

21st Annual Elmwood Kiwanis Fishing Derby

More than one hundred children attended this year's annual Elmwood Kiwanis Fishing Derby. The kids caught many fish including a painted turtle and a twelve inch large mouth bass. A good time was had by all!

The 21st annual Elmwood Kiwanis Fishing Derby was held Wednesday at Hoyt Lake in Delaware Park. Volunteers from United Way Day of Caring 2018 assisted with over 100 campers from the Delaware YMCA for this year's event. The Elmwood Kiwanis Club offers an annual opportunity for the Delaware Family YMCA day camp participants to experience fishing at Delaware Park. This year's event is made possible by a large group of volunteers from Crowley Webb and National Grid. Together

Continued on page six.

Rookie Boys Division in North Buffalo

Top Row: Kurt Schneiderman, Randy Hadden, John Salerno. 2nd Row: Nathan Smith, Liam Conrad, David Reyes, Will Tooley, Benjamin Hadden, Leo Schult, Pavel Schneiderman. First Row: Michael Eberz, Caiden Sutter, Johnny Salerno, Anderson Jackson. Missing: Vinny Majcharzak, Nolan Mancuso

By Bill Snyder

New York might be home to the Yankees but in Hertel North Park Youth Baseball, a team from Boston can win a Championship in Shoshone Park. That's exactly what happened this summer for the Rookie Boys Division in North Buffalo. Thirteen boys, ages six and seven won the Championship in the division just up from t-ball and put together a season against nine other teams that would make the City of Boston proud.

"I had a great time," said seven year old infielder John Salerno. "It was

Continued on page six.

Memories

From the Buffalo Rocket archives

Over 20 years ago and today. Buffalo on the move.

Kid's Day

The Museum of disABILITY History is hosting a Kids Day on Friday, August 24th, from 10:30 am to 1:30 pm at its location, 3826 Main Street, Buffalo.

The Museum of disABILITY History is pleased to host this family-friendly event to encourage inclusion for all ages and abilities in the community. Activities include: Face painting, kids karaoke, mini movies with popcorn, book reading by Engel-

ic Everett of "Olivia The Bully." visits from People Inc.'s Therapy Dogs, sand art, crafts and more.

The Museum of disABILITY History published Engelic Everett's book, "Olivia The Bully." The book discusses bullying with children at an early age, sharing the values of friendship, understanding and loving one another. A recipient of People Inc.'s services, Everett lives and thrives with Down syn-

Continued on page six.

Local Weather						
THURSDAY, AUGUST 16	FRIDAY, AUGUST 17	SATURDAY, AUGUST 18	SUNDAY, AUGUST 19	MONDAY, AUGUST 20	TUESDAY, AUGUST 21	WEDNESDAY, AUGUST 22
 <p>Mostly Sunny High 84° Low 71°</p>	 <p>Scattered Thunderstorms High 77° Low 65°</p>	 <p>Partly Cloudy High 78° Low 62°</p>	 <p>Sunny High 80° Low 63°</p>	 <p>Sunny High 83° Low 67°</p>	 <p>Scattered Thunderstorms High 76° Low 62°</p>	 <p>Partly Cloudy High 74° Low 60°</p>

THE KENMORE CLUB

1530 Kenmore Avenue • 875-5780

Party & Banquet Rooms
Full Catering Service Available

BOWLING ALLEYS AVAILABLE FOR LEAGUES & PARTIES

Cocktail Lounge Open Daily at 1 pm

Knights of Columbus

PROGRESSIVE BINGO

Played every
Wednesday at 1:00 pm
Friday at 7:30 pm
Sunday at 7:00 pm

FREE MOVIE PASSES: J. Hill, 296 Commonwealth Ave.

PLAY BALL!

Be a guest of the *Buffalo Rocket* to a
Buffalo Bisons Baseball Game

To win passes to a Bisons game, mail your
name, address, and phone number to:

The Buffalo Rocket
P.O. Box 271
Buffalo, NY 14207

THIS WEEKS WINNER: ELLA KRAFT

LOOK IN NEXT WEEK'S ISSUE OF THE ROCKET TO
SEE IF YOU ARE A WINNER!

FREE PIZZA: E. Johnson, 20 Wingate Ave. 14216

Elegance Optique

SHERIDAN-DELAWARE PLAZA
1754 Sheridan Drive • Buffalo, NY 14223
874-4600

Eye Exams ♦ Contacts ♦ Eye Glasses
FAMILY OWNED AND OPERATED

BTF • Community Care • Davis Vision • Eye Med
Spectera • NVA • VSP • Community Blue • Univera

"Your Eyes Are Precious - Give Them The Best"

VISIT US ONLINE!

www.buffalorocket.com

If your name is found in the BUFFALO ROCKET to win a FREE PIZZA, take proof of identification to BOB & JOHN'S LA HACIENDA at 1545 Hertel Avenue to pick up your FREE PIZZA (Takeout only, must be redeemed within one week). If your name is listed for NORTH PARK THEATRE PASSES, call 861-3304 to have two free passes mailed out to you.

ROCKET COMMUNICATIONS

PO Box 271 • Buffalo, NY 14207 • (716) 873-2594

David Gallagher..... Publisher
Dennis Gallagher..... Managing Editor
Joe Bortz..... Columnist
Barbara Gilboy . Editor/Advertising Sales
Kathy Kraft..... Graphic Artist

Renee Kline.....Office Assistant
Robert WrightWeb Press Operation
Daryl GallagherProduction Director
Bill Snyder..... Sports
Charles Wilson Distribution

© 2018 Rocket Communications, Inc. • Buffalo, New York
PRINTED BY: GALLAGHER PRINTING, INC.
PO Box 271 • BUFFALO, NEW YORK 14207
(716) 873-2594 email: editor.buffalorocket@gmail.com

Sabres Hockey SPORTS by George Kuhn

The Sabres Acquire Domink Hasek

On this day in hockey history, August 7th 1992, the Buffalo Sabres acquired Dominik Hasek from the Chicago Blackhawks for goalie Stephane Beauregard and a fourth round draft choice in 1993 which the Hawks used to draft Eric Daze. Hasek had been in the Chicago organization from 1990-92 playing 25 games with the NHL Hawks and 53 games with the IHL Indianapolis Ice.

Chicago traded Hasek because they already had two solid goalies, Ed "Eddie" Belfour and Jimmy Waite, with Belfour playing the majority of the team's games. 1 Beauregard was a career backup who bounced between the NHL and AHL. Daze ended up having a solid NHL career with 398 points in 601 games over 11 seasons with Chicago. Little did the Sabres know exactly what they had

as Hasek started his career in Buffalo as a backup to Grant Fuhr, he became the starter after Fuhr got injured. Working with goalie coach Mitch Korn, "The Dominator" defined his revolutionary playing style and won Vezina trophy his first year as a starter with a phenomenal 1.95 GAA and went on to lead the NHL in save percentage for an astounding six consecutive seasons. Hasek won the Vezina trophy six times, was a first team all star six times and was named the leagues best player in 1996-97 and 1997-98 winning the Lester Pearson trophy as voted by the NHL players association. Hasek is arguably the greatest goalie in NHL history. This writer ranks him third behind Terry Sawchuk and Patrick Roy.

Hasek In Goal

Wedding Invitations

Gallagher Printing • www.gallagherprinting.com

15% OFF

(with this ad)

9195 Main St., Clarence, 716-632-0808

BR

PICK UP A COPY OF THE BUFFALO ROCKET

at the following locations or online at www.buffalorocket.com

NORTH BUFFALO

Affinity Salon.....	3060 Delaware Avenue
Bella Mia Chocolate Shop.....	1096 Hertel Avenue
Bob & John's Pizzeria.....	1545 Hertel Avenue
Caramici's.....	1501 Hertel Avenue
Caruso's Food.....	1212 Hertel Avenue
Century 21.....	1705 Hertel Avenue
Corner Store.....	2815 Delaware Avenue
Daddio's Pizzeria.....	1247 Hertel Avenue
Dash's Supermarket.....	1770 Hertel Avenue
Delaware YMCA.....	2564 Delaware Avenue
European Continental Hair Design ...	1129 Kenmore Avenue
Evans Bank.....	2670 Delaware Avenue
First Niagara Bank.....	2141 Elmwood Avenue
First Niagara Bank.....	1726 Hertel Avenue
Frank's Sunny Italy.....	2491 Delaware Avenue
Ginnane Funeral Home.....	3215 Delaware Avenue
Gloria J. Parks Community Ctr.....	3242 Main Street
Gramma Mora's.....	1465 Hertel Avenue
Great Clips.....	2678 Delaware Avenue
Hertel News & Tobacco Shop.....	1416 Hertel Avenue
Hertel Park Senior Apartments.....	1631 Hertel Avenue
Hertel Parker Liquors.....	1859 Hertel Avenue
Imagine Salon.....	1527 Hertel Avenue
Johnny's Meats.....	1191 Hertel Avenue
Kenmore Bowling.....	1691 Kenmore Avenue
Kenmore Seafood.....	3279 Delaware Avenue
Knights of Columbus.....	1530 Kenmore Avenue
Korona Jewelers.....	1588 Hertel Avenue
Lake Effect Diner.....	3165 Main Street

Lonestar Fajita Grill.....	1857 Hertel Avenue
Marco's Deli.....	1744 Hertel Avenue
Mustachio's Pizza.....	2701 Elmwood Avenue
North Buffalo Community Ctr.....	203 Sanders Road
North Buffalo Dental.....	1600 Hertel Avenue
North Park Library.....	975 Hertel Avenue
Painted Lady Consignment.....	3147 Delaware Avenue
Parker Pharmacy.....	1388 Hertel Avenue
Parkside Community Center.....	2318 Main Street
Plaka Restaurant.....	2904 Delaware Avenue
Realty USA.....	2427 Sheridan Drive
Scissors.....	1497 Hertel Avenue
Shadow Lounge.....	1504 Hertel Avenue
Taste of Thai.....	1460 Hertel Avenue
TC Jr's.....	2941 Delaware Avenue
Terries Workout Center.....	1473 Hertel Avenue
The Palms.....	3054 Delaware Avenue
Theater Apts.....	1065 Kenmore Avenue
Thrifty Treasures.....	3163 Delaware Avenue
Vanity Salon.....	1413 Hertel Avenue
Wesselman's Inc.....	564 Colvin Boulevard
Western New York Dental Group.....	1354 Amherst Street
Wellington Pub.....	1541 Hertel Avenue

WEST SIDE

Baptist Manor.....	276 Linwood Avenue
Bavarian Nut Company.....	822 Elmwood Avenue
Between Yesterday & Tomorrow.....	88 Grant Street
Buffalo State College.....	1300 Elmwood Avenue
Dibble Hardware.....	262 W Ferry Street
Buffalo Public Library.....	Niagara at Porter
CWJ Lock & Key.....	183 Forest Ave

Concerned Ecumenical Ministry.....	286 Lafayette Avenue
Casa di Pizza.....	477 Elmwood Avenue
Corner Store.....	Forest & Grant
Delaware Apartments.....	1217 Delaware Avenue
Elmwood Square Apts.....	505 Elmwood Avenue
Ferry Street Laundry.....	277 West Ferry Street
Frontier Liquor & Beverage Ctr.....	121 Grant Street
First Niagara Bank.....	Elmwood at W. Utica
M&T Bank.....	130 Grant Street
Santasiero's Restaurant.....	1329 Niagara Street
Timon Towers.....	1015 Delaware Avenue
Trinity Tower Apartments.....	33 Linwood Avenue
West Market.....	1032 West Avenue
West Side Community Center.....	Vermont at Fargo
YWCA.....	Grant Street

RIVERSIDE

AmVets.....	25 Review Place
Black Rock Beverage.....	538 Hertel Avenue
Boys & Girls Club.....	54 Riverdale Avenue
D District Police Station.....	669 Hertel Avenue
Gambino's Liquor.....	340 Amherst Street
Fast Stop Food Mart.....	236 Military Road
First Niagara.....	201 Amherst Street
M&T Bank.....	788 Tonawanda Street
Nickel City Bottle Return.....	2209 Niagara Street
Northwest Buffalo Community Ctr.....	155 Lawn Avenue
Riverside Cafe.....	Tonawanda Street
Riverside Marketplace.....	740 Tonawanda Street
Roland Cannizzaro Insurance Agency.....	432 Amherst Street
Tops Market.....	385 Amherst Street
West Hertel Liquor.....	699 Hertel Avenue

The Grapevine

Normal Bicycles, a wooden bicycle frame manufacturer, is pleased to announce the upcoming launch of their flagship product, the Urban Scout. Normal Bicycles' frames are an innovative combination of hard maple, carbon fiber and Kevlar that results in a stunning urban machine. Normal Bicycles first set up shop at the Foundry, a creative makerspace and workshop on the east side of Buffalo back in September 2017. Since then, owner Chris Kudla has been designing and building prototypes, designing custom brackets, building test fixtures and refining a production process to produce consistent, high-quality bike frames. The bicycles are built to industry safety standards with industry standard components and cared for as you would any other loved bicycle. Kudla is in-

viting everyone to a launch celebration at Flying Bison Brewing Company on August 24th. More details will be available through the website www.normalbicycles.com in the next couple of weeks.

Yia Yia's Attic Treasures (aka garage sale), a favorite venue of GreekFest sponsored by the Annunciation Greek Orthodox Church at Delaware and West Utica, Buffalo, will open to the public. Following success at the 2018 GreekFest, inventory is being restocked including kitchenware, small appliances, home décor items, linens, toys, books, holiday items, fine china, glassware, jewelry, purses, and much more. Yia Yia's Attic Treasures will be open for business on Friday, August 31st; Friday, September

28th; and Friday, October 26th from 10 am to 2 pm at 146 West Utica. Winter dates are under consideration. For questions or more information, contact Ann at 774 8163.

The Library's annual, HUGE, Used Book Sale begins on this Thursday, August 16 at 8:30 am with a Preview Sale (\$5 donation, materials are 50 cents each). The sale runs various hours on Friday and Saturday. To see the entire month of free programs, visit <http://bit.ly/2mLA2SS>

Submit Your
Community
Event to

The Grapevine

editor.buffalorocket@gmail.com

King Crossword

ACROSS

1 Hurry

5 Pinch

8 Goose egg

12 Curved molding

13 Expert

14 Sandwich cookie

15 Sheltered, at sea

16 1991 Sally Field/Kevin Kline movie

18 Sink accessory

20 Fuzzy collections

21 Be unwell

22 Lamb's cry

23 Offspring

26 Flapjack

30 "— Impossible"

31 Bliss

32 Martini ingredient

33 Dessert maker's shortcut

36 Minion of Satan

38 Society newcomer

39 Crib

40 Last Greek letter

43 Personal song compilation

47 Vintage player

49 Visa alternative, for short

50 Layer

2 Fib

52 New Zealand bird

53 Rhyming tributes

54 Evergreen type

55 Formerly, formerly

DOWN

1 Street

2 Wrinkly fruit

3 Witnesses

4 Donkey's call

5 Twangy

6 Picture on a PC

7 "The Princess and the —"

8 Horoscope houses

9 Ms. Brockovich

10 Take five

11 Ahs' mates

17 Blueprint

19 Brooch

22 Chesapeake, for one

23 So, in Latin

24 Sch. grp.

25 Request

26 Plague

27 Life time?

28 Family

29 Conclude

31 Triangular sail

34 Lawn-trimming tools

35 Anthropologist Margaret

36 Repair

37 Amount swallowed

39 Harley enthusiast

40 "Beetle Bailey" dog

41 Hotel staffer

42 Fencing prop

43 DLI doubled

44 Eastern bigwig (Var.)

45 Church seating

46 Way out

48 Sprite

© 2018 King Features Synd., Inc. Answers on page 7

GET NOTICED!

with a DISPLAY AD in the ROCKET

Starting at \$10 per week!

Call Barbara Gilboy at 873-2594

Medicaid Managed Care and Child Health Plus available in Erie County from Univera Healthcare.

Free or low cost

New York State sponsored health insurance programs for individuals and families up to age 65

We can help you apply today.

Call 1-877-610-0340, TTY/TDD: 1-800-662-1220

univera

HEALTHCARE

an excellus company

Child Health Plus

New York State's Health Plan for Kids

M

Medicaid

nystateofhealth

The Official Health Plan Marketplace

To learn more about applying for health insurance, including Medicaid, Child Health Plus, Essential Plan and Qualified Health Plans through NY State of Health, The Official Health Plan Marketplace, visit nystateofhealth.ny.gov or call 1-855-355-5777.

NORTH PARK THEATRE

NOW SHOWING
CHRISTOPHER ROBIN

CHRISTOPHER ROBIN

Fri 8/17, Sat 8/18, Sun 8/19, Mon 8/20, Tue 8/21

ALWAYS AT THE CARLYLE

Wed 8/22, Thur 8/23

THE NIGHT IS SHORT, WALK ON GIRL

Wed 8/22, Thur 8/23

THE 48-HOUR FILM PROJECT SCREENINGS

Sat 8/18, Sun 8/19

Call box office for show times

1428 Hertel Ave., Buffalo, NY 14216, (716) 836-7411

FREE PIZZA: H. Olivares, 132 Sterling Ave. 14216

ADOPT A PET

Sponsored By The
Buffalo Rocket

This Week's Featured Friend:

CHUCKLES

See the video
on our
Facebook page!

This extremely bubbly boy is Chuckles. You can chuckle when you say his name as it does bring a smile to your face. Chuckles, or "Chucky" has a bounce in his step, and all the kisses just waiting for you. He knows how to sit, take his treats nicely and is eager to learn more from his human pals. Chuckles recently spent time in a bachelorette dog picture scavenger hunt and charmed all those he met on his big adventure. Chuckles is sponsored by his bachelorette gals and can't wait to find his forever home where he will just melt your heart. Chuckles is still a playful lad but will happily lounge around for a good belly scratch and has the most adorable little snorts to express his happiness. Consider adding Chuckles to your life to give you lots of laughter.

Pet ID: 39135926

City of Buffalo Animal Shelter
380 N. Oak St. Buffalo
Buffalo_Shelter@yahoo.com

716-851-5694

To see more great pets, visit: <http://www.petfinder.com/pet-search?shelterid=NY341>

FREE MOVIE PASSES: L. Nirelli, 66 Ramsdell Ave. 14216

GALLAGHER PRINTING, INC.

Daryl K. Gallagher

9195 Main Street
Clarence, New York 14031
(716) 632-0808
(716) 632-8586 Fax
daryl.gallagher@aol.com
www.gallagherprinting.com
www.buffalarocket.com

Tap | Jazz | Acro | Ballet | Cheer Dance | Hip-Hop | Contemporary | Adult Hip-Hop | Breakdancing

Visit Our **Open House** and Find Out Why We Are the **Best!**

Register a friend & receive a **\$25 Credit** Towards your fall year's tuition.

Open House & Registration Dates

Friday, August 17th • 4:00 PM–8:00 PM
Saturday, August 18th • 12:00 PM–3:00 PM
Friday, August 24th • 4:00 PM–8:00 PM
Saturday, August 25th • 12:00 PM–3:00 PM
Friday, August 31st • 4:00 PM–8:00 PM
Saturday, September 1st • 12:00 PM–3:00 PM

Fusion Dance Studio
716-873-8320
www.fusiondancestudio.org
1584 Kenmore Ave. • Buffalo, NY 14216

FREE Fusion Dance Bag
For the first 50 new students to register for our fall session.

Northwest Buffalo Beat

by Joe Bortz

Elephant-less Zoo?

Elephants in the Living Room. There is a movie with that title. Now we have in reality the elephants are leaving our living room. In case you have not heard, the two Elephants, Jothi and Surapa, at our zoo will soon be heading south. To New Orleans to be exact. Animal activist have come to the conclusion that conditions at our zoo are not adequate for the aging pachyderms. Weather had something to do with the local heart-breaking decision. If you live in Buffalo you are aware that the winters can be brutally cold. Elephants come from warmer climates and Louisiana weather is more adaptable to their needs. So you can say the move is the right one. There are no plans to replace or add any new elephants to the zoo.

As far back as I can remember, and that is a long time, there has been elephants at the zoo. The elephant house was one of the main attractions. If memory serves me right Lulu was there for many, many years. She was a staple and much loved. Also I think that the ones we have now were just baby elephants when they came here. No facts but I also think they have been here for about 30 years. I also recall the expansion of the outside area for the elephants to roam. There has been many renovations and improvements made to the zoo recently. For that

the administration should be commended. However, there are some questions about the decision to not replace these huge mammals and one of the main attractions for visitors and tourist.

No one wants to see any animal abused in any way. What is the best quality of life of the live exhibit should

Back when we were trying to keep the zoo in North Buffalo Surapa was just a youngster. Now 37 years old.

be first and foremost. Perhaps the age of these elephants became the major factor combined with the harsh Buffalo weather. As far as I know the climate here has not changed in the last hundred years. It always has been cold in the winter. Yet we have had elephants here as far back as I can remember. So would it be considered abuse to bring in new younger pachyderms? It is just that these magnificent majestic creatures are a must see at the zoo. To take away this attraction is like a circus without clowns. In all the years we have been visiting the zoo, we always had to see the elephants. It was a major stop. One memorable visit to this exhibit was with my brother-in-law from Ohio. As we stood and watched her bathe, I think it was Lulu, standing waist deep in her pool, she took a trunk full of water and shot it out all over my brother-in-law. He stood there soaking wet, covered with straw, and laughing. What a sight. Now that will never happen again.

The Buffalo zoo is the

third oldest in the country. It was founded in 1875. When my children were youngsters the zoo had no admission charges. It was common for us to spend Sunday afternoons enjoying the now gone monkey island, dozens of small monkeys running around a large concrete mountain surrounded by a water moat. Eddie, the performing chimpanzee, the sea lion pool located dead center, splashing and diving to the delight of the crowd, Lulu the elephant spraying the on-lookers with water. Have to say it was sad back then to see the tigers and lions pacing in small cages. That has been improved

along with the gorilla exhibit. All in all the zoo is still a place to bring your children, visiting friends, and family. It is still located right here in North Buffalo in spite of a campaign to move it to the waterfront a few years back.

There are probably some who would prefer there were no zoo at all. No animal should be kept in captivity anywhere. In some ways they are right but then that would deprive children the delight of seeing exotic animals in the flesh. Real live moving mammals, reptiles, birds, and even insects. It is a part of maturing education, but is that worth sacrificing the freedom the animals have unwillingly chosen to give up? Too bad we can't ask them.

Do you have a birthday greeting you would like to see here? Birthdays, anniversaries, interesting pictures, short stories or even a 500 word column of interest to your neighbors. Send them to me and I will see what I can do. Nothing political or controversial. Send to Jbortze@aol.com

Beware The Attack Of The Ticks

It's the height of summer, a time of year when we are most vulnerable to insect-borne diseases. It's a threat that will still be with us well into the Fall. Dr. Robert R. Redfield, director of the Centers for Disease Control [CDC], warns that "a growing list of diseases caused by the bite of an infected mosquito, tick, or flea have confronted the U.S. in recent years, making a lot of people sick."

Tick attacks can be particularly nasty for seniors, says Dan Weber, president of the Association of Mature American Citizens. "They can cause several different illnesses, most notably Lyme disease. All of these sicknesses can have harsh symptoms but they rarely result in death, although the elderly have weaker immune systems and are therefore more susceptible."

According to the CDC the symptoms of Lyme disease include fever, rash, facial paralysis and arthritis and can last up to six months. The Interim Healthcare Web site notes that these "symptoms can be harsh but slow to set in

- a person could be infected with Lyme disease for a full month with nothing but a small rash at the bite location before more serious symptoms set in. Later stage Lyme can include increased rashes, partial facial paralysis, arthritis and joint pain, irregular heartbeat, brain and spinal cord swelling, nerve pain and short-term memory loss."

Not all ticks carry Lyme disease. Weber says, "it is the blacklegged tick and the western blacklegged tick that are the culprits. They are not common in all 50 states. In fact, up until about 20 years, they were common only in the Northeastern United States. But two decades later they can be found in 1,531 counties spread across 43 states.

Weber says he did some research and found that you can tell the difference between the blacklegged and the common dog tick [which is not known to spread disease] by the physical differences between the two. The blacklegged tick is much smaller than the dog tick and the dog tick has white

markings on its back. The AMAC chief also suggests that you do not panic if you find a tick has attached itself to your body; you've got up to 24 hours before an infection can set in. So you have time to get help in removing it at an ER, for example. "Whatever you do, don't try to squeeze it out or use a lit cigarette to coax it out. If you can't get medical help, use tweezers to grip it as close as possible to its mouth to remove."

To prevent tick bites, the CDC suggests that you:

- Treat clothing and gear with products containing 0.5% permethrin. Permethrin can be used to treat boots, clothing and camping gear and remain protective through several washings. And that you,

- Use Environmental Protection Agency (EPA)-registered insect repellents containing DEET, picaridin, IR3535, Oil of Lemon Eucalyptus (OLE), para-menthane-diol (PMD), or 2-undecanone. Always follow product instructions.

For more information visit: <https://www.cdc.gov/ticks>.

Buffalo's Very Own

WECK

100.5fm • 102.9fm

1230am

Timeless Music & Timeless Personalities

Danny Neaverth

WECK Weekday DJ Lineup

MONDAY-FRIDAY

6am-9am: WECK COFFEE CLUB with STEVE CICHON, GAIL ANN HUBER and TOM DONAHUE

9am-12noon: TV and Radio favorite JON SUMMERS

12noon-3pm: HARV MOORE from the legendary Taylor and Moore show

3pm-7pm: JOE CHILLE, morning DJ from the top rated JOY FM

7pm-Mid: WECK AFTER HOURS with MOON RIVERS

FRIDAYS ONLY

3pm-7pm: DANNY NEAVERTH: the most recognized name in Buffalo radio

FREE MOVIE PASSES: M. Perkins, 940 Amherst St. 14216

People Inc. Linwood Lafayette Senior Apartments

Affordable Housing for people 55 years or older

Linwood Lafayette Senior Apartments, currently in construction at the corner of Linwood and Lafayette Avenues in the City of Buffalo, will be ready for occupancy in January 2019.

Applications for residence will be released by mail at 4:30 p.m. on August 17, 2018.

For an application or more information, email housing@people-inc.org or call 716.880.3890.

PeopleInc

FREE PIZZA: P. Cognato, 85 Fairchild Pl. 14216

Answers to Senior Trivia - Buffalo Rocket Issue 32, Aug. 9, 2018			
1. Hey Jude	D. Beatles	10. The Way We Were	A. Barbra Streisand
2. Thriller	K. Michael Jackson	11. I Left My Heart In	
3. Can't Help Falling In Love	G. Elvis Presley	San Francisco	N. Tony Bennett
4. YMCA	O. Village People	12. Good Vibrations	C. Beach Boys
5. At Last	F. Etta James	13. Rudolph The Red	
6. Crazy	L. Patsy Klein	Nose Reindeer	I. Gene Autry
7. My Way	H. Frank Sinatra	14. Imagine	J. John Lennon
8. I Write The Songs	B. Barry Manilow	15. Hotel California	E. Eagles
9. It's Not Unusual	M. Tom Jones		

AREA SENIOR CENTERS	
NORTH BUFFALO GLORIA J. PARKS COMMUNITY CENTER 3242 Main St. Buffalo 14214 832-1010	KENMORE KENMORE SENIOR CENTER 135 Wilber Ave. Kenmore 14217 873-0737
NORTH BUFFALO COMMUNITY CENTER 203 Sanders Rd. Buffalo 14216 874-6133	WEST SIDE WEST SIDE COMMUNITY SERVICES 161 Vermont St. Buffalo 14213 884-6616 CONCERNED ECUMENICAL MINISTRY (CEM) 286 Lafayette Ave. Buffalo 14213 882-2442
RIVERSIDE NORTHWEST BUFFALO COMMUNITY CENTER 155 Lawn Ave. Buffalo 14207 876-8108	FATHER BELLE COMMUNITY CENTER 104 Maryland St. Buffalo 14201 845-0485 RICHMOND-SUMMER SENIOR CENTER 337 Summer St. Buffalo 14222 885-3290

???

Senior TRIVIA

???

This week it is body parts. Spelling is not the same but the meaning is there. This is supposed to be fun trivia and is not based on any common sense answers, so forgive the use of writer's privilege.

1. Me

2. To pull behind

3. Has the answers

4. Part that hangs over the edge

5. Large rabbit

6. Twelve inches

7. Spike

8. To make out

9. Provide with a weapon

10. Macaroni

11. Wood part of a rifle

12. N. Buffalo street

13. Storage container

14. I'll be ____

15. To snap quickly

BODY PARTS ?

Answers in next week's issue and on our FaceBook page.

The Blotter Felonies

From "D" District

North Buffalo

August 6, 2018

Sanders Ave. - Complainant reports that unknown person(s) threw a rock through a window of his residence.

August 7, 2018

Lovering Ave. - Complainant reports that a known suspect was witnessed throwing a brick through the rear window of his vehicle, smashing the window beyond repair.

August 7, 2018

Delsan Ct. - Complainant reports that unknown person(s) forced entry by kicking down the door. Taken,

without permission, a television set, a gaming device and games.

Riverside

August 6, 2018

Hinman Ave. - Complainant reports that unknown person(s) broke the door to the residence down to gain entry. Taken, without permission, 2 gaming devices, and a tablet.

August 6, 2018

Howell St. - Complainant reports that he argued with the defendant and it escalated to the point of the defendant physically attacking him.

August 7, 2018

Holmes St. - Complainant reports witnessing the suspect, Hispanic male, approx 20 years old, 5'6", 150 lbs., throwing a brick through a neighbor's front window.

West Side

August 8, 2018

Elmwood Ave. - Complainant states while at a bus stop, a black male approached her and asked if she could spare any money. She opened her wallet and gave him \$1, while she had the wallet in her hands he took it and ran off.

SPORTS

By Bill Snyder

From page one.

a lot of fun. The coaches all helped us out. The new guys on the team stepped up, this was great." Salerno was just one of five boys back from last year, who helped lead the Red Sox to a 9-3 season, good for third place in the division. He along with David Reyes, Leo Schult, Nathan Smith and Pavel Schneidermann were part of a batting order that clobbered a baseball at the plate, knocking in teammates and sending an opponent home with another loss. Teams like Royals and Rays, Athletics and Indians and yes, even the Yankees.

Their coach, Randy Hadden, was the man most responsible for the good times. "The boys all played their hearts out," he would say after the games. "It was truly a total team effort where it was tough to single anyone out. They all played great and I'm proud of them."

In the ten team, double elimination playoffs, the Red Sox were matched up with their arch-enemies, the Yankees in the first game. A 5-4 victory over the "boys from the Bronx"

kept Boston in the winners bracket and a date with the Blue Jays. The Yanks battled hard against the Royals and Orioles but they were no match for the division leading Astros. The Red Sox took care of the Blue Jays before two big games against the Mariners.

"That was an incredible game," said a coach afterward. "We were down 15-2 after four innings in that first Mariner game July 21st. The boys dug down deep, scoring 18 runs over the last two and ended up winning, 20-18. It was the turning point in our season and we knew after that, we weren't gonna be stopped."

Other players on the Red Sox included Anderson Jackson, Caiden Sutter, Michael Eberz, Will Toolley, Liam Conrad, Nolan Mancuso, Vinny Majcharzak and Benjamin Hadden. Coach Hadden credits the play of second year players Johnny Salerno, Dave Reyes, Leo Schult, Nate Smith and Pavel Schneidermann for the teams success. It was fun being "Teddy ballgame!"

21st Annual Elmwood Kiwanis Fishing Derby

Employees from Crowley Webb and National Grid took place in the 25th annual United Way Day of Caring by volunteering along with the Elmwood Kiwanis Club in a Fishing Derby held in Delaware Park.

From page one.

these community service organizations and volunteers spend a few hours making a considerable impact on the development of Buffalo City youth. For many of the day camp participants this is the only time they have had an opportunity to go fishing. To see the excitement that the children have when they catch a fish is priceless. The Elmwood Kiwanis Club is a great example of a community partnership that works closely with the Delaware Family YMCA to support youth and families.

visit us online! www.buffalorocket.com

Kid's Day

From page one.

drome. An entrepreneur, Everett is a small-business owner, award-winning self-advocate, published playwright and children's book author.

Admission is \$3 and it includes a hot dog, chips and a drink. Registration encouraged by August 21st. For more information or to RSVP, call 629-3626. Tours of the Museum exhibits will be available.

Established in 1998,

the Museum of disABILITY History, a project of People Inc., is the only one of its kind in the United States and is dedicated to advancing the understanding, acceptance and independence of people with disabilities. Located in Buffalo, NY, the Museum's exhibits, collections, publications, archives and educational programs create awareness and a platform for dialogue and discovery.

SHOP LOCAL!

Buried in Clutter?
We can help!
Call
GARBAGE GUYS
880-6746

L&C Lawn Care
Cutting, Edging,
Trimming & Clean ups
Free Estimates
10% Senior Discount
884-2935 or
553-1912

**Buying Junk Cars
and Trucks**
Paying the Best Rates
510-6179

ADVERTISE HERE!
FOR ONLY
\$20.00
PER WEEK
REACH 50,000 HOMES
Call Barb for Details
873-2594

CLASSIFIED

LEGAL

SUPREME COURT OF THE STATE OF NEW YORK COUNTY OF ERIE
WILMINGTON SAVINGS FUND SOCIETY FSB D/B/A CHRISTIANA TRUST NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST,

-against-
TERESA MOSS-MANDEL, AS HEIR AND DISTRIBUTE OF THE ESTATE OF KURT MANDEL A/K/A KURT WALTER MANDEL; UNKNOWN HEIRS OF THE ESTATE OF KURT MANDEL A/K/A KURT WALTER MANDEL; any and all persons unknown to plaintiff, claiming, or who may claim to have an interest in, or general or specific lien upon the real property described in this action; such unknown persons being herein generally described and intended to be included in the following designation, namely: the wife, widow, husband, widower, heirs at law, next of kin, descendants, executors, administrators, devisees, legatees, creditors, trustees, committees, lienors, and assignees of such deceased, and any and all persons deriving interest in or lien upon, or title to said real property by, through or under them, or either of them, and their respective wives, widows, husbands, widowers, heirs at law, next of kin, descendants, executors, administrators, devisees, legatees, creditors, trustees, committees, lienors and assigns, all of whom and whose names, except as stated, are unknown to plaintiff; NEW YORK STATE DEPARTMENT OF TAXATION AND FINANCE; UNITED STATES OF AMERICA, "JOHN DOE #1" through "JOHN DOE #12," the last twelve names being fictitious and unknown to plaintiff, the persons or parties intended being the tenants, occupants, persons or corporations, if any, having or claiming an interest in or lien upon the premises, described in the complaint,
Defendants.

SUPPLEMENTAL SUMMONS WITH NOTICE ACTION TO FORECLOSE A MORTGAGE
Re-Filed: 6/27/2018
Filed: 4/11/2018
Filed: 3/07/2018
Index No. 2017-0250
Plaintiff, designates ERIE County as place of trial Venue is based upon County in which premises are being situate
TO THE ABOVE NAMED DEFENDANTS:
YOU ARE HEREBY SUMMONED to answer the Complaint in this action and to serve a copy of your Answer or, if the Complaint is not served with this Summons, to serve a Notice of Appearance upon the Plaintiff's attorney within twenty (20) days after the service of this Summons, exclusive of the date of service or within thirty (30) days after the service is complete if this Summons is not personally delivered to you within the State of New York. If you fail to so appear or answer, judgment will be taken against you by default for the relief demanded in the Complaint.
DATED: Elmsford, New York August 10, 2018

NOTICE YOU ARE IN DANGER OF LOSING YOUR HOME
If you do not respond to this summons and complaint by serving a copy of the answer on the attorney for the mortgage company who filed this foreclosure proceeding against you and filing the answer with the court, a default judgment may be entered and you can lose your home.

Speak to an attorney or go to the court where your case is pending for further information on how to answer the summons and protect your property.
Sending a payment to your mortgage company will not stop this foreclosure action.
YOU MUST RESPOND BY SERVING A COPY OF THE ANSWER ON THE ATTORNEY FOR THE PLAINTIFF WILMINGTON SAVINGS FUND SOCIETY FSB D/B/A CHRISTIANA TRUST NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST OF AMERICA AND FILING THE ANSWER WITH THE COURT.

Alexander Zamenhof
Alexander Zamenhof, Esq.
Knuckles, Komosinski & Manfro, LLP
Attorneys for Plaintiff
565 Taxter Road
Suite 590
Elmsford, NY 10523
Phone: (914) 345-3020

NOTICE TO OCCUPANTS: WILMINGTON SAVINGS FUND SOCIETY FSB D/B/A CHRISTIANA TRUST NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST IS FORECLOSING AGAINST THE OWNER OF THIS PREMISES. IF YOU LIVE HERE, THIS LAWSUIT MAY RESULT IN YOUR EVICTION. YOU MAY WISH TO CONTACT A LAWYER TO DISCUSS ANY RIGHTS AND POSSIBLE DEFENSES YOU MAY HAVE.

NOTICE OF OBJECT OF ACTION AND RELIEF SOUGHT
THE OBJECT of the above-entitled action is to foreclose a mortgage to secure \$55,500.00 plus interest, recorded in the Office of the County Clerk/City Register of the County of Erie on April 15, 2003 as Liber 13064 Page 7597 covering the premises described as follows: 174 Rosewell Avenue, Buffalo NY 14207

The relief sought in the within action is final judgment directing the sale of the premises described above to satisfy the debt secured by the mortgage described above.

The Plaintiff makes no personal claim against any Defendants in this action.

The foregoing summons is served upon you by publication pursuant to an order of the Honorable Dennis E. Ward, J.S.C. dated May 25, 2018 and filed May 29, 2018

Help for Homeowners in Foreclosure

New York State Law requires that we send you this notice about the foreclosure process. Please read it carefully.

Summons and Complaint
You are in danger of losing your

home. If you fail to respond to the summons and complaint in this foreclosure action, you may lose your home. Please read the summons and complaint carefully. You should immediately contact an attorney or your local legal aid office to obtain advice on how to protect yourself.

Sources of Information and Assistance

The State encourages you to become informed about your options in foreclosure. In addition to seeking assistance from an attorney or legal aid office, there are government agencies and non-profit organizations that you may contact for information about possible options, including trying to work with your lender during this process.

To locate an entity near you, you may call the toll-free helpline maintained by the New York State Department of Financial Services at (800) 342-3736 or visit the Department's website at <http://www.dfs.ny.gov>.

Rights and Obligations
YOU ARE NOT REQUIRED TO LEAVE YOUR HOME AT THIS TIME. You have the right to stay in your home during the foreclosure process. You are not required to leave your home unless and until your property is sold at auction pursuant to a judgment of foreclosure and sale.

Regardless of whether you choose to remain in your home, YOU ARE REQUIRED TO TAKE CARE OF YOUR PROPERTY and pay property taxes in accordance with state and local law.

Foreclosure Rescue Scams
Be careful of people who approach you with offers to "save" your home. There are individuals who watch for notices of foreclosure actions in order to unfairly profit from a homeowner's distress. You should be extremely careful about any such promises and any suggestions that you pay them a fee or sign over your deed. State law requires anyone offering such services for profit to enter into a contract which fully describes the services they will perform and fees they will charge, and which prohibits them from taking any money from you until they have completed all such promised services. 33-36

NOTICE OF FORMATION of a Limited Liability Company (LLC): 7900 NFB, LLC. Articles of Organization filed with the Secretary of State of NY (SSNY) on June 11, 2018. Office location is Erie County. SSNY has been designated as agent upon who process against it may be served. SSNY shall mail a copy of any process served upon him/her to David H. Baldauf, Esq., 7978 Cooper Creek Boulevard, University Park, FL 34201. Purpose: to engage in any lawful act or activity. 33

The County of Erie, New York is currently seeking Proposal Statements from qualified vendors interested in providing Housekeeping and Personal Care Assistance (PCA) Services levels I and II to clients of the Department of Senior Services Case Management program. Proposers interested in

providing PCA services are invited to respond to this request. The Department strives to provide efficient social model Home Care services covering the expanse of the County of Erie. The Requests for Proposals can be found at: <http://www2.erie.gov/purchasing/index.php?q=requests-proposals-amp-construction-bids> and a complete copy of packages can be obtained by contacting Timothy R. Hogues 716-858-6046. All correspondence, communications and/or contact with the County in regard to any aspect of this proposal shall be with Timothy Hogues. Proposals are due to the Erie County Department of Senior Services, by 4:00 PM, (EST), Monday, August 27, 2018, as described within the RFP package. Erie County reserves the right to reject any and all proposals and waive any informality. Timothy R. Hogues, Commissioner of the Erie County Department of Senior Services. 33

Board of Education
Buffalo, New York
Division of Purchase
716-816-3585

Sealed proposals will be received in Room 816 City Hall:

August 28, 2018 at 11:00 am for RFP# 19-0619E2-005
Grant Writer

August 28, 2018 at 11:30 am for RFP# 19-0619E2-021
Videography Service

Specifications and bid forms are available at www.buffaloschools.org/PurchaseDept/bids

Michael S. Yeates
Director of Purchase 33

Name of LLC: DREC1, LLC. Date of filing of Articles of Organization with NY Dept of State: June, 27, 2018. Office of the LLC: Erie County. The NY Secretary of State has been designated as the agent upon whom process may be served. NYSS may mail a copy of any process to the LLC at: Paracorp Incorporated, One Commerce Plaza, 99 Washington Avenue # 805A, Albany, New York 12210-2822. Purpose of LLC: To engage in any lawful act. 38

SERVICES

THE

BUFFALO

co.

REMODELING & CONSTRUCTION

ROOFING

444-ROOF

WWW.BUFFALOROOFING.NET

ROOFING • SIDING • WINDOWS • GUTTERS • CHIMNEYS

PAINTING • INSULATION • RESTORATIONS

WE WORK WITH ALL INS. COMPANIES

* FREE ESTIMATES *

HELP WANTED

Uniland

DEVELOPMENT COMPANY

Uniland is an award-winning full service developer that offers

DESIGN, CONSTRUCTION, LEASING AND PROPERTY MANAGEMENT all under one roof.

Join us as we continue to grow! To view our current openings and apply online, visit our website at

www.uniland.com

35

FOR RENT

North Buffalo 2 bedroom, 3rd floor, newly remodeled, carpeted, \$875.00, includes utilities and appliances, 871-9366. 33

FOR SALE

Antique Sterling silver punch bowl and ladle. \$75. 882-2843 33

Newer Ikea Poang chair, maple frame, brown upholstery. \$80. 876-1816 33

Ryboi electric sander with sand paper and metal box. \$50 or b.o. 860-3510. 33

King Crossword

Answers

Solution time: 21 mins.

R	U	S	H		N	I	P		Z	E	R	O
O	G	E	E		A	C	E		O	R	E	O
A	L	E	E		S	O	A	P	D	I	S	H
D	I	S	H	P	A	N		L	I	N	T	S
			A	I	L		B	A				
S	P	A	W	N		P	A	N	C	A	K	E
I	T	S			J	O	Y		G	I	N	
C	A	K	E	M	I	X		F	I	E	N	D
			D	E	B		B	I	N			
O	M	E	G	A		M	I	X	T	A	P	E
T	A	P	E	D	E	C	K		A	M	E	X
T	I	E	R		L	I	E		K	I	W	I
O	D	E	S		F	I	R		E	R	S	T

Puzzle on page three

\$5 OFF
A FOOD BILL
-OF \$20-
NOT TO BE COMBINED WITH OTHER OFFERS, ONE COUPON PER ORDER • EAT-IN ONLY

**COME TRY ONE OF
OUR DAILY SPECIALS**
 ALL HOMEMADE FOOD!
**OPEN 7 DAYS A WEEK FOR
LUNCH AND DINNER**

1122 HERTEL AVE. • BUFFALO, NY • WWW.JOEYSONHERTEL.COM
716.322.6209

PATRONIZE OUR ADVERTISERS

GALLAGHER PRINTING

DENNIS M. GALLAGHER
 yourprinter2507@aol.com
 cell: (716) 361-5764
 9195 MAIN STREET, CLARENCE, NEW YORK 14031
 (716) 632 • 0808 | (716) 632 • 8586 Fax
 WWW.GALLAGHERPRINTING.COM
 WWW.BUFFALOROCKET.COM

Vital ICE The Custom Branded In Case of Emergency App

Free for download, this public safety app locally stores user medical information, emergency contacts and more, and can be easily accessed by EMS and first responders in situations where the user is unable to speak or is otherwise incapacitated. First responders are given access to our back office site, where they can send emergency communications and other alerts to local app users.

www.vitalboards.com/vitalice

Enter Sponsor
Code: 4774

Sponsored by:

D. LAWRENCE GINNANE

FUNERAL HOME
 3215 Delaware Ave • Kenmore, NY
 (716) 873-4774

KORONA JEWELRY

We Buy Gold

1588 Hertel Ave. 716-834-4755
 www.KoronaJewelry.com

JOHNNY'S MEATS

Closed
8/12-8/19
See You
Next Week!

Personal friend of the Gecko.®

Timothy C. Lynch
716-832-3253
 1330 Niagara Falls Blvd
 Tonawanda, NY 14150
 Across from the Boulevard Mall

GEICO

Local Office®

Some discounts, coverages, payment plans and features are not available in all states, in all GEICO companies, or in all situations. Boat and PWC coverages are underwritten by GEICO Marine Insurance Company. Homeowners, renters and condo coverages are written through non-affiliated insurance companies and are secured through the GEICO Insurance Agency, Inc. Motorcycle and ATV coverages are underwritten by GEICO Indemnity Company. GEICO is a registered service mark of Government Employees Insurance Company, Washington, D.C. 20076; a Berkshire Hathaway Inc. subsidiary. GEICO Gecko image © 1999-2018. © 2018 GEICO

Delivery
11 am until Closing

FAX YOUR ORDERS
836-1165

Bob and John's

LA HACIENDA

Play All Your
NY State Lotto and
Quick Draw Games Here!

1545 HERTEL AVENUE ♦ 836-5411

ALL YOU CAN EAT SPAGHETTI Monday & Tuesday Dine In Only Starts 4 p.m. \$3.99	EVERYDAY SPECIAL (2) Regular 14" Cheese & One Topping Pizzas \$17.99	LARGE 5 TOPPING PIZZA Veggie or Meat Red, White or Bleu Cheese Sauces Available \$18.90	EVERYDAY SPECIAL LARGE CHEESE PIZZA & 20 WINGS \$3.00 OFF
Wednesday Night Special All You Can Eat Soup, Salad, Pizza & Pasta Bar FROM 4-8 P.M. DINE IN ONLY! \$8.99	All You Can Eat Pizza & Salad Bar DINE IN ONLY! \$8.99 <small>MONDAY - SATURDAY 11 A.M. TO 2 P.M.</small>	ALL DAY MONDAY \$2.50 OFF ANY LARGE PIZZA	

Check out our website: www.bobandjohns.com

The Wellington Pub

NEXT TO BOB & JOHNS 1541 HERTEL AVENUE • 833-9899

**BANQUET ROOM
ACCOMMODATES
UP TO 45 PEOPLE**
Call for Reservations

**Voted BUFFALO'S BEST
FISH FRY**
by Artvoice
SERVED ALL DAY
WEDNESDAY AND FRIDAY

**FULL MENU
AVAILABLE FOR
TAKE OUT**

visit us online! www.buffalorocket.com