

Shoshone Gets A Facelift

Artist's rendering of the future multi-sports complex at Shoshone Park scheduled to begin construction in 2019.

New York State Senator Chris Jacobs joined with Buffalo Mayor Byron W. Brown and Common Council members Joel Feroletto and Rasheed Wyatt to announce that he has secured \$1,000,000 in state funding to support the construction of a brand new multi-purpose indoor athletic complex at Shoshone Park.

The 75,000 square foot facility would have the ability to be converted for

use as baseball, soccer and lacrosse fields, as well as a host of community and civic-related events.

The parking related components of the project will also relieve parking stress that has existed for decades on nearby residential streets.

"When you think about baseball and North Buffalo, you think about Shoshone Park," said Senator Jacobs. "This new indoor

facility will allow Shoshone to be active year round, hosting not only youth baseball, but soccer, lacrosse and many other recreational activities for all ages. My hope is this \$1 million dollar grant creates the momentum to make this project a reality very soon."

City residents will now have an option to bring their children to a local

Continued on page four.

YMCA Turkey Trot

Early bird pricing for the 123rd Annual YMCA Buffalo Niagara Turkey Trot is set to expire Friday, October 12th. Starting Saturday, October 13th the registration fee increases to \$41 per entry until the race sells out.

For the safety of all involved, race capacity is set at 14,000. Online registration is available at YMCATurkeyTrot.org. Paper registration forms can also be downloaded online but will only be accepted through October 12th. The entry fee includes all processing fees and a commemorative t-shirt.

The YMCA Turkey Trot

begins at 9:00 am at the Delaware Family YMCA (2564 Delaware Ave.) and ends at Franklin and Court Streets near the Buffalo Convention Center. At the conclusion of the event, participants are invited to the post-race celebration and awards presentation

at the Convention Center. A family friendly, non-alcoholic post-race area is also available in Statler City located across the street from the Convention Center.

Proceeds from the YMCA Turkey Trot go directly to the YMCA's financial assistance program, which helps make YMCA programs and services accessible to individuals and families who would otherwise be unable to afford them. In 2017, the event helped the YMCA provide \$1.2 million in financial assistance to more than 2,800 families across Western New York.

Memories

From the Buffalo Rocket archives

Do you remember these firemen? Truck 13, Colvin & Linden. From left to right: Dave Perry, Cephus Vaughn, Eric Witkowski and Jonathan Eaton.

Bingo!! The North Buffalo Community Center, 203 Sanders Rd., is the place to be on Friday afternoons for seniors to play bingo and enjoy some camaraderie. The Senior Center offers a variety of activities for seniors including an exercise program. For more information call 874-6133. Pictured here enjoying the activities are Santa Ricci, Jean Lobocchiaro, Gloria Nowicki and Fran Busse, all of North Buffalo.

Local Weather						
THURSDAY, OCTOBER 11	FRIDAY, OCTOBER 12	SATURDAY, OCTOBER 13	SUNDAY, OCTOBER 14	MONDAY, OCTOBER 15	TUESDAY, OCTOBER 16	WEDNESDAY, OCTOBER 17
 <p>Thunderstorms High 71° Low 44°</p>	 <p>Cloudy High 50° Low 42°</p>	 <p>AM Showers High 51° Low 43°</p>	 <p>Partly Cloudy High 56° Low 43°</p>	 <p>Showers High 47° Low 38°</p>	 <p>Partly Cloudy High 50° Low 44°</p>	 <p>Showers High 50° Low 42°</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 PIZZA: C. Rea, 14 Holling Dr. 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"

FREE MOVIE PASSES: J. Kubik, 84 Tacoma Ave. 14216

ADOPT A PET

Sponsored By The
Buffalo Rocket

This Week's Featured Friend:

FUMI

Meet Fumi! This beautiful lady is Fumi, an approximately 6 year old Akita who is patiently waiting for her forever home. Fumi has some great manners and knows how to sit, give paw, down, and also appears to be housebroken. She enjoys going for car rides and likes to go on leisurely walks to check out all that is happening in the world around her. Fumi does request to be an only dog in her home as she has a bit of that typical picky Akita nature and would rather relish in the company of her human family. She is a very smart gal and also, very sweet and happy. If you are a fan of this breed, or know someone who is, please come on down and meet this wonderful girl so she can settle into a new happy home.

Pet ID: 39704732

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

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

See the video on our Facebook page!

FREE MOVIE PASSES: H. Rotker, 626 Kenmore Ave. 14216

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.

FREE MOVIE PASSES: A. Mascellino, 31 Parker Ave. 14216

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 WilsonDistribution

© 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 Open Season With Victories

The season opened with great promise with number one pick Rasmus Dahlin, new scoring wingers Connor Shearey and Jeff Skinner and goaltender Carter Hutton. With a four game home stand the Sabres had a great opportunity to open the season on a hot streak.

In their opening game October 4th the Boston Bruins throttled the Sabres with a suffocating defense and cruised to a 4-0 victory. The much despised Brad Marchand led the way with four assists while ex-Sabres Jaroslav Halak stopped 32 shots while Hutton blocked 22 of 25 shots with one empty net goal. Sabres star Jack Eichel was largely invisible playing head to head against Bruins star center Patrice Bergeron.

Coach Phil Housley was critical of his forwards for not pushing the puck past Boston's wall of defensive players forcing them to turn and chase while the Sabres pursued the gritty physical style of hockey needed to win in the defensive oriented NHL. But one could ask Housley why did he continue to march Eichel against Bergeron, the leagues premier two-way center where Eichel clearly was over matched? In short this looked just like last years Sabres, the leagues worst team.

The New York Rangers visited on October 9th

and the Sabres dominated the game in a 3-1 victory in spite of being out shot 44-29. Carter Hutton was the star of the game stopping 43 shots. Connor Sheary made all the right moves in his first game scoring two goals while Jack Eichel had an assist and an empty netter. The Sabres power play was sharp on four opportunities with both of Sheary's

Goaltender Carter Hutton goals coming with the man advantage.

On Monday October 8th, the Stanley Cup finalist Las Vegas Golden Knights visited for a 3 pm matinee game. The Sabres took a 2-0 lead on a pair of Eichel goals including a sizzling one timer from the off wing on the power play and a dazzling deke on Vegas goalie Marc-Andre Fleury. Buffalo was on the wrong end of the stats such as being out shot 37-17, losing 65%

of the faceoffs and being outshot 29-17 but won 4-2. Hutton was strong with 35 saves and the offense was opportunistic with Marco Scandella and Jason Pominville adding singles.

Carter Hutton has been the standout so far with a 2.06 GAA and a dazzling .943 save percentage. Eichel with 3-1-4 and Sheary 2-1-3 are the leading scorer and also lead the team with a -3 through three games. This does not come as a surprise since Eichel was 775th out of 802 players in plus minus last season with a -25 and is already trending in that direction. This is not a good sign for a team that wants to improve it's even strength play. By comparison, Auston Matthews leads the NHL with ten points and seven goals for

Toronto in four games with an even plus minus. Old friend Robin Lehner leads with a 0.00 GAA after earning a shutout in his first game with the New York Islanders.

Attendance for the much anticipated home opener was 19,070. Following the disappointing loss which saw the fans boo the home team repeatedly, attendance fell to 16,824 and 16,004 although the last game was a daytime matinee.

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 Piza.....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

Northwest Buffalo Beat

by Joe Bortz

Avenue Soda Bar

If you lived in North Buffalo in the early eighties you more than likely visited the Avenue Soda Bar.

One of the area's favorite spots for serving exotic Ice Cream concoctions. Pigs dinner served in a wooden pig trough, four different scoops and different topping. The most famous was the "monster", thirteen different flavors with thirteen different toppings served in a huge flower vase. The proprietor always wore a white tee shirt and was a staple at the restaurant. Talked to everyone and knew all his regular customers. It was a sad day when he passed away. The Avenue was in danger of closing. The son did keep it open but did not have a great interest in the Ice Cream business. He decided to see if it would sell. Along comes an interested buyer, me.

It was in the building I owned that had three store fronts. My printing business had one and the Buffalo Rocket had the other. It seemed like a good business venture, so I bought it. The only thing I knew about Ice Cream was eating it. However, I was under the impression that I did know how to run a business. The woman who worked there and ran the shop was willing to stay on, so it was a done deal.

It came with two Ice

Cream making machine and a huge wooden blast freezer that took up the whole back wall. They made the Ice Cream right there at the location. 13 different flavors made fresh and great tasting. Came out soft, placed into 5-gallon containers and into a blast freezer to turn into hard ice cream. Vanilla, chocolate, strawberry, even pistachio. Seemed like something that I could make into a successful diverse business. At first it was an investor's dream. It was summer, a couple of my kids were on summer vacation from college and were able to work there. The homemade Ice Cream that had been put into pints and quarts was selling like hot cakes. It was so popular, people were waiting in line outside to get in. When I saw this size crowd I panicked and went and hid. We never had to serve that many people at once in our print shop. The girl who came with the shop was able to handle it without a problem. Lots of Ice Cream was devoured that day. Gave me the impression this was going to be a good deal.

Then Labor Day hit. Summer was over and so was the desire to go out for Ice Cream. The crowds became one or two couples. Not realizing this would happen I kept it open for the winter.

Big mistake. There were many days in the winter that no one came in. Had to keep someone there and the heat and lights on. The profits of the summer were not enough to cover the expenses of the winter. Did not want to lose the person who knew how to make the Ice Cream and run the place, so had to come up with an alternative. Tried breakfast with nothing hot except coffee. Like donuts and pastries, no good. Added waffles but that did not help. Without offering something hot during the winter, it was a no go. Buffalo people do not like anything cold in a Buffalo winter.

Eventually I bought out a card shop and converted the soda bar into Dorothy's, named after my wife. It sold cards, gift and collectibles. Many may remember that as it was there for 12 years. I did enjoy the years I owned the soda bar. Like the soft Ice Cream right out of the Ice Cream making machine. Being able to mix with the customers. The challenge of trying to make something out of it even though it failed. It was fun to own a Soda Bar, I have the extra weight to prove it. To be able to have a banana split, a hot fudge sundae, root beer float or a strawberry soda whenever you want. Who wouldn't like that? Maybe an Eskimo.

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

King Crossword

ACROSS
1 Light touch
4 Ducks' home
8 Creche trio
12 Swelled head
13 Acknowledge
14 Touch
15 Its capital is Gaborone
17 Give a darn
18 Massive weight
19 Mistake in print
21 Bouquet component
24 Online help page
25 CD- —
26 Badly lit
28 Ancient African kingdom
32 Help surreptitiously
34 "— Town"
36 Billions of years
37 Now
39 Oft-tattooed word
41 Placekicker's pride
42 Dylan or Dole
44 Potassium source
46 Set free
50 Can material
51 Off base
52 Form of food poisoning

DOWN
1 Newcomer to society
2 Past
3 Reached the nadir, with "out"
4 Hocked
5 Eggs
6 Zilch
7 Happy, for one
8 Rhesus monkey
9 Blind as —
10 Mentor
11 Thing
16 Boar's mate
20 Skedaddled
21 "Animal House" group
22 See 23-Down
23 With 22-Down, John Wayne movie
27 Silent
29 Gregor Mendel, e.g.
30 Part of the loop
31 Cruising
33 Arranged in rows and columns
35 Plagiarize
38 — Kippur
40 Ripe
43 Sacred text
45 Zero
46 Put together
47 Vacationing
48 Protuberance
49 Labor
53 Bill
54 Seek damages
55 Biz deg.

© 2018 King Features Synd., Inc. Answers on page 6

Memories inside of the soda bar.

The inside of the restaurant was Art Deco with a large soda bar with stools, red and blue booths and of course the red and white heart shaped ice cream chairs and tables.

Now accepting pediatric patients!

Let our family care for yours. At the Elmwood Health Center, we know how important it is to parents to have healthy children. From newborn to adolescent, we provide a wide range of medical services to keep your children in the best of health and would welcome the opportunity to care for your children as we do our own.

2128 Elmwood Avenue
Buffalo NY 14207
716.874.4500

elmwoodhealthcenter.org

All major health insurance plans accepted.

Elmwood Health Center
An affiliate of Peopleinc

GET NOTICED!
with a DISPLAY AD in the ROCKET
Starting at \$10 per week!
Call **Barbara Gilboy** at **861-3304**

The Blotter Felonies

From "D" District

North Buffalo

October 1, 2018

Tacoma Ave. - Complainant reports that while her car was parked on the street overnight unknown person(s) broke driver's side window to gain access. Taken, without permission, her

wallet with a debit card and student identification card.

October 3, 2018

Delaware Ave. - Complainant reports while walking through the Target parking lot she was approached from behind by a white car with a black male driver. He came up to her

and grabbed the purse off of her shoulder, knocking her to the ground and injuring her hand. Purse contained wallet with credit cards and \$10 cash.

September 29, 2018

Parkside Ave. - Complainant reports while visiting a friend and parking her rental car on the street overnight, unknown person(s) gained access by unknown means. Taken, without permission, her wallet containing her driver's license, credit cards, debit card and \$6 in cash.

Shoshone Gets A Facelift

From page one.

facility, and sports teams that previously did not compete anywhere in the North Buffalo area will now have the potential to call Shoshone Park home.

The total cost of the new athletic complex is estimated at \$4 million dollars. In addition to Senator Jacobs' support, the City of Buffalo is expected to designate bond funds, which were previously earmarked for restoration of the Shoshone outdoor pool, to the proposed

multi-sport facility. Supporters of the project have been engaged in raising funds from a variety of public and private sources to close any gaps. "The construction of a state of the art indoor sports facility in North Buffalo is a game changer for the youth of our community," said County Legislator Peter Savage.

The Hertel North Park Youth Baseball & Softball League has been playing at Shoshone Park since 1957. Long time league President Don Morris expressed the excitement that he and his organi-

zation are experiencing as they look forward to playing in the Shoshone Park Athletic Complex. "By building this athletic facility, athletes from across the City of Buffalo and Erie County will be provided a unique opportunity to play year round and be better equipped to compete at a higher level in their respective sport," said Morris.

Council Members Feroletto and Wyatt hope to have full funding in place by Spring of 2019 with site preparation beginning next summer.

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

The Grapevine

The **Buffalo Lafayette Optimist Club** will be welcoming Optimist International President Rebecca Butler Mona to a meet-and-greet brunch 11 am, Sunday, October 14th, at Lafayette Brewing Company in the Hotel at the Lafayette. Everyone is invited to attend; this event is free of charge, with an opportunity to purchase a meal or drink. For more information, please contact buffalolafayetteoptimists@gmail.com.

YIA YIA's Attic Treasures is opening their doors for the last time before next year's GreekFest 2019. Shop on Friday, October 26th from 10 am to 2 pm at the Annunciation Greek Orthodox Church, 146 West Utica, Buffalo (enter West Utica side). Christmas decorations and more. For more information, email aprossiter@roadrunner.com.

NORTH PARK THEATRE

STARTS FRIDAY
FIRST MAN

FIRST MAN

Fri 10/12: (1:00), (4:00), 7:00, 10:00
Sat 10/13: (1:30), (4:30), 7:30, 10:30
Sun 10/14: (1:30), (4:30), 7:30, 10:30
Mon 10/15: (1:00), (4:00), 10:00
Tue 10/16: (1:00), (4:00), 7:00, 10:00
Wed 10/17: (1:00), (4:00), 7:00, 10:00
Thur 10/18: (1:00), (4:00), 7:00, 10:00

BEETLEJUICE (1988)

Sat 10/13: (11:30am)
Sun 10/14: (11:30am)

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

2018-19 Flu Season

Drug stores have had signs heralding the 2018-19 Flu Season for weeks. Meanwhile, if you’ve visited your doctor recently, he or she has most likely reminded you to get your flu shots in a timely fashion this year.

However, there continues to be widespread reluctance, based on indifference and fear, among Americans to be immunized against the flu. Most years only about half of those who should seek protection get a flu shot. As a result, too many at risk individuals, including elderly Americans, succumb to influenza and too many of them die.

Last year’s flu season was exceptionally long. It lasted from October 1st, 2017 and continued until nearly the end of April 2018 and caused some 30,453 laboratory-confirmed hospitalizations of flu victims, most of whom were 65 years old or older, according to the Centers for Disease Control [CDC].

So, why don’t more of us embrace the flu vaccine as an established preventive measure?

Perhaps the most senseless misconception people might have is that they need not be vaccinated every year to be protected. The most important reason for getting a shot every year is the simple fact that in

the course of a year the vaccine loses its effectiveness. In addition, the makeup of the flu virus, itself, changes each year so a new vaccine needs to be produced annually. And, that is why the CDC strongly recommends that, ideally, everyone, six months old and older should be immunized at the onset of flu season.

Association of Mature American Citizens is particularly focused on encouraging America’s seniors to get a flu shot pointing out that 58% of all those who had to be hospitalized due to influenza last year were over 65 years of age. In fact, the CDC even underscores the need for older Americans to be vaccinated because they are at higher risk of developing serious complications from flu. There’s even a special version of the vaccine especially designed for seniors. It’s a high-dose vaccine that contains four times the amount of antigen contained in a regular shot.

Most physicians will tell you that if you are among the skeptics when it comes to flu shots, you need to focus on the facts, not the myths. And, if the truth about the flu be told, it will be told by the Centers for Disease Control, which says get a flu shot as early as you can in the season.

Answers to Senior Trivia -
Buffalo Rocket Issue 40,
Oct. 4, 2018

Western New York Islands	
1) Largest fresh water island	Grand
2) Fruit	Strawberry
3) Branch of the service	Navy
4) Female native American	Squaw
5) Bearded animal	Goat
6) Busy animal	Beaver
7) Dream world	Fantasy
8) Female triplets	Three sisters
9) Car engine	Motor
10) Color	Green
11) Avast me hearties	Pirate
12) Has wings	Bird

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 PIZZA: D. Denz, 425 Starin Ave. 14216

???

Senior
TRIVIA

???

In this trivia, if you know your soft drinks you know the answers. Just match the name with the question. Simple as that.

1. Elves

2. Energy, hispanic yes

3. First and twenty third letters

4. Happy first dice roll

5. No rain to the north

6. Nothing

7. Smash

8. Steel ingredient

9. Water the lawn

10. Wet Rushmore

a. Squirt

b. Coke

c. Canada dry

d. Pepsi

e. Mountain Dew

f. 7 up

g. A&W

h. Crush

i. Sprite

j. Zero

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

BASKET RAFFLE TICKETS \$25/500
FREE SHIPPING

ORDER ONLINE 24/7 AT EHPTICKETS.COM

FREE MOVIE PASSES: R. Olsen, 128 Frontenac Ave. 14216

AREA SENIOR CENTERS

NORTH BUFFALO GLORIA J. PARKS COMMUNITY CENTER 3242 Main St. Buffalo 14214 832-1010	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 KENMORE	FATHER BELLE COMMUNITY CENTER 104 Maryland St. Buffalo 14201 845-0485 RICHMOND-SUMMER SENIOR CENTER 337 Summer St. Buffalo 14222 885-3290

MAYOR BYRON W. BROWN
INVITES YOU TO TOUR BUFFALO FIRE HOUSES

FIRE PREVENTION & SAFETY MONTH 2018

Wednesday, October 10, 2018
ENGINE 2 • 6:00 PM - 7:30 PM
Elmwood and Virginia

Saturday, October 13, 2018
ENGINE 36 • 10:00 AM - 11:30 AM
Hertel and Elmwood
ENGINE 33 • 1:00 PM - 2:30 PM
Fillmore and Buell

Saturday, October 20, 2018
ENGINE 31 • 10:00 AM - 11:30 AM
Bailey and Doat
ENGINE 3 • 1:00 PM - 2:30 PM
Broadway and Monroe

Wednesday, October 24, 2018
ENGINE 28 • 6:00 PM - 7:30 PM
Lovejoy and Gold

BYRON W. BROWN
Mayor of Buffalo

WILLIAM RENALDO
Fire Commissioner

FREE
Smoke Detectors,
Fire House Tours,
Children's
Activities & More!

CLASSIFIED

HELP WANTED

Java Application Services Specialist

The Information Technology Exchange Center at Buffalo State, State University of New York, seeks candidates for the position of Java Application Services Specialist.

For a full job description and to apply: <https://jobs.buffalostate.edu>.

BUFFALO STATE
The State University of New York

Buffalo State is an affirmative action/equal opportunity employer and committed to respect for diversity and individual differences.

Admissions Advisor

The Admissions Office at Buffalo State, State University of New York, seeks candidates for the position of Admissions Advisor.

For a full job description and to apply: <https://jobs.buffalostate.edu>.

BUFFALO STATE
The State University of New York

Buffalo State is an affirmative action/equal opportunity employer and committed to respect for diversity and individual differences.

HELP WANTED

WANTED: Full time outside advertising salesperson. Amherst, Clarence, Tonawanda areas. Plenty of product to sell, just need a good organizer. Experience helpful but not essential. Unlimited potential. Email: Buffellow27@aol.com with resume.

WANTED: Hard working individual to do basic labor work. Some computer background helpful but not necessary. Indoor print shop, no press work or heavy lifting. Opportunity to learn a new skill. Email Buffellow27@aol.com

FOR SALE

Antique Sterling silver punch bowl and ladle. \$75. 882-2843 41

Newer Ikea Poang chair, maple frame, brown upholstery. \$80. 876-1816 41

Ryboi electric sander with sand paper and metal box. \$50 or b.o. 860-3510. 41

Trivial Pursuit (Genius edition), near mint condition. \$10. 836-1913 41

Black & Decker Electric Sander. Works good. \$15 or B.O. 860-3510. 36
Kitchen Aid Food Grinder (to be used with standing mixer & sausage stuffer in boxes. \$50. 836-1913. 41

Velour Recliner rocker, reclines to sleep. \$99. 313-3305. 41

Set of five chairs, antique white, shabby chic, sturdy. \$99. 662-6190 41

4 truck tires. \$99 875-6298 41

Black & White Beatle Cards 1964 - near mint condition. 6 cards \$25. 836-1913 41

SERVICES

Winter Vehicle Storage

Call 716-874-1101-x135
10/13/18 through 05/11/19
\$400.00 per Vehicle

MSR SERVICES SNOWPLOWING

15 Years Experience
N. BUFFALO-KENMORE
COMMERCIAL & RESIDENTIAL
FREE ESTIMATES * LICENSED & INSURED
633-7842 560-7807

LEGAL

NOTICE OF FORMATION of a Limited Liability Company (LLC): SJUST Properties, LLC. Articles of Organization filed with the Secretary of State of NY (SSNY) on August 24, 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 Susan M. Justinger, 4745 Spaulding Drive, Clarence, NY 14031. Purpose: to engage in any lawful act or activity. 44

Erie County Department of Senior Services is interested in starting a restaurant dining pilot program for Older Adults in Erie County. The Department would like to partner with locally owned establishments within Erie County that would be willing to work together to offer nutritious, well balanced menu items at a cost to be assumed by the Department of Senior Services. The Department wishes to provide Dine- In breakfast, lunch and dinner options to program participants, though all 3 options do not need to be provided at each location. Interested restaurant owners/ managers are asked to provide a letter of interest including their contact information and location and provide a current menu with prices to Christine McKenzie at 858-6046 or Christine.McKenzie@erie.gov by Oct. 12. 41

NOTICE OF FORMATION OF A DOMESTIC LIMITED LIABILITY COMPANY. Name of LLC: Frontier Construction Service LLC. Date of filing or Article of Organization with NY Dept of State: 08/22/18. Office of LLC: 8 Los Robles Street, Williamsville, NY, 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 process to the LLC at 8 Los Robles Street, Williamsville, NY. Purpose of LLC: Any lawful act or activity. 45

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

Sealed proposals will be received in Room 816 City Hall:

RFP # 19-1218-038 due Oct. 30 at 12:00 pm

Transportation Consultant

Bid # 19-0619E5-040 due Oct. 29 at 11:30 am

Foaming Hand Soap and Sanitizer

Bid # 19-0619E5-041 due Oct. 29 at 11:00 am

Cleaning Products

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

Michael S. Yeates
Director of Purchase 41

NEW LLC FORMED: BATTIN HOLDINGS LLC; Filed 10/04/2018; Address 226 Bryant Street, Buffalo, Erie Co, NY; Service SSNY w/copy to LLC; General Purpose. 46

Notice is here by given that a license, number 3160012 for beer, wine, cider has been applied for by the undersigned* to sell Liquor at retail in a restaurant under the Alcoholic Beverage Control Law at 1127 Hertel Avenue Buffalo, NY for on premises consumption. The Garage Café & Lounge, 1127 Hertel Avenue, Buffalo NY 14216. 42

FOR RENT

Apartment For Rent, 3 bedroom in North Buffalo. balcony and off street parking for 2 cars. remodeled kitchen with all new appliances. new carpeting throughout. Security deposit required. No pets. \$1,050 mo. 537-9446. 40

Apartment For Rent: Williamsville. Updated 2 bedroom upper. Central air conditioning, appliances,

storage, laundry hook ups. Off street parking. \$1025 a month. 698-4406. 40

Apartment For Rent: North Buffalo - Hartwell Rd. 2 bedroom plus den upper, off street parking, immaculate condition. new carpeting, hard wood floors, laundry hookups. \$980. no pets. 875-8890, leave contact info. 40

Help Wanted

Personal Care Aide/Cleaner

All Shifts 7-3, 3-11, 11-7
245 Lafayette Ave.,
Buffalo, NY 14213.

Call 885-6252
for application

King Crossword

Answers

Solution time: 25 mins.

D	A	B	P	O	N	D	M	A	G	I
E	G	O	A	V	O	W	A	B	U	T
B	O	T	S	W	A	N	A	C	A	R
T	O	N	E	R	R	A	T	U	M	
F	L	O	W	E	R	F	A	Q		
R	O	M	D	I	M	N	U	B	I	A
A	B	E	T	O	U	R	E	O	N	S
T	O	D	A	Y	M	O	M	T	O	E
M	A	N	U	M	I	T	T	I	N	
A	W	O	L	B	O	T	U	L	I	S
D	A	D	A	L	I	A	R	S	U	B
E	Y	E	R	E	L	B	E	T	E	A

Puzzle on page three

SHOP LOCAL!

Prepare Your House For The Winter
Call Sam 563-0836

- ~ Home Repairs
- ~ Honest Answers
- ~ Good Advise
- ~ Quality Work

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
861-3304

CLASSIFIED

LEGAL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF ERIE

INDEX NO. 805529/2017

SUNTRUST MORTGAGE, INC.,

Plaintiff,
Plaintiff designates ERIE as the place of trial situs of the real property

vs.

DOMINIC P. ZIRPOLA JR. A/K/A DOMINIC P. ZIRPOLA A/K/A DOMINIC ZIRPOLA, if living, and if she/he be dead, 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, 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; SECRETARY OF HOUSING AND URBAN DEVELOPMENT; CAPITAL ONE BANK (USA), NATIONAL ASSOCIATION F/K/A CAPITAL ONE BANK; GMAC, LLC; PEOPLE OF THE STATE OF NEW YORK; 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

Mortgaged Premises:
545 GROVER CLEVELAND HIGHWAY AMHERST, NY 14226

Section: 67.66
Block: 2
Lot: 2
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 on the Plaintiff’s Attorney within 20 days after the service of this summons, exclusive of the day of service (or within 30 days after the service is complete if this summons is not personally delivered to you within the State of New York) in the event the United States of America is made a party defendant, the time to answer for the said United States of America shall not expire until (60) days after service of the Summons; and in case of your failure to appear or answer, judgment will be taken against you by default for the relief demanded in the complaint.

NOTICE OF NATURE OF ACTION AND RELIEF SOUGHT

THE OBJECT of the above caption action is to foreclose a Mortgage to secure the sum of \$127,492.00 and interest, recorded on February 1, 2005, at Liber 13211 Page 2042, of the Public Records of ERIE County, New York, covering premises known as 545 GROVER CLEVELAND HIGHWAY, AMHERST, NY 14226. The relief sought in the within action is a final judgment directing the sale of the premises described above to satisfy the debt secured by the Mortgage described above. ERIE County is designated as the place of trial because the real property affected by this action is located in said county.

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 the mortgage company will not stop the foreclosure action.

YOU MUST RESPOND BY SERVING A COPY OF THE ANSWER ON THE ATTORNEY FOR THE PLAINTIFF (MORTGAGE COMPANY) AND FILING THE ANSWER WITH THE COURT.

RAS BORISKIN, LLC
Attorney for Plaintiff

BY: Keesha C. Robinson-Roberts, Esq.
900 Merchants Concourse, Suite 106
Westbury, NY 11590
516-280-7675

43

\$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

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

JOHNNY'S MEATS

876-2500

VOTED
BEST ITALIAN SAUSAGE IN WNY
-BUFFALO SPREE

WE GLADLY ACCEPT FOOD STAMPS

1191 HERTEL AVENUE
Business Hours:
 Mon. - Fri. 8 am-5:30 pm
 Saturday 7 am- 5 pm
 www.johnnysmeats.com

MEAT SPECIALS		DELI & OTHER SPECIALS
Extra Lean Ground Beef \$3.29 lb.	X-Large EGGS \$1.29 doz.	Sliced Slab Bacon \$3.89 lb.
USDA Choice Sirloin Steaks \$5.99 lb	Our Own Peameal Bacon \$4.99 lb.	KOTINO'S BRAND X-VIRGIN Olive Oil \$8.95 750 ml.
Boneless Chicken Breast \$1.99 lb.	\$75 MEAT PACKAGE 6-8 oz. Sirloin Steaks 4 lbs. Ground Chuck 3 lbs. Bacon or Pork Sausage 5 lbs. Chicken Legs 4 lbs. Italian Sausage 3 lbs. Sahlens Hot Dogs	\$90 MEAT PACKAGE 6-8 oz. Sirloin Steaks 5 lbs. Ground Chuck 3 lbs. Bacon or Pork Sausage 5 lbs. Chicken Legs 4 lbs. Chicken Breasts 4 lbs. Italian Sausage 3 lb. Pork Roast 3 lbs. Sahlens Hot Dogs
Frozen Chicken Fingers \$14.95	Cooked Shrimp \$8.99 lb.	

Delivery
 11 am until Closing
FAX YOUR ORDERS
 836-1165

Bob and John's

LA HACIENDA

1545 HERTEL AVENUE ♦ 836-5411

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

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 \$8.99 FROM 4-8 P.M. DINE IN ONLY!	All You Can Eat Pizza & Salad Bar \$8.99 DINE IN ONLY! MONDAY - SATURDAY 11 A.M. TO 2 P.M.	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