[image: image1.jpg]C
d

[b
L
4)
] | |

FOREST LAWN

HERITAGE FOUNDATION

the future is our past

Historic Marker Honoring Early Buffalo Settler Unveiled at Forest Lawn.

Buffalo, NY – Forest Lawn today unveiled an historic marker honoring early Buffalo settler, Erastus Granger, at a special ceremony. The marker was made possible by a generous donation from The William G. Pomeroy Foundation of Syracuse, NY.

The three-feet-wide by two-feet-high 50 lb. cast aluminum marker was placed in Section 20 of Forest Lawn, near the site where Granger’s homestead, known as Granger Farm, once stood.

“We are grateful to The William G. Pomeroy Foundation for recognizing the significance of Erastus Granger to our area’s history,” says Joseph P. Dispenza, Forest Lawn President. “Mr. Granger’s role in the War of 1812 and his successful friendship with the Seneca Indians were significant, and this beautiful new marker will forever remind visitors to Forest Lawn of the origins of our area as well as the origins of Forest La

“It is vitally important when thinking about historic conservation, restoration and tourism to keep up with the times, and historic markers do just that,” says Bill Pomeroy, Trustee, The William G. Pomeroy Foundation. “While we live in an age of instant information and sound bites, I think it's the ease of three or four lines of text that can instantly be read, in addition to the recognition of the markers themselves. For even if one doesn’t read the text on the marker, when you see one you know that ‘history happened here.’ I think we can all learn a lesson from the simplicity and impact of these lasting treasures, and I am happy to be a part of that legacy.”

Erastus Granger was appointed Agent to the Seneca Indians by President Thomas Jefferson and sent to Buffalo Creek in 1804. He purchased the stately two-story wood home, with several outbuildings and surrounded by tall poplar trees, as well as several hundred acres of land; at the time of his death, Erastus Granger owned nearly 700 acres, stretching from Main Street to the Niagara River.

Mr. Granger became Postmaster of Buffalo Creek, a judge and, soon, a pillar of the growing community. He was a trusted and respected friend of the Senecas, becoming particularly close to Red Jacket, the renowned Seneca Chief of the Wolf Clan. He allowed the Senecas to conduct their traditional “councils among the mighty oaks” at his home.

When war broke out in 1812, Granger’s role was to keep the Senecas neutral. His home became the headquarters of General Alexander Smyth and his staff, who arrived in 1812 with plans to invade Canada.

As the war escalated, the Senecas were eager to engage, and Granger, realizing the need for their assistance, summoned the Seneca Chiefs to his home in July 1813 to prepare for battle. The next day, he led them into battle at Black Rock, repulsing the British attack and signaling the Senecas’ entry into the war alongside the Americans.

When the British burned much of Buffalo, Granger’s home – well outside city limits – was left untouched, and provided shelter for many who lost their homes during the attack. The home also served as the Post Office until Buffalo could rebuild.

Erastus Granger again led the Senecas into battle with General Jacob Brown’s Left Division, playing a huge part in the Battle of Chippawa in Canada in July 1814.

Erastus Granger died in 1826 and was buried in the family burial lot, known to family members as “the turnip patch.” In 1849, Buffalo attorney Charles Clarke purchased 80 acres of land from Granger’s widow and two sons and designated it for use as a cemetery. Today, Forest Lawn consists of 269 acres; the Granger family lot – the “turnip patch” – remains in what is now Section J.
About The Forest Lawn Heritage Foundation

The vision of The Forest Lawn Heritage Foundation is to:

•
sustain the beauty by providing and conserving a physical environment – chapel, monuments, bridges, waterways, landscaping and plantings – that invites greater access and public engagement,

•
tell the stories by bringing Forest Lawn’s expansive archives and genealogical research to life through preservation, multimedia resources and interpretive tours, and

•
assure the future by sustaining Forest Lawn’s place in our community through a permanent endowment to support emerging needs and new programs.

For more information, visit www.forest-lawn.com.

About The William G. Pomeroy Foundation

The William G. Pomeroy Foundation is a private foundation established in 2006 by Bill Pomeroy after he was diagnosed with Leukemia. The Foundation’s two main initiatives are to help diversify the Be The Match Registry by supporting bone marrow drives, and to preserve local history through the Foundation’s Historic Marker Grant Program. The William G. Pomeroy Foundation launched the Historic Roadside Marker Grant Program in 2006 to erect markers at historically important locations in towns and villages within Onondaga County, New York. In 2010, the program was expanded to also include the New York counties of Cayuga, Cortland, Madison, and Oswego as eligible grant recipients. The program then added Erie and Genesee Counties in 2011. Since its inception, The William G. Pomeroy Foundation has funded more than 80 historic markers in 10 counties within New York State. In April 2012, The William G. Pomeroy Foundation expanded the program to include all municipalities and 50(c)(3) organizations as eligible grant recipients. The participation and enthusiasm for the Historic Roadside Marker Program has enabled The William G. Pomeroy Foundation to play a vital role in helping communities preserve their local history.

#
#
#

Forest Lawn Heritage Foundation 1411 Delaware Avenue Buffalo, NY 14209

[image: image1.jpg]