killed, about 100 were injured when the Gasconade Bridge trestle collapsed as the 15 wooden railway cars reached the first pier. Nine of the cars sank at the edge of the Gasconade River and dragged three other cars off the track. Washington King, mayor of St. Louis, was among those injured. The president of the St. Louis city council and the chief engineer were killed. Abeles was married to the sister of James Taussig, a lawyer and uncle of Charles Taussig and the mentor of young Justice Louis Brandeis. Adolph and Charles developed a vertically integrated business around the Pacific Railroad supplying land, timber and capitol for its development. Adolph was elected state representative to the Missouri General Assembly in 1850 and served two years. Among other things, he promoted the Pacific Railroad's incorporation, which ultimately led to his death. (bio by:
Plot: Block 93, Lot 54
Thomas "Tom" Allen

Birth: Apr., 1840

Death: Apr. 5, 1903[image: image1.png]

Professional Boxer. Standing at 5 feet, 11 inches, he was the first international bare-knuckle heavy-weight boxing champion of the world, winning championships in England and the United States.

Plot: Block 9, Lot 27-706

John Richard Anderson

Birth: 1818

Death: 1863[image: image2.png]

Anderson was an indentured servant until he gained his freedom in 1830. He worked as a newspaper carrier, learning to read while he did his work. By 1837 he was working for Elijah Lovejoy as a typesetter on the antislavery Alton Observer & was an unwilling witness to Lovejoy's murder by a proslavery mob. After Lovejoy's death he returned to St. Louis to become the pastor of the Second African Baptist Church. Harriet Scott, wife of Dred Scott, was a member of Reverend Anderson's church. (bio by: Connie Nisinger)

Plot: Block 116, Lot 410

Edward Bates

Birth: Sep. 4, 1793

Death: Mar. 28, 1869[image: image3.png]

Attorney General, U.S.A. When the state government was organized in 1820, he was appointed Missouri's first attorney general. In the next 15 years, Bates served in the Missouri House of Representatives, the U.S. House of Representatives, & the Missouri Senate. After Lincoln's election, Bates accepted the President's offer to become attorney general of the U.S. Thus, he became the first cabinet officer from west of the Mississippi River, as well as the oldest member of Lincoln's 1st cabinet. Failing to receive Lincoln's nomination for the position of Chief Justice of the Supreme Court in 1864, Bates resigned & returned to St. Louis. (bio by: Connie Nisinger)
Plot: Block 222/223, Lot 1315

August H. Becker

Birth: Feb. 13, 1840

Death: Oct. 3, 1903[image: image4.png]

Becker was a noted artist, best known for his paintings of Indian genre, animals & portraits. In 1888, he restored the murals (lunettes) originally painted by Carl Wimar in the St. Louis Old Courthouse, site of the famous Dred Scott trial. (bio by: Connie Nisinger)
Plot: Block 107, Lot 3577

Thomas Hart Benton

Birth: Mar. 14, 1782

Death: Apr. 10, 1858[image: image5.png]

US Senator.
THOMAS HART BENTON. Nicknamed * (see NOTE) "Old Bullion", he was a staunch advocate of westward expansion of the United States.
Missouri Senate years of service 1821 to 1851. His party affiliation was Democratic Republican; Jacksonian; Democrat
Family history: father in law of John C. Fremont; brother-in-law of James McDowell (1795-1851), a great uncle of Maecenas Eason Benton (1848-1924). Thomas H. Benton was a Senator and a Representative from Missouri. He was born at Hart's Mill, North Carolina, near Hillsboro on March 14, 1782. Attracted by the opportunities in the West, the young Benton moved the family to a 40,000 acre holding near Nashville, Tennessee. Here he established a plantation with accompanying schools, churches, and mills. His experience as a pioneer instilled a devotion to Jeffersonian democracy which continued through his political career; Attended Chapel Hill College (now the University of North Carolina); was admitted to the bar at Nashville, Tennessee in 1806 and began practice in Franklin, Williamson County, Tennessee; member, State senate 1809-1811; He served as aide-de-camp to General Andrew Jackson; was AA colonel of a regiment of Tennessee volunteers War of 1812-1813; Lieutenant colonel of the Thirty-ninth United States Infantry from 1813-1815; After the war, in 1815, Benton moved his estate to the newly-opened Missouri Territory. As a Tennesseean, he was under Jackson's shadow; in Missouri, he could be a big fish in the as yet small pond. He settled in St. Louis where he practiced law and edited the, the Missouri INQUIRER, the second major newspaper west of the Mississippi River, and continued his law practice, and upon the admission of Missouri as a State into the Union in 1821, was elected as a Democratic Republican (later Jacksonian and Democrat) to the United States Senate; Being re-elected in the years 1827, 1833,1839 and 1845 and served from August 10, 1821 to March 3, 1851; He was chairman, on the Committee on Indian Affairs (18th through 20th Congresses), on the committee of Military Affairs (20th through 26th and 29th and 30th Congresses), Committee on Foreign Relations (30th Congress); author of the resolution to expunge from the Senate Journal and the resolution of censure on Andrew Jackson; was an unsuccessful candidate for re-election to the Senate in 1850; censure proceedings were initiated against Benton in 1850 arising from an incident of disorderly conduct on the Chamber floor, but the Senate took no action; elected as a Democrat to the 33rd Congress (March 4, 1853- March 3, 1855); chairman, Committee on Military Affairs (33rd Congress); and was an unsuccessful candidate to re-election in 1854 to the 34th Congress and for Governor of Missouri in 1856; He engaged in literary pursuits in Washington, D. C. Until his death there on April 10, 1858; Benton was the author of the first Homestead Acts, which encouraged settlement by giving land grants to anyone willing to work the soil. He pushed for greater exploration of the West, including support for his son-in-law John C. Frémont's numerous treks. He pushed hard for public support of the intercontinental railway and advocated greater use of the telegraph for long-distance communication. He was also a staunch advocate of the disenfranchisement and displacement of Native Americans in favor of European settlers
*NOTE: Benton was an unflagging advocate for "hard money," that is gold coin (specie) or bullion as money—as opposed to paper money "backed" by gold as in a "gold standard." "Soft" (I.e. Paper or credit) currency, in his opinion, favored rich urban Easterners at the expense of the small farmers and tradespeople of the West. He proposed a law requiring payment for federal land in hard currency only, which was defeated in Congress but later enshrined in an executive order, the Specie Circular, by Jackson (1836). His position on currency earned him the nickname Old Bullion. (bio by: I remember when. . .)

Plot: Block 40, Lot 173

Francis Preston Blair, Jr
Birth: Feb. 19, 1821

 Death: Jul. 8, 1875[image: image6.png]

After graduating from Princeton & law school, Blair took up practice with his brother in St. Louis in 1842. He was elected to Congress in 1856 & again in 1860. His organizational ability in creating the Union Party in Missouri, his active opposition to Governor Jackson & other southern sympathizers, & his family's political influence were instrumental in holding Missouri for the union. Blair was appointed a brigadier general of volunteers after successfully organizing seven Union regiments. He was promoted to major general as a result. By the end of his career, he had led both the XV & XVII Corps of Sherman's army in Georgia & the Carolinas. He spent his entire fortune in support of the Union & then reentered Missouri politics with limited success. He served as U.S. Senator from Missouri to fill an unexpired term & retired because of poor health. (bio by: Connie Nisinger)

Plot: Block 13, Lot 298

Henry Taylor Blow

Birth: Jul. 15, 1817

Death: Sep. 11, 1875[image: image7.png]

US Congressman.

Plot: Block 60/61/69/70, Lot 240

Minerva Grimsley Blow

Birth: Jul. 4, 1821Death: Jun. 29, 1870[image: image8.png]

Removed from Plot 240 on November 19, 1877 - located next to Elizabeth Taylor Blow - no dates per plot map 240 and 2465 in hand -

Added June 2009:
Minerva Grimsley Blow (1821–1870)
Minerva Grimsley was born on July 5, 1821. She was the daughter of Colonel Thornton Grimsley (1798–1861) and Susan Stark (1799–1861). She was married to Henry Taylor Blow. Her children were Susan Elizabeth Blow, Ella L. Blow, Peter Blow, John G. Blow, Minina Blow, and Lizzie Blow. She died in St. Louis on June 29, 1870.
Earl Fischer Database of St. Louisans : Thornton Grimsley. St. Louis Genealogical Society, St. Louis, © 1999.
Plot: 2465 Block 78-87 grave 5

Taylor Blow
Birth: Mar. 26, 1820
Huntsville
Alabama, USA

Death: Aug. 20, 1869
Saint Louis
Missouri, USA[image: image9.png]

Freed slave Dred Scott. Southern sympathizer but signed Dred Scott's bond as security, after trial Scott's rights transferred to him. He emancipated Scott on May 26,1857. Brother of Henry Taylor Blow (q.v.)
Plot: Block 60/61/69/70, Lot 240

Hudson E. Bridge
Birth: May 17, 1810

Death: Feb. 25, 1875[image: image10.png]

James Overton Broadhead

Birth: May 29, 1819
Charlottesville
Charlottesville City
Virginia, USA

Death: Aug. 7, 1898
Saint Louis
St. Louis City
Missouri, USA[image: image11.png]

Broadhead was a partner in the law firm of Broadhead, Slayback & Haeussler in St. Louis, Missouri. Alonzo Slayback criticized the conduct of Broadhead in an editorial in the Post Dispatch, a leading St. Louis newspaper. Nine years later, Broadhead was selected to be a candidate for Congress by the same interests that the Post Dispatch had long fought. The affair escalated into a personal feud between editor John Cockerill & partner Slayback, resulting in Slayback being shot in the law office by Cockerill. (bio by: Connie Nisinger)
Plot: Block 283, Lot 4118

Henry Conrad Brokmeyer

Birth: Aug. 12, 1818

Death: Jul. 26, 1906[image: image12.png]

Lieutenant Governor of Missouri. After moving to St. Louis he became the center of a group of young St. Louisans who gathered for social and political discussions and the study of German philosophy. He brought into existence a unique school in the United States, emphasizing society rather than the individual. He early translated larger Logic, which was the Bible of the St. Louis group. In 1866 the members organized the St. Louis Philosophical Society with Brokmeyer as president. He enlisted in the Union army and was a captain and then a lieutenant colonel. Later arrested and imprisoned, he was released and elected to the legislature as representative from Warren County in 1862. He was elected to the St. Louis board of aldermen in 1866, to the state senate in 1870, and was lieutenant governor of Missouri from 1877 to 1881. His knowledge of political economy profoundly influenced the constitutional convention of 1875 to which he was a delegate. Failing to attain the office of United States senator, he went to live among the Indians of Oklahoma. After ten years he returned to St. Louis to complete a final revision of his translation of Larger Logic, but he died before his manuscript was published. (bio by: Connie Nisinger)
Plot: Block 49, Lot 1234

Artemas Bullard

Birth: Jun. 3, 1802

Death: Nov. 1, 1855[image: image13.png]

Bullard, pastor of the First Presbyterian Church in St. Louis, was among the 34 people who were killed at the Gasconade Bridge train disaster. Hundreds of St. Louisans prepared for the excursion marking the opening of the Pacific Railroad from St. Louis to Jefferson City, Missouri on November 1, 1855. In addition to the people killed, about 100 were injured when the Gasconade Bridge trestle collapsed as the 15 wooden railway cars reached the first pier. Nine of the cars sank at the edge of the Gasconade River & dragged three other cars off the track. Washington King, mayor of St. Louis, was among those injured. The president of the St. Louis city council & the chief engineer were killed. (bio by: Connie Nisinger)

Plot: Block 40, Lot 764

Isidor Bush

Birth: Jan. 15, 1822

Death: Aug. 5, 1898[image: image14.png]

Bush was a journalist, a businessman, a civic leader and an abolitionist. He was considered the most prominent Jew in Missouri during the 19th century. At the age of 15 he became involved in the printing business and began the study of foreign languages. He soon became part owner of Schmid & Bush, which became one of Vienna's largest publishers. After moving to America in 1848, Bush opened a small stationery and bookstore in New York. His weekly journal Israel's Herold failed after only three months and he moved to St. Louis, where he opened a general store while continuing to write articles for various journals. In 1870 he organized the firm of Isidor Bush & Company, which became one of the most successful wine and liquor enterprises in St. Louis. He also became the general passenger agent and auditor for the St. Louis & Iron Mountain Railroad Company and served as president of Peoples' Savings Bank in St. Louis. Bush was closely associated with B'nai B'rith and helped to develop the B'nai B'rith Cleveland Orphans Home as well as developing several national insurance and endowment programs for the organization. Bush served as secretary to General John Fremont during the Civil War and also served on the St. Louis Board of Education and the City Council. He attended several state conventions during the Civil War period as a delegate from St. Louis and was a strong opponent to slavery. (bio by: Connie Nisinger)

Plot: Block 82, Lot 1268

Mann Butler

Birth: unknown

Death: Nov. 1, 1855[image: image15.png]

Disaster Victim. He was among the 34 people who were killed at the Gasconade Bridge train disaster. Hundreds of St. Louisans prepared for the excursion marking the opening of the Pacific Railroad from St. Louis to Jefferson City, Missouri on November 1, 1855. In addition to the people killed, about 100 were injured when the Gasconade Bridge trestle collapsed as the 15 wooden railway cars reached the first pier. Nine of the cars sank at the edge of the Gasconade River & dragged three other cars off the track. Washington King, mayor of St. Louis, was among those injured. The president of the St. Louis city council & the chief engineer were killed. (bio by: Connie Nisinger)
Plot: Block 78, Lot 286

Robert Campbell

Birth: Feb. 12, 1804

Death: Oct. 19, 1879[image: image16.png]

Businessman. A Native of Northern Ireland, he came to St. Louis in 1824, and joined Gen. William Ashley's expedition to the fur trading country. He eventually became partner in the Rocky Mountain Fur Company, and founded Fort Laramie, Wyoming.

Plot: Block 60/61, Lot 257

Calvin Case

Birth: 1804

Death: Nov. 1, 1855[image: image17.png]

Accident Vicitim. He was a partner of James Eads, who built the first steel bridge across the Mississippi River, and of Erastus Wells, who developed the first horse-drawn bus system. He was among the 34 people who were killed at the Gasconade Bridge train disaster. Hundreds of St. Louisans had prepared for the excursion marking the opening of the Pacific Railroad from St. Louis to Jefferson City, Missouri on November 1, 1855. When the 15 wooden railway cars reached the first pier, the Gasconade Bridge trestle collapsed. Nine of the cars sank at the edge of the Gasconade River, dragging three other cars off the track. The president of St. Louis City Council and the Chief Engineer were among those killed. Washington King, mayor of St. Louis, was among the about 100 people who were injured. (bio by: Connie Nisinger)

Plot: Block 69, Lot 172

Joseph Charless

Birth: Jul. 16, 1772

Death: Jul. 28, 1834[image: image18.png]

Established the Missouri Gazette, the first newspaper west of the Mississippi.

Plot: Block 60/61/69/70, Lot 240

Nathan Cole
Birth: Jul. 26, 1825

Death: Mar. 4, 1904[image: image19.png]

Cole served as the mayor of St. Louis, Missouri from 1869-1871 & was a U.S. Representative from Missouri 1877-1879. He was a director of the Bank of Commerce for 43 years, most of which he was vice-president. (bio by: Connie Nisinger)
Plot: Block 85, Lot 429

Wayman Crow
Birth: Mar. 7, 1808

Death: May 10, 1885[image: image20.png]

Crow began an apprenticeship in a dry goods business at the age of 12. When the company expanded years later, Wayman was given control & interest in a new branch. After moving to St. Louis, Crow established a wholesale dry goods business known as Crow, Hargadine & Company. He was president of the Chamber of Commerce & was later a State Senator. He drafted a charter that established Washington University in 1853. (bio by: Connie Nisinger)

Plot: Block 125/126, Lot 189

Samuel Cupples
Birth: Sep. 13, 1831

Death: Jan. 6, 1912[image: image21.png]

Philanthropist, multimillionaire and manufacturer. At the age of 15 he went to Cincinnati, Ohio and entered the employ of one the pioneer woodenware merchants of the West. In a few years, he had mastered the details of the business was sent to St. Louis to establish a branch woodenware house there. Known as Samuel Cupples & Company, he purchased the interests of his associates in 1856 and conducted business alone until 1858 when he and Thomas Marston became associated under the name of Cupples & Marston. After a dozen years, the firm was dissolved and was succeeded by the firm of Samuel Cupples & Company. This firm was succeeded by the Samuel Cupples Woodenware Company, of which Mr. Cupples became president. The establishment was the largest of its kind in the United States; the annual volume of its trade was equal to that of all other woodenware houses in the country combined. The St. Louis Terminal Cupples Station & Property Company, the Samuel Cupples Paper Bag Company and the Samuel Cupples Envelope Company soon followed and all contributed to a great degree to the growth and prosperity of St. Louis. The process of making paper out of wood pulp was unheard of in St. Louis until the advent of his idea. He was always ready to give of his time and means to promote the public welfare through the upbuilding of religious, education and charitable institutions, but was especially interested in the development and improvement of the public school system of St. Louis. For many years he served as a member of the City School Board. He also was responsible for the Manual Training School, after which all other manual training schools in the U.S. were modeled. After maintaining the school for five years, he turned it over to Washington University. Another of his great charities was the St. Louis Provident Association, which supplied the fundamental basic needs of starving and destitute people. Over the years, he gave away millions of dollars in the cause of charity and education. Shortly after the death of his wife, he built the Methodist Orphans' Home in St. Louis and presented it to the church in her memory. (bio by: Connie Nisinger)
Plot: Block 338

Eliza Kercheval Dean
Birth: 1846

Death: 1928[image: image22.png]

Wife of William B Dean. Daughter of John Kercheval and Ann Block.

Charles Daniel Drake
Birth: Apr. 10, 1811

Death: Apr. 1, 1892[image: image23.png]

US Senator, Author, Constitutionalist. After serving for 3 years as a midshipman in the U.S. Navy, he was admitted to the bar in 1833. In 1850 he was elected to the Missouri House of Representatives and became well-known for his opposition to the secession movement. He was instrumental in passing measures for the better observance of the Sabbath in cities & for the abolition of a certain class of "concert saloons," prohibiting the employment of females in such establishments. In 1864 he was a presidential elector on the Lincoln ticket. He was a member and vice-president of the Constitutional Convention of 1863, as well as the author of the several clauses of the organic law it enacted requiring the test oath of loyalty as a qualification for jurors, voters, school teachers, lawyers & ministers. He was elected a U.S. Senator in 1867, and served on the committees on naval affairs, Pacific Railroad, contingent expenses and ordnance. During his term he caused an amendment to an appropriation bill declaring that no payment for damages sustained in the Civil War should be made unless the claimant had filed an oath that he had never been in rebellion against the U.S. government, which clause was afterward invalidated by the Supreme Court. In 1871 he was appointed Chief Justice of the United states Court of Claims by President Ulysses Grant. (bio by: Connie
Block 50, Lot 191

James B. Eads
Birth: May 23, 1820

Death: Mar. 8, 1887[image: image24.png]

Built the first bridge of steel construction to span the Mississippi River, linking east & west. The Eads Bridge is now a National Monument. Eads' iron-clad gunboats helped General Grant accomplish the siege of Vickburg. He also built a diving bell for salvaging boats submerged in the rivers.

Plot: Block 59, Lot 217

Thomas Martin Easterly
Birth: 1809

Death: Mar. 11, 1882[image: image25.png]

Of all the daguerreotypists to practice in St. Louis, Easterly left the most remarkable legacy of views and portraits. Over 400 of them are preserved in the Missouri Historical Society, the earliest surviving collection of photographs of St. Louis. Very little is known about Easterly’s life. After a period in Liberty, Missouri in partnership with F. F. Webb, he appears to have come to St. Louis late in 1847 or early in 1848. On February 23, 1848, John Ostrander, daguerrean, announced that he had secured, for a limited time, the services of Easterly to operate his miniature gallery. The following November, Easterly advertised that he had taken over Ostrander’s rooms until the latter returned from the South. Ostrander never returned to claim his rooms, and Easterly stayed on in them.Easterly refused to adopt the photographic process and remained a daguerreotypist to the end of his life. In 1864 and 1865 he was the only daguerrean artist listed in the St. Louis city directory, but apparently he was too poor to have a studio as he was listed at his residence. In 1866 he sold twelve “views” to the Missouri Historical Society for twelve cents each. His death came after a long illness of congestion of the brain. Buried in an unmarked grave, he apparently died a pauper, without any family, and forgotten by his one-time friends and associates.

Plot: Block 187 Lot 22-892

Abigail Adams Cranch Eliot
Birth: Feb. 20, 1817
Alexandria
Alexandria City
Virginia, USA

Death: Oct. 20, 1908
Saint Louis
St. Louis County
Missouri, USA[image: image26.png]

wife of William Greenleaf Eliot and daughter of Nancy (Greenleaf) and William Cranch. They had eight sons and five daughters: Mary Rhodes Eliot; William Cranch Eliot; Thomas Lamb Eliot; Henry Ware Eliot; Elizabeth Cranch Eliot; Abby Adams Eliot; Margaret Dawes Eliot; Frank Andrew Eliot; Sarah Glasgow Eliot; Christopher Rhodes Eliot; William Smith Eliot; Edward Cranch Eliot; John Eliot and Rose Greenleaf Smith.
Plot: Plot: Block 41/50, Lot 61

Henry Ware Eliot
Birth: Nov. 25, 1843
Saint Louis
St. Louis County
Missouri, USA

Death: Jan. 7, 1919
Saint Louis
St. Louis County
Missouri, USA[image: image27.png]

An American industrialist and philantropist. He was the husband of Charlotte Champe Stearns to whom he was married on October 27, 1868 at Lexington, Massachusetts and son of Abigail Adams (Cranch) and William Greenleaf Eliot. They were the parents of two sons and five daughters: Ada Sheffield; Margaret Dawes Eliot; Charlotte Smith; Marian Cushing Eliot; Henry Ware Eliot, Jr.; Theodora Sterling Eliot and T. S. Eliot. He was graduated from the Washington University, A.B. 1863. First employed by Reed and Green, in the wholesale grocery business, then a partner in the firm of Eliot and Larkin as manufacturing chemists. In 1874 he became Secretary of the Hydraulic-Press Brick Company in St. Louis, later serving in all offices including President until his retirement at age 70 when he was made Chairman to retain the benefit of his judgment and experience. He was on the Board of Directors of Washington University, 1877-1919; President of the Academy of Science of St. Louis, 1902; Trustee of the Missouri Botanical Garden, 1902-1903. He compiled a record of the descendants of William Greenleaf (1724-1803) in later life.
Plot: Block 32-33, Lot 3128

William Greenleaf Eliot
Birth: Aug. 5, 1811

Death: Jan. 29, 1887[image: image28.png]

William, one of eight children, graduated from Georgetown in 1831 and three years later finished his education at Harvard University's Divinity School. After moving to St. Louis, Eliot established the First Congregational Church and was ordained pastor of the church. During the Civil War he was appointed a member of the Western Sanitary Commission. He was a large benefactor of educational institutions in St. Louis and co-founded Washington University with his good friend Wayman Crow. Originally named Eliot Seminary, the name was eventually changed to Washington University. Eliot became chancellor in 1871 and was associated with the university for the rest of his life. William Greenleaf Eliot was the grandfather of author T.S. Eliot. (bio by: Connie Nisinger)
Plot: Block 41/50, Lot 61

George Engelmann
Birth: Feb. 2, 1809

Death: Feb. 4, 1884[image: image29.png]

Physician and Scientist. Born in Germany, he received his medical degree before moving to the United States in 1832. He began a medical practice in St. Louis and helped to found the Western Academy of Natural Science. He had a great interest in plants and devoted much time to conduct experiments in botany. He eventually became an expert in plants and gained international attention for the scientific articles he wrote on the subject. He established the Academy of Science of St. Louis in 1856 and served as its first president. St. Louis businessman Henry Shaw consulted Engelmann about creating a large horticultural and botanical garden in St. Louis. The Missouri Botanical Garden (Shaw's Garden) is the result and is still in existence today. (bio by: Connie Nisinger)
Plot: Block 65/66, Lot 2512

Bernard Farrar

Birth: Jul. 4, 1785

Death: Jul. 1, 1849[image: image30.png]

Medical Pioneer. Dr. Farrar was the first American physician to practice west of the Mississippi. He served as the surgeon for Thomas Hart Benton in his duel against Charles Lucas on Bloody Island near St. Louis, Missouri. (bio by: Connie Nisinger)
Plot: Block 102, Lot 580

Chauncey I. Filley

Birth: Oct. 17, 1829

Death: Sep. 24, 1923[image: image31.png]

Chauncey Ives Filley was the younger cousin of Oliver & Giles Filley, owners of the Excelsior Stove Company in St. Louis, Missouri. He had planned a legal career & even trained for it in New Yori, but he changed his mind after visiting St. Louis in 1850 & saw the bustling wharf. He joined his brothers Samuel & Edward in the earthenware sales business, but this enterprise was dissolved after eight years. Chauncey then opted to import china products on his own & traveled to London to obtain suppliers & purchase initial stock. He then returned to St. Louis where he operated a profitable supply house for many years. He was an influential politician & a popular civic leader & booster. He was elected president of the St. Louis Board of Trade three times & led the drive to build a railroad bridge across the Mississippi River, which eventually resulted in the construction of the Eads Bridge.
Plot: Block 282, Lot 3914

Oliver Dwight Filley

Birth: May 23, 1806

Death: Aug. 21, 1881[image: image32.png]

Civil War St. Louis Mayor. After moving to St. Louis, Oliver went into partnership with his brother Giles in the stove manufacturing business. A close friend of Thomas Hart Benton, Filley became a leader in the embryonic Republican Party in 1856. He was elected mayor of St. Louis in 1858 for a one-year term & was reelected for a two-year term under the new city charter in 1859. Filley was the first of four St. Louis mayors during the Civil War years. He headed a movement for arousing and consolidating Union sentiment, and acted as chairman of the Committee of Public Safety.
Plot: Block 120, Lot 3

Thomas Clement Fletcher

Birth: Jan. 22, 1827

Death: Mar. 25, 1899[image: image33.png]

Civil War Union Brevet Brigadier General, Missouri Governor. In his profession as a lawyer, he was involved in the formation of the Republican Party and attended the 1860 Republican National Convention. His first military assignment came in 1862 as Colonel and commander of the 31st Missouri Volunteer Infantry, leading the regiment throughout the Vicksburg campaign. Two years later he became Colonel of the 47th Missouri Volunteer Infantry. After he was elected Governor of the state of Missouri, he resigned his commission. He was brevetted Brigadier General, US Volunteers on March 13, 1865 for "gallant services at Pilot Knob, Mo.", and served as Governor of Missouri from 1865 to 1869. (bio by: Connie Nisinger)
Plot: Block 161, Lot 2772

Hamilton Rowan Gamble

Birth: Nov. 29, 1798

Death: Jan. 31, 1864[image: image34.png]

Civil War Missouri Governor. After moving to St. Louis to practice law with his older brother, Gamble became Secretary of State of Missouri in 1824. His reputation in his profession grew steadily & in 1851 resulted in his election to the Missouri Supreme Court. Gamble's most famous opinion while on Missouri's highest court was his dissent in the Dred Scott case. He was the only judge to favor granting Scott his freedom from slavery. In 1861 Gamble was elected governor by the Missouri legislature after Missouri's Southern-sympathizing governor, lieutenant governor & secretary of state "abdicated" their positions.

Plot: Block 874, Lot 96

Thomas Tasker Gantt
Birth: Jul. 21, 1814

Death: Jun. 17, 1889[image: image35.png]

Judge of the St. Louis Court of Appeals & U.S. District Attorney for Missouri 1845-1850. In the war for the Union he was a Colonel & judge advocate, United States Volunteers. (bio by: Connie Nisinger)

Plot: Block 26, Lot 1920

Henry Sheffie Geyer
Birth: Dec. 9, 1790

Death: Mar. 5, 1859[image: image36.png]

Notable Missouri lawyer. Geyer began practicing law in Maryland & then enlisted as a first lieutenant in the 36th Regiment, Maryland Infantry during the War of 1812. After the war he moved to St. Louis & began practicing law there. He was a member of the Missouri territorial House of Representatives in 1818 & published a compilation of the territorial laws called "Geyer's Digest." He served in the Missouri House of Representatives 1820-1824 & 1834-1835 & was elected Speaker of the House in 1821, 1822 & 1824. The Geyer Act, which authorized the creation of a comprehensive system of public schools at all levels, was approved by the General Assembly in 1839. He helped to write a set of protest resolutions for President Andrew Jackson to recharter the Bank of the United States & helped to form Missouri's Whig Party in the mid-1830's. President Fillmore offered Geyer the position of Secretary of War in 1850; however, he declined the offer. He served one term in the U.S. Senate (1851-1857), then continued to practice law. He was the attorney for the defendant slave-owner John F.A. Sanford in the famous Dred Scott case. (bio by: Connie Nisinger)
Plot: Block 60, Lot 330

Sarah Glasgow
Birth: Jun. 16, 1801

Death: Mar. 31, 1883[image: image37.png]

wife of William Glasgow

William Glasgow
Birth: Oct. 4, 1787
Delaware, USA

Death: Apr. 8, 1876

Samuel Taylor Glover
Birth: Mar. 3, 1813

Death: Jan. 22, 1884[image: image38.png]

Folk Figure, Judge. Mr. Glover came to Missouri from Kentucky in 1837. He practiced law in Palmyra and was well-known in Hannibal. Mark Twain's father, John Marshall Clemens, sat on a jury when Glover defended three abolitionists in 1841 and was himself repreented successfully by Glover two years later in a lawsuit. Glover also defended William Perry Owsley on a murder charge in 1846. Owsley, a merchant and neighbor of the Clemens' family, shot a local cattleman who had insulted and threatened him. A year later Owsley was tried and exonerated. Mark Twain adapted the murder incident in Chapter 21 of Huckleberry Finn in which Huck sees an Arkansas merchant, Colonel Sherburn, shoot a man named Boggs. Glover came to St. Louis in 1849 and became active in Missouri politics. He ran for the U.S. senate twice and was defeated both times. Though brilliant in the courtroom with a reputation for detail, the citizens of Hannibal nevertheless thought little of him. Noted for lisping, he is probably the "chucklehead" in Chapter 53 in Life on the Mississippi who went to St. Louis and is also thought to be the model for Pudd'nhead Wilson. (bio by: Connie Nisinger)

Plot: Block 78, Lot 2888

Carlos S. Greeley
Birth: Jul. 13, 1811

Death: Apr. 13, 1898[image: image39.png]

Born in Salisbury, New Hampshire, Greeley began preparing himself for mercantile pursuits as a clerk in the general store of Pettingill & Sanborn of Brockport, New York. After he had clerked in this store for two years he purchased a quarter interest in the establishment with money borrowed from his father. The enterprise prospered, and in 1836 he sold out and came to St. Louis, Missouri. He formed a new partnership with one of his former partners and they embarked in the wholesale grocery business together. They first conducted their business on a small scale on the banks of the Mississippi River, but gradually expanded it until its trade grew to very considerable proportions. Over the years, the firm was known as Greeley & gale, C.B. Burnham & Co., Greeley, Burnham & Co., Greeley-Burnham Grocer Company, E.G. Scudder & Bro. and the Scudder-Gale Grocer Company. It became one of the most widely known wholesale grocery houses in the United States. While building up a great merchandising establishment, he was actively identified with many other enterprises. He was a director of the Missouri Pacific Railroad Company, president of the Madison County Ferry Company, vice-president and later president of the Union Trust Company, president of the Washington Land & Mining Company, a director of the Union Mining & Smelting Company, a director of the Boatmen's Bank, a director of the Crystal Plate Glass Company, a director of the State Mutual Insurance Company, and of the Greeley Mining Company of Colorado and various other corporations. For nine years he was a member snd president of the public school board of St. Louis. He was a philanthropist by nature, and one of his most notable labors in this field was the great work he performed as a member of the Western Sanitary Commission of the Civil War period.
Plot: Block 171/172 Lot 1549

John Henderson

Birth: unknown

Death: Apr., 1896
Note: Burial Date: 7 Apr 1896
Plot: Block 35-44, Lot 1358

John How

Birth: 1812

Death: 1885[image: image40.png]

Mayor of St. Louis, Missouri 1853-1855 and 1856-1857. (bio by: Connie Nisinger)
Plot: Intersection of Blocks 171, 172, 173, 174, Lot 432

Henry Kayser
Birth: Aug. 9, 1811

Death: Oct. 16, 1884[image: image41.png]

Kayser was the first person to fill the office of city engineer of St. Louis. Born in Goarshausen, Germany, he studied architecture with outstanding German architects and attended lectures on higher mathematics and hydraulics delivered by engineers engaged in the improvement of the Rhine.He later emigrated to the United States, reaching St. Louis in June 1833. After farming in St. Louis county for about 18 months, he opened a drawing school for mechanics’ apprentices. At the same time he was employed making maps of various Indian reservations. He was soon employed by the United States surveyor general of public lands for Illinois and Missouri, and during his spare time drew plats for land speculators. In 1838 he was appointed assistant engineer to Lieutenant Robert E. Lee who was sent to St. Louis to survey and improve the harbor and to improve the rapids at Des Moines and Rock Island in the Mississippi. In 1838 he assisted Joseph Nicollet, noted French scientist and geographer, in making drawings based on his upper Mississippi River expedition.He served as city engineer of St. Louis from 1839-50 except in 1846, and during 1853-54 and 1856-57. Among the important carried while he was in office were a large dike from Bloody Island to the east bank of the Mississippi River, the Mill creed and Biddle Street sewers to drain the Chouteau pond, and other drainage projects in St. Louis.He also served as a director of the St. Louis and Iron Mountain Railroad and the St. Louis Gas Light Company. He was president of the first German-American musical society in St. Louis (the Polyhymia), president of the first German club, one of the founders of the first German newspaper in St. Louis (the Anzeiger des Westens) and was president of the German emigration society. In 1858 he was elected councilman from the first ward and was re-elected in 1860. During 1871-73 he was city comptroller.
Plot: Block 71 Lot 398

Stephen Watts Kearny
Birth: Aug. 30, 1796

Death: Oct. 31, 1848[image: image42.png]

United States Army General. A veteran of the War of 1812, he later commanded Fort Leavenworth where he protected the wagon trains enroute to Oregon and Santa Fe. He is most prominently identified with the war in Mexico during the years 1846 to 1848. His nephew was Civil War Union General Philip Kearny.

Plot: Block 55, Lot 381

Luther Martin Kennett
Birth: Mar. 15, 1807

Death: Apr. 12, 1873[image: image43.png]

Kennett was mayor of St. Louis, Missouri 1850-1853 and a U.S. Representative from Missouri 1855-1857. (bio by: Connie Nisinger)
Plot: Block 94/103, Lot 341

William Carr Lane
Birth: Dec. 1, 1789

Death: Jan. 6, 1863[image: image44.png]

First Mayor of St. Louis. He studied medicine at Dickinson College & volunteered for the War of 1812 to serve as a surgeon's assistant at Fort Harrison. President James Madison appointed him post surgeon in 1816. He eventually gained an appointment as aide-de-camp to Governor Alexander McNair & was later named quartermaster-general of Missouri. After only 4 years in St. Louis, he was elected Mayor for 5 one-year terms, then returned 10 years later to finish an unexpired term & was elected him mayor two more times. He finished his political career as Governor of the New Mexico Territory, a position he was appointed to by President Millard Fillmore. He established the first Episcopal church in St. Louis. (bio by: Connie Nisinger)

Plot: Block 40, Lot 316

James E. Love
Birth: 1807

Death: 1876[image: image45.png]

Love, a Captain in the 8th Kansas, was wounded near Atlanta and taken prisoner in October 1863. The remainder of his time in the Army was spent in prison, except for two brief interludes when he made almost successful attempts to escape. He wrote approximately 100 letters to his finance, St. Louisan Eliza Wilson, whom he married in 1865. Most of the letters were written from combat zones or military prisons where Love, a Union soldier, was on duty or confined.

Plot: Block 24 Lot 912

Joseph N. McDowell
Birth: Apr. 1, 1805

Death: Sep. 18, 1868[image: image46.png]

Civil War Confederate Army Officer. Served as a Colonel and surgeon in the Confederate Army during the Civil War. After moving to St. Louis in 1840, he founded the medical department of Kemper College, later known as McDowell Medical College. In 1847 he erected the McDowell Medical College building, which became the medical department of Missouri State University (now the University of Missouri). At the beginning of the Civil War, he made no secret of his southern sympathies. His building was confiscated and used first as a barracks, then as the infamous Gratiot Street Prison. During the war he served as medical director for General Sterling Price's command in the Department of the Trans-Mississippi.

William McKee
Birth: Sep. 24, 1815

Death: Dec. 22, 1879[image: image47.png]

Founder of the Missouri Democrat newspaper, the forerunner of the St. Louis Globe-Democrat. William was sent to the Lafayette Academy where he remained for some time. At the age of fifteen entered as a clerk in the office of Major Noah, who was at that time the editor of the New York Courier and Enquirer. Afterward, when Major Noah sold out to J. Watson Webb, William retained his position under the new proprietor for another five years. At that time, Mr. Noah offered him a desirable situation in the office of the Evening Star, which he accepted. He remained with the firm until 1841 when he moved to St. Louis. He purchased an interest in the Evening Gazette and remained part proprietor of the paper for two years before entering the job printing business.William was a supporter of the Free-soil doctrine and started a campaign sheet called “The Barnburner”—the first Free-soil paper that commenced its career in the slaveholding state of Missouri. He then, in conjunction with William Hill, commenced the publication of the “Signal” in 1850, advocating the same political principles; and then having purchased the “Union,” the proprietors merged the two papers into a new existence and the “Missouri Democrat” came into being. The paper promoted gradual emancipation with compensation to slave owners. He later purchased the interest of his partner, and after being the sole proprietor of the paper for some time took into partnership George Fishback, a fluent writer. He was probably best known for his role in the 1870 Federal census fraud. The Federal census-takers in St. Louis owed their jobs to McKee and they withheld their returns until Chicago’s figures had been filed. Their final figures then made St. Louis the fourth largest city in the nation.

Plot: Block 167/168 Lot 2595

Samuel McPheeters
Birth: 1834

Death: Feb. 17, 1897[image: image48.png]

Son of the Dr. William McPheeters, Grandson of the famous Dr. Samuel Brown McPheeters Find A Grave Memorial# 59153490 and number 524 in the descendants of John Walker of Wigton Scotland by Emma Siggins White.

John B. Meachum
Birth: 1789

Death: 1854[image: image49.png]

African founder & pastor of the first Baptist church west of the Mississippi River (1817-1854). His headstone mistakenly displays his birth year as 1780.
Plot: Block 116, Lot 410

Cyrus Melvin
Birth: unknown

Death: Nov. 1, 1855[image: image50.png]

Melvin was among the 34 people who were killed at the Gasconade Bridge train disaster. Hundreds of St. Louisans prepared for the excursion marking the opening of the Pacific Railroad from St. Louis to Jefferson City, Missouri on November 1, 1855. In addition to the people killed, about 100 were injured when the Gasconade Bridge trestle collapsed as the 15 wooden railway cars reached the first pier. Nine of the cars sank at the edge of the Gasconade River & dragged three other cars off the track. Washington King, mayor of St. Louis, was among those injured. The president of the St. Louis city council & the chief engineeer were killed. (bio by: Connie Nisinger)
Cause of death: Train wreck
Plot: Block 7, Lot 10-13

Madison Miller
Birth: Feb. 6, 1811

Death: Feb. 27, 1896[image: image51.png]

Brevet Brigadier General. During the Mexican War, Miller commanded a company in the 2d Illinois Infantry & was wounded at Buena Vista. His initial service in the union army was as captain, 1st Missouri Infantry, followed by the same rank in the 1st Missouri Light Artillery. Having come to the attention of General John Schofield, Miller was appointed colonel, 18th Missouri Infantry, a position he held until he became a brigadier general in the Missouri militia. He was promoted to brevet brigadier general for "gallant & meritorious services in the battle of Shiloh." He was successful in Missouri in both politics & business. He served as mayor of Carondelet, president of the St. Louis & Iron Mountain Railroad & was elected to the Missouri General Assembly in 1860.
Plot: Block 21, Lot 3906

Alexander W. Mitchell
Birth: 1838

Death: 1906[image: image52.png]

Note: Born Pennsylvania. Death roll: C 647, #795.

Thomas O'Sullivan
Birth: unknown

Death: Nov. 1, 1855[image: image53.png]

O'Sullivan was the chief engineer of the train involved in the Gasconade Bridge disaster. Hundreds of St. Louisans prepared for the excursion marking the opening of the Pacific Railroad from St. Louis to Jefferson City, Missouri on November 1, 1855. Thirty-four people were killed & about 100 were injured when the Gasconade Bridge trestle collapsed as the 15 wooden railway cars reached the first pier. Nine of the cars sank at the edge of the Gasconade River & dragged three other cars off the track. Washington King, mayor of St. Louis, was among those injured & the president of the St. Louis city council was killed. (bio by: Connie Nisinger)
Plot: Block 125/134, Lot 1

Henry Clemens Overstolz
Birth: Jul. 4, 1822

Death: Nov. 29, 1887[image: image54.png]

Overstolz was the first German-born citizen elected to public in Missouri & the first German-born mayor of the city of St. Louis, Missouri. He was in office from 1876-1881. He also served as councilman, comptroller, member of the state board of public works, & president of the city council. (bio by: Connie Nisinger)
Plot: Block 170

Truman Marcellus Post
Birth: Jun. 6, 1810

Death: Dec. 31, 1886[image: image55.png]

Post was a religious leader in St. Louis. While studying law, he spent 5 months attending Andover Theological Seminary. After moving to Jacksonville, Illinois, Post was appointed professor of ancient languages & ancient history at Illinois College. He was admitted to the Illinois bar in 1833 & was ordained a minister in 1840. After the Lovejoy riot in Alton in 1837, Post became more vocal in his antislavery sentiments. He held public debates & wrote leters demanding justice. In 1847, he became pastor of the Third Presbyterian Church in St. Louis, which later became the First Trinitarian Congregational Church. Post became the pastor of a sister congregation called the Pilgrim Church when the church reorganized again, & was known as the "father" of Congregationalism in St. Louis. A vice president of the Congregational Union, Post continued to lecture on literary & historical topics. He wrote hundreds of book reviews for various publications & was awarded the degree of doctor of divinity by Middlebury College in 1855. He spoke at the dedication ceremony at Bellefontaine Cemetery in 1850 (below is the excerpt from his speech which is inscribed on his tombstone.) "Soon the mourner shall follow the mourned, till we, and all hears that beat for us beneath these heavens, shall at last keep the long and silent rendevous of the grave. Yea, I see the endless succession of the future hastening on, as the many waters of younder mighty river, till the seasons weary in their round, and the sun grows weary in the sky, and time itself is sere and deathlike old. I see the world of Life isself passing, and Death's shadow falls over all. But Death himself shall perish in that hour. The great Victor of Death shall summon the pale prisoners of the grave, and they shall come forth; and then, though voice of earth's memory may have perished for ages, though the rock-hewn monument may have crumbled long cycles ago, still a record, written on no earthly marble, waits us in the great doom, and our mortal works follow us there." (bio by: Connie Nisinger)

Plot: Block 111, Lot 53

Emil Preetorius
Birth: Mar. 15, 1827

Death: Nov. 19, 1905[image: image56.png]

In 1864, at the age of 37 Preetorius took charge of the editorial columns of the Westliche Post in St. Louis. He brought the paper into leadership of the liberal Republican Party in Missouri & fought the disenfranchisement of those who had sympathized with the South. As editor of the Westliche Post he attained high standards of journalism. (bio by: Connie Nisinger)
Plot: Block 292

Sterling Price
Birth: Sep. 20, 1809
Prince Edward
Virginia, USA

Death: Sep. 29, 1867
Saint Louis
St. Louis County
Missouri, USA[image: image57.png]

Civil War Confederate Major General, US Congressman, Missouri Governor. After 6 years in the general assembly of Missouri, including 4 as speaker, Price was elected to Congress in 1844. He resigned his seat in 1846 to lead the 2d Missouri Infantry in the war against Mexico. Price was elected governor of Missouri & presided over the state convention considering secession. He then accepted command of Missouri's militia forces from pro-Southern governor Claiborne Jackson. Price & his Missouri Confederates fought Union general Nathaniel Lyon at Wilson's Creek & went on to capture Lexington, Missouri before being forced to retreat to northwest Arkansas. He was commissioned major general, C.S.A. & led troops in the unsuccessful battles of Luka & Corinth, Mississippi.

Logan Uriah Reavis

Birth: 1831

Death: 1889[image: image58.png]

Journalist. Reavis spent his formative newspaper years under the tutelage of famed New York editor Horace Greeley. In 1866, he bought the St. Louis Daily Press and started on an international crusade to move the U.S. capital from Washington, DC to St. Louis. He argued that St. Louis was the center of the country, and therefore the natural choice. In 1869, a convention attended by delegates from 21 states met at the Mercantile Library in St. Louis to urge Congress to make the move. Reavis advocated that all the federal buildings be dismantled and then reassembled in St. Louis. The Chicago Tribune even endorsed Reavis. Although his idea failed, some believe that his books and promotion helped attract immigrants to St. Louis.
Plot: Block Z630 Lot 199/202

William Rumbold

Birth: 1824

Death: Oct. 16, 1867[image: image59.png]

Architect. Born in Scotland, Rumbold designed the Italian Renaissance style dome that completed the remodeling of the St. Louis courthouse in 1862. After constructing a model to prove that the building could support the weight of the new dome, the original dome, a classic revival style, was replaced. The new dome was modeled after the dome in St. Peter's Basilica in Rome.

Plot: Block 90/99/209/206 Lot 1110

Eliza J. Scott

Birth: unknown

Death: Jul. 3, 1866[image: image60.png]

Note: Born in Louisville, KY. Aged 40 yrs, 4 mos 5 ds.

Chauncey F. Shultz

Birth: Sep. 24, 1824

Death: Aug. 23, 1908[image: image61.png]

BIO FROM DECATUR AND MACON COUNTY HISTORY BOOK
CHAUNCEY WAS THE FIRST COMMISSION OF FOREST PARK ONE OF THE LARGEST PARKS IN THE UNITED STATES. HE WAS APPOINTED SUB-TREASURER BY PRESIDENT CLEVELAND AT ST. LOUIS AND LIKEWISE FILLED THE OFFICE OF COUNTY JUDGE.
Plot: Lot 1804

George Retzier Smith

Birth: Apr. 29, 1825
Lanesville
Harrison County
Indiana, USA

Death: Feb. 21, 1921
South Bend
St. Joseph County
Indiana, USA[image: image62.png]

Thomas Lowndes Snead

Birth: Jan. 10, 1828

Death: Oct. 17, 1890[image: image63.png]

Civil War Confederate Army Officer, CSA Congressman. After being admitted to the bar in Virginia, he moved to St. Louis, Missouri and went into law partnership with Judge John Wickham. In 1860 he acquired the St. Louis “Bulletin”, a "states' rights" newspaper. He became an aide to Governor Clairborne Fox Jackson and then Assistant Adjutant General to Major General Sterling Price in the Missouri State Guard and in the Confederate service, with the rank of Colonel. He was then elected to represent Missouri in the Confederate House of Representatives, and left for Richmond, Virginia where he served until the surrender. After the war he worked for the New York “Daily News”, authored several articles for “Century” magazine, and authored a book-length account of his experiences entitled “The Fight for Missouri”. (bio by: Connie Nisinger)
Plot: Block 64/65/73/74, Lot 1926

Isaac Hughes Sturgeon

Birth: Sep. 10, 1821

Death: Aug., 1908[image: image64.png]

Born in Kentucky, Isaac’s father died less than a year later. His mother died eleven years later and their children were raised by a maternal uncle. After quitting school in 1837, he was engaged as a clerk to a grocer and commission merchant. Next he became a clerk in the Chancery court in Louisville, where he remained for three years until his health forced him to seek outdoor employment and he obtained the position of deputy-marshal of the same court. While he was attending to his duties as clerk and deputy-marshal, he devoted all of his leisure moments to the study of law. He obtained his license to practice law in 1845 and moved to St. Louis. Soon after his arrival, he and his brother engaged in the lumber business and purchased a sawmill. They disposed of the mill after only one season. In 1848 he was nominated by the Democratic party as their candidate for alderman of the Sixth Ward. He was elected with 180 votes to spare, and was reelected in 1850 and 1852. In August 1852 he was elected to the State Senate and resigned as alderman. He likewise resigned the State Senatorship to accept the appointment as Assistant Treasurer of the United States by President Pierce. He was reappointed by President Buchanan. While serving as alderman, he introduced the resolution resulting in the national convention at St. Louis on October 1, 1849, in favor of the construction of a National Pacific Railroad from the Mississippi River to the Pacific Ocean. He was president and general superintendent of the North Missouri Railroad (later the Wabash West Railroad) for ten years, during which time no one on a passenger train was killed or seriously injured. He was appointed by General Grant as commissioner to inspect and examine the road from Kansas City to Denver and from Denver to Cheyenne and also the first completed section of the Texas & Pacific Railroad. When the revenue (whiskey) frauds of 1875 burst upon the country, President Grant appoint him to fill the vacancy created when Collector Ford was compelled to resign. He remained as internal revenue collector during the remainder of the term of President Grant and the terms of President Hayes, Garfield and Arthur. He was assistant postmaster in St. Louis from February 1890 to 1893 under President Harrison. He served under eight Presidents of the United States. In March of 1893 he was nominated and elected city comptroller on the Republican ticket and again in 1897.
Plot: Block 86 Lot 197

Solomon Sublette

Birth: unknown

Death: Aug. 31, 1857[image: image65.png]

St. Louis fur trader. (bio by: Connie Nisinger)
Plot: Block 82/83, Lot 239

Thomas Targee
Birth: 1808

Death: May 17, 1849[image: image66.png]

Captain of the St. Louis Volunteer Fire Department who gave his life in the Great Fire of 1849. Fire spread to the steamboats docked along the St. Louis riverfront & then to the warehouses & building on the shore. In order to create a firebreak, Targee decided to blow up some of the buildings. After he & his men blew up several buildings, Targee decided to blow up one more--Nathaniel Phillips' music store. He put a keg of gunpowder on his shoulder & ran into the already burning building. Seconds later, the building exploded & Targee was killed in the line of duty. (bio by: Connie Nisinger)

Cause of death: Killed in the line of duty Burial:
Plot: Section 98, Lot 1319

John Warren Teasdale
Birth: Nov. 13, 1838
Virginia, USA

Death: Jul. 31, 1921
Michigan, USA[image: image67.png]

St. Louis Post Dispatch:
August 1, 1921 -
John W. Teasdale Dies At 82 -
Head of Fruit Concern Here Succumbs at Summer Home -
John W. Teasdale, 82 years old, father of Sara Teasdale, a poet, died yesterday at his summer home at Charlevoix, Mich. He was president of the J.W. Teasdale Co. and resided here at 38 Kingsbury place.
Teasdale came to St. Louis in 1854, shortly thereafter establishing the dried fruit business bearing his name. he was one of the oldest members of the Third Baptist Church. Surviving members of his family, besides Sara Teasdale, who is the wife of Ernest B. Filsinger of New York, are his wife, Mrs. Mary E. Teasdale; a daughter, Mrs. Joseph Wheless of New York, and a son, George W. Teasdale of 4310 Delmar boulevard. Burial will be in St. Louis.

James S. Thomas
Birth: May 25, 1802

Death: Sep. 26, 1874[image: image68.png]

Born in Maryland, Thomas came to St. Louis & opened the city's first bank. During the Civil War, Thomas held a number of civil appoints while the city was under martial law. In 1864 he was elected mayor to complete the term of Chauncey. One of Mayor Thomas' greatest interests was the development of Tower Grove Park.
Plot: Block 168, Lot 2158

Erastus Wells
Birth: Dec. 2, 1823

Death: Oct. 2, 1893[image: image69.png]

Wells was a U.S. Representative from Missouri 1869-1871. (bio by: Connie Nisinger)
Plot: Block 69, Lot 353

Isabella Bowman Henry Wells
Birth: unknown
Jacksonville
Morgan County
Illinois, USA

Death: unknown[image: image70.png]

Wife of Erastus Wells. Daughter of John F and Isabella Wilson Henry b ca 1829 d about 1877
Married Erastus Wells 02 07 1850 St. Louis, Mo.
Mother of Rolla Wells.

Rolla Wells
Birth: 1856

Death: 1944[image: image71.png]

Mayor of St. Louis, Missouri 1901-1909. (bio by: Connie Nisinger)
Plot: Block 333

Joseph Mills White
Birth: May 10, 1781

Death: Oct. 19, 1839[image: image72.png]

US Congressman. He was born in Franklin County, Kentucky, studied law and became an attorney. In 1821 he moved to Pensacola, where he was named to the newly acquired Florida Territory's Legislative Council, also becoming Adjutant General of the territorial militia with the rank of Colonel. In 1822 he was named a Commissioner for determining the validity of land claims and titles Florida property owners had acquired from the European powers before the Territory became a US possession, an appointment which enabled him to develop expertise in the history of colonial land grants. In 1824 he was elected as Florida's non-voting Delegate to the US House of Representatives and he was reelected five times, serving from 1825 to 1837. In Congress, White did not belong to a party, but was known as an anti-Jacksonian. He was an unsuccessful candidate for reelection in 1836. In 1838 and 1839 he wrote the two volume "New Collection of Laws, Charters, etc., of Great Britain, France, and Spain Relating to Cessions of Lands, with the Laws of Mexico", a work he had researched for several years, including several trips to Europe. In 1839 White decided to move to St. Louis and continue practicing law, but he died there shortly after his arrival. He was the son in law of US Senator and Kentucky Governor John Adair. (bio by: Bill McKern)
Inscription:
In memory of one whose name needs no eulogy, Joseph. M. White, late Delegate in Congress from the Territory of Florida. Born in Franklin County, Kentucky, 8th of Oct., 1798, died in St. Louis, at the residence of his brother, Thomas J. White, M.D., the 19th day of October, 1839.

John Wimer
Birth: May 10, 1810

Death: Jan. 11, 1863[image: image73.png]

Colonel, C.S.A. Wimer became an active political leader from St. Louis' Fifth Ward. In the next 30 years, he was elected constable, alderman, sheriff, superintendent of the waterworks & county judge. Between 2 terms as mayor of St. Louis, he served as the city's postmaster. During the Civil War, former mayor Wimer was among the most outspoken critics of Federal intervention in Missouri. He was arrested & imprisoned for his sympathies. After being transferred to another prison, he escaped & joined the Confederate cavalry in southern Missouri. He was killed in action near Hartville, Missouri while leading a detachment of Burbridge's cavalry regiment. Wimer's body & the body of Colonel Emmett MacDonald, killed in the same action, were returned to St. Louis for burial. During his wake, the Federal provost marshal broke into the homes of the mourners, took the bodies & buried them in unknown & unmarked locations. Wimer's body was located after the war in the old Wesleyan Cemetery & reinterred at Bellefontaine Cemetery.
Plot: Block 83, Lot 284

James E. Yeatman
Birth: Aug. 27, 1818

Death: Jul. 7, 1901[image: image74.png]

Born in Tennessee, Yeatman moved to St. Louis in 1842 and established a branch of a Nashville iron manufacturing facility. In 1850 he opened a commission house & became one of the founders of the Merchants' Bank. Though once a slave holder, Yeatman was a strong supporter of the Union cause during the Civil War. In 1861 he accompanied Hamilton Gamble on a visit to President Lincoln to persuade him to continue with General William Harney's conciliatory policies in St. Louis. Lincoln listened to the arguments of Frank Blair instead, and they failed in their mission. Yeatman later became president of the Western Sanitary Commission, which established hospital steamers, founded soldiers' homes, & took steps to provide relief for freedmen & former slaves. He served as the first president of Bellefontaine Cemetery.
Plot: Block 60, Lot 72

