

10.

Cemeteries

IN 1887 THE ROMAN Catholic Church consecrated a cemetery south of Colma on Mission Road. This event changed the development of Colma as much as any in the area's history. Holy Cross was hardly finished before the establishment of Home of Peace in 1888 as a Jewish Cemetery. The Hills of Eternity, also Jewish, was finished in 1889. Cypress Lawn opened in 1892 and was acclaimed one of the most beautiful non-sectarian burial grounds in the United States. Salem, another Jewish cemetery, was established in 1893. Then came the Italian Cemetery in 1894.

Mount Olivet opened in 1896 followed in 1903 by Greenlawn, also called the Odd Fellows Cemetery, and in 1905 by Woodlawn Memorial Park, also known as the Masonic Burial Ground. Ultimately a Serbian Cemetery, a Japanese, and a Greek Orthodox Memorial Park joined the others. Meanwhile two Chinese cemeteries were opened, one of them in the Colma Hills, where it remains although surrounded by the Serramonte development.

Since 1901 the cemeteries in Colma have served the City of San Francisco where burials are prohibited. The cemetery area has grown until it extends into the hills on both sides of Mission Road with those burial grounds on the east touching Hillside Boulevard and those on the west reaching Junipero Serra Freeway.

At the beginning of 1973 the number of cemeteries, memorial parks, and crematories exceeded twenty. Added to this number was a pets' rest cemetery and crematory.

Around the cemeteries, flower shops and stone cutter yards have developed into industries that add to the uniqueness of the area. Indeed, sometimes the whine of the mill and the talk of the florists are the only sounds to disturb an atmosphere that has been described by Roy W. Cloud as, "an air of quiet" that covers the "processions of mourners' who come to leave their loved ones in "the all embracing care of old mother earth."

Sensing this aspect of the cemetery area, Colma's poet, Mattrup Jensen wrote:

There's a spot—to attract your attention
With life's phases—too numerous to mention.
There's our Memorial Park.
There the sunbeams . . . soul entrancing—
Through the leaves and trees are glancing,
There the babbling streams go dancing,
There's our Memorial Park.


MOUNT OLIVET CEMETERY, 1910


ITALIAN CEMETERY


FONTANA MONUMENT COMPANY


HOLY CROSS CEMETERY


CHINESE CEMETERY

VAULTS AT
HOLY CROSS
CEMETERY


PETS REST CEMETERY


CYPRESS LAWN CEMETERY