

THE TONAWANDAS

Western Gateway to the Erie Canal

2015

Community Calendar and Visitor's Guide

Featuring the
cities of Tonawanda &
North Tonawanda, New York

www.the-tonawandas.com

- Patio
- Daily lunch and dinner specials
- trans fat free
- Banquet facility for up to 60 people
- Showers
- Luncheons
- Business meetings
- Bereavement packages
- Sit down or buffet available
- Tuesday take \$5 off any bottle of wine

THE HIDE AWAY GRILLE

Great Food, Great Friends, Great Times

Celebrating 15 years in business

(716) 694-2710

Mon. - Fri. - Lunch 11:30 a.m. - 3 p.m.

Mon. - Thurs. - Dinners served from 4 p.m. - 9 p.m.

Fri. and Sat. - Dinners served from 4 p.m. - 10 p.m.

Late Night til 11 p.m.

399 Division Street • North Tonawanda, NY 14120

Fax: 694-4030 • www.hideawaygrille.com

SUMMERTIME SPECIALS:

Tuesday/Wednesday

Clams .50¢

Wednesday Nights -

\$5 off Bottles of Choice Wines

Also catering larger parties

@ Knights of Columbus

for up to 399 people

Located at
Deerwood Golf Course
Open 7 days a week
during golf season
Serving breakfast, lunch and dinner

1818 Sweeney Street

North Tonawanda, NY 14120

(716) 695-1424 • Fax: (716) 695-8533

- Salads, Panini & Wraps, Burgers, Beef on Weck, Specialty Pizzas, Wings, and much more
- Bar Specials

Tuesday & Wednesday

.50¢ clams

**Custom Craft Brew on Tap
BIG Screen TV's**

- Banquet facility for up to 100
- Outdoor facility available
- Darts

ENJOY YEAR 'ROUND
OPEN 7 DAYS A WEEK FOR
LUNCH ~ DINNER ~ LATE NIGHT
WATERFRONT DINING

Seafood • Burgers • Wings
and Daily Features by Chef Dunbar

**Bacon & Avocado
Wedge Salad**

Fish Tacos

**Steak &
Arugula Salad**

NOW HOSTING

BANQUETS

&

PRIVATE PARTIES

**IN OUR NEWLY
RENOVATED
ADDITION**

36

BEER TAPS

716.693.3600

www.DocksideNT.com

Colucci

FUNERAL HOME

*Donald R. Benjamin Jr.
Funeral Director/ Proprietor*

Colucci Funeral Home
P.O. Box 118 • 652 Oliver St.
North Tonawanda, New York 14120
716-692-4917

"A Veteran owned Enterprise"

*Colucci Funeral Home in North Tonawanda, NY is pleased to announce
A NEW INOVATIVE SERVICE - One Room Funeral Webcasting. This feature closes
the gap between family and friends unable to attend the service whether
distanced, busy, and or handicapped. Now you are able to be part of the actual
service as it is taking place or later at your convenience. If you would like to learn
more about the advantages of our webcasting service inquire at
www.oneroomfunerals.com.*

*Colucci Funeral Home staff understands that your loved ones should be
honored and remembered in a way that is special to you and your family.
Our services include traditional funerals, cremations and memorials to your
specifications. Medicare/medicaid services, Veterans assistance etc.
All consultations are FREE of charge. Whether you and your loved ones choose to
discuss your wishes and needs at the funeral home, privacy of your own home or
location of your choice all your concerns will be met. Please feel free to visit our
website www.coluccifuneralhome.com, anytime.*

The Woodlands

Experience our lifestyle!

YOUR NEW HOME AWAITS!

Experience The Woodlands, a charming all-age community located in Lockport, NY. Fall in love with our spacious floor plans, onsite amenities and full activities calendar. Plus, we're located less than 30 miles away from downtown Buffalo and Niagara Falls, perfect for a day of fun, shopping, dining, and more!

CALL NOW TO SCHEDULE A TOUR!

(844) 858-1756 • Equitylifestyle.com

The Woodlands
6237 South Transit Rd.
Lockport NY 14094

Welcome to The Tonawandas

~the Western Gateway to the Erie Canal~

City of North Tonawanda
 Mayor Arthur Pappas
 City Hall
 216 Payne Avenue
 North Tonawanda, NY 14120
 (716) 695-8540
www.northtonawanda.org

City of Tonawanda
 Mayor Rick Davis
 City Hall
 200 Niagara Street
 Tonawanda, NY 14150
 (716) 695-1800
www.ci.tonawanda.ny.us

Angela R. Johnson-Renda, Executive Director
 Chamber of Commerce of the Tonawandas
 254 Sweeney Street
 North Tonawanda, NY 14120
 716-692-5120
www.the-tonawandas.com

Welcome to the Tonawandas!

We hope you find this guide an informative and useful tool to learn about all that we have to offer within our cities. These pages include our local attraction information, listings for restaurants, shopping and different services within our area. Also included is a calendar of upcoming events. Be sure to check establishment websites for their specific information and any updates as new events are added all year long.

Please feel free to visit the Chamber office if you need more information or if we can be of any assistance to you. We certainly hope you enjoy your visit to our area and welcome any feedback you may have to offer. You can email me at Director@the-tonawandas.com. I would love to hear from you!

This brochure is published by the Chamber of Commerce of the Tonawandas and is designed and printed by: TBN Media, Buffalo, NY 716-849-4167.

Cover photography & design by John R Witt Photography, Williamsville, NY
 Ad designs by Heartland Map, Lockport, NY

City of Tonawanda
200 Niagara Street
Tonawanda, NY 14150
(716) 695-1800

City of North Tonawanda
216 Payne Avenue
North Tonawanda, NY 14120
(716) 695-8540

Welcome to the Twin Cities of Tonawanda and North Tonawanda! We are strategically located between Buffalo and Niagara Falls. We are situated along the famous Niagara River and the Erie Canal and are noted for a spectacular waterfront that provides endless possibilities and outstanding attractions for visitors—including those coming by boat.

At Gateway Harbor along the Erie Canal you can take part in endless summer events. Besides free concerts by local and nationally recognized bands, there are numerous other events that will be highlights in this brochure. We are truly a versatile and memorable gateway. The bike and walking trails are thrilling and the boating opportunities are everywhere, all of which makes the Twin Cities an outdoor recreational paradise.

If history and culture is your passion, the Herschell Carrousel Factory Museum or a visit to the Long Homestead may be attractive to you. There are also a vast array of clubs and restaurants that provide entertainment, night life and culinary delights throughout the downtown business district and numerous other locations in the Twin Cities. Whatever the case, our signature event for the summer is Canal Fest that takes place during the third week in July.

Regardless of what venue you are most interested in, the Twin Cities offers a wide range of events that will meet and exceed your expectations. We believe that the Twin Cities have built a wide array of entertainment, recreation and relaxation for anyone who cares to visit and we look forward to your stay with us. Then you can discover why the Twin Cities are communities that love your company!!

We look forward to welcoming you,

Sincerely,

Rick Davis
Mayor
City of Tonawanda

Arthur G. Pappas
Mayor
City of North Tonawanda

CALENDAR OF EVENTS

May 10, SUNDAY

Mother's Day Celebration

12:00pm—4:00pm

Included with paid admission (\$6 Adults; \$5 seniors; \$3 children ages 2-16); Free to mothers. Show mom how special she is with her own afternoon at the Herschell Carrousel Factory Museum, 180 Thompson Street, North Tonawanda. Always a great place for families, this day will be even more memorable as mothers and children share special craft activities together. Make a gift for mother.

May 11, 18 & 25, MONDAY

2015 Webster Street Classic Car Cruise

6:00pm—9:00pm

Webster Street, North Tonawanda

Free Admission

May 23-25, SAT, SUN & MON

Kiddieland Opening

10:00am – 4:00pm Saturday

12:00pm—4:00pm Sunday & Monday

Herschell Carrousel Factory Museum

180 Thompson Street, North Tonawanda

Ride four antique Allan Herschell kiddie rides.

These rides will be open Wed-Sunday from

12:00pm to 4:00pm after Memorial Day.

(716) 693-1885

May 24, SUNDAY

Memorial Service

12:00pm

Renaissance Bridge

May 24, SUNDAY

Memorial Day Parade

2:00pm

Starts at the intersection of Main Street and Broad Street in Tonawanda.

Brief service to follow.

May 30, SATURDAY

Come Fly a Kite for Homeless Veterans

12:00pm – 4:00pm

Gratwick Riverside Park, 1300 River Road, North Tonawanda

This is a free event and all ages are welcome.

Kites are provided, refreshments and food

available. Donations are welcome and all

proceeds go to help local, homeless vets.

Preregistration requested at www.kitesforvets.com.

Or 716-515-5844 or 716-435-7210

June 7, SUNDAY

Blessing of the Boats

12:00pm – 3:30pm

Niagara River OR Gateway Harbor

As you're shopping at the Arts and Crafts

Show and listening to music in Niawanda

Park, watch the Niagara River suddenly fill

with boats of all sizes approaching Gateway

Harbor for the Blessing of the Boats. It's a

spectacular sight. You really must witness this

event at least once.

June 1, 8, 15, 22 & 29, MONDAYS

2015 Webster Street Classic Car Cruise

6:00pm – 9:00pm

Webster Street, North Tonawanda

Free Admission

June 4, 11, 18 & 25, THURSDAYS

Gateway Market Thursdays

T-NT Gateway Market

5:00pm to 8:00pm

Artisan Market, Food Truck Rodeo and live

entertainment at the Gateway to the Erie

Canal in Tonawanda on Young Street and

North Tonawanda on Sweeney Street. www.TNTGatewayMarket.com.

CALENDAR OF EVENTS

June 6, SATURDAY

The Brass Ring Thing XV Renaissance Festival

11:00am – 6:00pm

Herschell Carrousel Factory Museum
180 Thompson Street, North Tonawanda
\$8 per person. Join knights, ladies and the community to celebrate the early origins of carrouseles. Games, entertainment, demonstrations.
(716) 693-1885

June 6 & 7, SAT & SUN

Weekend on the Niagara Craft Show & WNY Folk Music Festival

10:00am – 5:00pm

Niawanda Park Bandshell
Niagara Street, Tonawanda

The 18th Annual Arts and Crafts Show will be held this year at Niawanda Park in the City of Tonawanda near the band shell. Interested vendors should go to www.ci.tonawanda.ny.us under the recreation department page for an application. Dozens of booths including fine arts, woodwork, ceramics, jewelry, clothes and much more. The show will once again be combined with the WNY Folk Music Festival showcasing local musicians and dancers.

June 7, SUNDAY

Taste of the Tonawandas

12:00pm – 7:00pm

Tonawandas Gateway Harbor Corp.
Corner of Sweeney Street and Webster Street. Come taste local and area restaurant's food specialties. This year, we have added Craft Beer Tasting with local favorites. Live music, entertainment, exhibits, a beverage tent and children's activities are planned throughout the day.

June 9, TUESDAY

Chamber of Commerce of the Tonawandas' Membership

Appreciation Picnic

5:00pm – 8:30pm

Rescue Fire Hall, 1241 Strad Avenue, North Tonawanda. The Chamber is honored to show our appreciation to our Members for their support. Kick off the summer with us. Great Food and Entertainment provided. For members only. Reserve a spot at (716) 692-5120. For information about becoming a member, please call us at (716) 692-5120.

June 15, 22 & 29, MONDAY

IntenSati

6:00pm—7:00pm

Niawanda Park Bandshell
Niagara St., Tonawanda

Get Out and Get Active! This family friendly class combines empowering affirmations with interval training, martial arts, dance and yoga. You will leave feeling stronger, uplifted and inspired. FREE and open to the public. Sponsored by the City of Tonawanda Parks & Recreation Division.

June 17, WEDNESDAY

"Wednesday on the Canal" Concert Series

6:00pm – 10:00pm

Gateway Harbor Park, North Tonawanda
Free Admission

6pm Ultra Violet – New alternative rock band featuring Amy Zielinski. They play high energy and dance worthy songs from the 90's to today, incorporating rock, pop and hip-hop into a unique experience.

8pm Black Widow – Top area and award winning rock band for the past two decades, featuring vocalist Lana Hergert. They perform a versatile blend of classic and the latest party, rock, dance, country and alternative hits.

CALENDAR OF EVENTS

June 18 & 25, THURSDAYS

Easy Listening Concert

7:00pm – 9:00pm

Free Admission

Raymond Klimek's Veteran's Park

628 River Road, North Tonawanda

Chairs & Coolers Welcome. All Ages Welcome.

June 20, SATURDAY

Fireman's Day Parade

2:00pm

Starts in North Tonawanda at City Hall and ends in Tonawanda.

June 20, SATURDAY

20th Annual Kids "FREE" Fishing Derby

9:00am – 12:00pm

Niawanda Park Bandshell,

Niagara Street, Tonawanda.

Come help us celebrate our 20th Anniversary!

This year's event will be bigger and better

than ever before! The FREE "Catch &

Release" Kids Fishing Derby is for youth

16 years old and younger.* 16 year olds

must have a fishing license. Youth 12

and under should be accompanied by an

adult. Prizes for "biggest fish" in four age

categories. All youth are entered in the

grand prize raffles. Over \$8,000 in prizes

and give-a-ways. Display booths, coloring

fun, and refreshments are available. FREE

BAIT!! Registration begins at 8:00am at

the Niawanda Park Bandshell with free

grab bags to the first 200 youth registered.

Awards Ceremony at 11:30. Visit our "Tackle

Box" to learn how to change bobbers,

untangle line, and more! New in 2015—try

Fishing in our Trout Pond.

June 20, SATURDAY

Child Car Seat Safety Check

9:00am - 12:00pm

City Hall Parking Lot at 200 Niagara Street in the City of Tonawanda.

June 21, SUNDAY

Father's Day Celebration

12:00pm – 4:00pm

Herschell Carrousel Factory Museum

180 Thompson Street, North Tonawanda

Show your appreciation for all Dad does

for you. Bring him to the museum to enjoy

wood carving demonstrations and make a

gift for him. Dad admitted free.

(716) 693-1885

June 23 & 30, TUESDAYS

Pound Rockout/Workout

5:30pm – 6:30pm

Niawanda Park Bandshell

Niagara Street, Tonawanda

Get Out and Get Active! This family friendly

class uses ripstix to smash the ground to

the beat of high-energy rock and hip hop

music while getting a head-to-toe workout.

FREE and open to the public. Sponsored by

the City of Tonawanda Parks & Recreation

Division and PowerFitness Studio.

June 24, WEDNESDAYS

"Wednesday on the Canal" Concert Series

6:00pm – 10:00pm

Gateway Harbor Park, North Tonawanda

Free Admission

6pm The Strangers— Play a variety of classic

rock/pop, rock/country, rock/dance music

and one-hit wonders from the 60's to

current, providing a fun loving, party rock

atmosphere.

8pm BeatleMagic— Formed in 1999,

BeatleMagic is one of the top Beatles tribute

bands on the East coast. They have strong

vocals, meticulous musicianship and a

commitment to the accurate reproduction of

the Beatles' music, costumes and personas.

CALENDAR OF EVENTS

June 26, FRIDAY

Summer Blast-off

4:00pm – 7:00pm

Payne Park, North Tonawanda

Celebrate the start of summer with us!

Event includes hot dogs, refreshments, bounce house, rock wall, raffles, games and more activities as well as information to all of our events for the summer. All ages welcome.

Cost: FREE

www.nyouthcenter.com/summerfun

June 27, SATURDAY

Weekends on Webster Concert Series

6:00pm – 10:30pm

Mama Kin-Aerosmith Tribute Band from Toronto. Webster Street between Sweeney and Tremont Streets. Show is free to public, but will be closed to anyone under 21 years of age. Live music to follow at Crazy Jakes, 26 Webster Street, North Tonawanda

For constant updates and more information visit their Facebook page: www.facebook.com/weekendsonwebster.

June 27 & 28, SATURDAY & SUNDAY

7:00am

Hooked on the Tonawandas Fishing Derby

Gateway Harbor Park, Tonawanda & North Tonawanda

Guaranteed thousands in cash prizes for biggest fish in several categories. \$500 top prize. Kids raffles. Refreshments available. This is a free fishing weekend, so no fishing license required. See www.fishgatewayharbor.net for information.

June 28, SUNDAY

Fairy & Pirate Party

12:00pm—4:00pm

Herschell Carrousel Factory Museum

180 Thompson Street, North Tonawanda

\$6 per person. Come dressed in your best

fairy or pirate costume and join the museum for our first annual party! Have fun playing games, crafts, story time, and participate in a treasure hunt!

July 1, WEDNESDAY

“Wednesday on the Canal” Concert Series

6:00pm – 10:00pm

Gateway Harbor Park, North Tonawanda
Free Admission

6pm High Horse – Combines the best elements of classic rock, pop and jam. They put their own spin on classics, with the emphasis on jam.

8pm The Maniacs – Have been playing Grateful Dead music in the WNY scene since 1992. They use songs as a launch pad for their own exploration and jams.

July 1, 8, 15, 22 & 29, WEDNESDAYS

Zumba in the Park

7:00pm – 8:00pm

Niawanda Park Bandshell
Niagara Street, Tonawanda

Get Out and Get Active! This family friendly class is an aerobics style fitness program that incorporates Latin-style music and dance moves. FREE and open to the public. Sponsored by the City of Tonawanda Parks & Recreation Division and the BAC.

July 2, 9, 16, 23, & 30, THURSDAYS

Sculpt

8:00am – 9:00am

Niawanda Park Bandshell
Niagara Street, Tonawanda

Get Out and Get Active! This family friendly class will sculpt your body from head-to-toe. FREE and open to the public. Sponsored by the City of Tonawanda Parks & Recreation Division. Equipment needed—Mat and (2) 2lb-5lb dumbbells.

CALENDAR OF EVENTS

July 2, 9 & 30, THURSDAYS

T-NT Gateway Market

5:00pm to 8:00pm

Artisan Market, Food Truck Rodeo and live entertainment at the Gateway to the Erie Canal in Tonawanda on Young Street and North Tonawanda on Sweeney Street. www.TNTGatewayMarket.com

July 2, 9, 16 & 30, THURSDAYS

Easy Listening Concert

7:00pm – 9:00pm

Free Admission

Raymond Klimek Veteran's Park
628 River Road, North Tonawanda
Chairs & Coolers Welcome
All Ages Welcome.

July 3, FRIDAY

Weekends on Webster Concert Series

6:00pm – 10:30pm

Nerds Gone Wild – Come out and party with the NERD NATION!

Webster Street between Sweeney and Tremont Streets. Show is free to public, but will be closed to anyone under 21 years of age. Live music to follow at Crazy Jakes, 26 Webster Street, North Tonawanda

For constant updates and more information visit their Facebook page: www.facebook.com/weekendsonwebster.

July 4, SATURDAY

Concert-Sugar and Jazz

7:00pm

Niawanda Park Bandshell
Niagara Street, Tonawanda

July 4, FRIDAY

TNT Firework Display at Dusk

Niawanda Park and Surrounding Areas
The annual T-NT display will be shot from Tonawanda Island. Niagara Street, in Tonawanda, will be closed for pedestrian

safety. The "Sugar and Jazz Orchestra" concert begins at 7:00pm at the bandshell in Niawanda Park. The shells begin bursting at dusk, approximately 9:45pm.

RAIN DATE: July 5

July 5, SUNDAY

Buffalo Philharmonic Orchestra Concert

7:00pm

Niawanda Park Bandshell
Niagara Street, Tonawanda
Niagara Street will be closed between Bouck and Kohler Streets. Sponsored by Assemblyman Robin Schimminger.

July 6 & 13, MONDAYS

IntenSati

6:00pm—7:00pm

Niawanda Park Bandshell
Niagara Street, Tonawanda

Get Out and Get Active! This family friendly class combines empowering affirmations with interval training, martial arts, dance and yoga. You will leave feeling stronger, uplifted and inspired. FREE and open to the public. Sponsored by the City of Tonawanda Parks & Recreation Department.

July 6, 13 & 27, MONDAYS

2015 Webster Street Classic Car Cruise

6:00pm – 9:00pm

Webster Street, North Tonawanda
Free Admission

July 7, TUESDAY

Community Stress Relief Night

6:00pm—7:50pm

Kohler Municipal Swimming Pool
291 Kohler Street, Tonawanda

All are invited to our Hawaiian themed "Stress Free" night at the pool. Free and open to the public. Float on a raft, enter our limbo or hula-hooping contest or just relax poolside.

CALENDAR OF EVENTS

July 7, 14 & 21, TUESDAYS

Pound Rockout/Workout

5:30pm—6:30pm

Niawanda Park Bandshell

Niagara Street, Tonawanda

Get Out and Get Active! This family friendly class uses ripstix to smash the ground to the beat of high-energy rock and hip hop while getting a head-to-toe workout. FREE and open to the public. Sponsored by the City of Tonawanda Parks & Recreation Division and PowerFitness Studio.

July 8, WEDNESDAY

“Wednesday on the Canal” Concert Series

6:00pm – 10:00pm

Gateway Harbor Park, North Tonawanda

Free Admission

6pm ASP-All Star Project _ Classic memories with a band consisting of former members of Talas, Benhatzel, The Trolls, Hard Times, Strider and more...

8pm Cock Robin – Top area rock band from the 70's, reunited and still creating the party rock good times from 4 decades ago.

July 10, FRIDAY

North Tonawanda's Rockin' on the River Concert Series

4:00pm

Band TBA

Gratwick Riverside Park

1300 River Road, North Tonawanda

Food and Beverage Vendors. No coolers or backpacks allowed. Limited chair space.

www.ntrrockinontheriver.com

July 11, SATURDAY

Weekends on Webster Concert Series

6:00pm – 10:30pm

Highway to Hell—The Ultimate AC/DC Experience.

Webster Street between Sweeney and

Tremont Streets. Show is free to public, but will be closed to anyone under 21 years of age. Live music to follow at Crazy Jakes, 26 Webster Street, North Tonawanda
For constant updates and more information visit their Facebook page: www.facebook.com/weekendsonwebster.

July 12, SUNDAY

Art on the Riverwalk (12th Annual)

10:00am – 5:00pm

Niawanda Park

Niagara Street, Tonawanda

Artists representing the Arts Society of WNY will be showcasing fine art in Niawanda Park in the City of Tonawanda from 10am to 5pm. Lined up along the riverwalk will be watercolors, oils, pastels, charcoals, and mixed media fine arts. The view alone is worth the visit. Items available for sale.

Historical Society of the Tonawandas

113 Main Street • Tonawanda, NY 14150

716-694-7406

tonahist@gmail.com

www.tonawandashistory.org

Open: Wednesday Noon to 4:30 p.m.

Thursday 10 a.m. to 6 p.m.

Saturday 10 a.m. to 2 p.m.

Benjamin Long Homestead

24 Niagara Street

(between the Main & Delaware St. bridges)

Tonawanda, NY 14150

716-694-7406

OPEN: Memorial Day through Labor Day
Sundays 1 p.m. to 4 p.m. • or by appointment
Admission \$4, 12 & under FREE

CALENDAR OF EVENTS

July 12, SUNDAY

Acoustic Concert Sunday in the Square

4:00pm—6:00pm

Harmony Music Entertainment featuring
John White & Mike Nierenberg
Clinton Park Gazebo
Clinton Street & Broad Street, Tonawanda

July 12, SUNDAY

Concert - Kathy Carr & Friends

7:00pm

Niawanda Park Bandshell
Niagara Street, Tonawanda

July 15, WEDNESDAY

“Wednesday on the Canal” Concert Series

6:00pm – 10:00pm

Gateway Harbor Park, North Tonawanda
Free Admission
6pm NY Rockin Revue –Formed as the New York Rockin Rodeo in 1985, the band has performed in over 31 countries and opened 25 national concerts. Originally a country band, they now play a mix of all music styles.
8pm Chicago Authority – 9 piece Chicago tribute band that concentrates on the early, high energy era of Chicago’s career.

July 17, FRIDAY

North Tonawanda’s Rockin’ on the River Concert Series:

4:00pm Band TBA

Gratwick Riverside Park
1300 River Road, North Tonawanda
Food and Beverage Vendors. No coolers or backpacks allowed. Limited chair space.
www.ntrockinontheriver.com

July 17 & 18, FRIDAY & SATURDAY

City of Tonawanda Garden Walk

10:00am – 4:00pm

Throughout the City of Tonawanda
The City of Tonawanda’s Board for the Visual and Performing Arts 5th Annual “Garden

Walk”. They expect a great response, as the Garden Club of the Tonawandas has offered help and many of their members have exceptional gardens! Free maps will be available at several locations in Tonawanda, and at City Hall and the library prior to the date.

July 18, SATURDAY

Weekends on Webster Concert Series

6:00pm – 10:30pm

Lotus Land—Winner of RushCon 2014 – the BEST Rush Tribute you will ever experience!
Webster Street between Sweeney and Tremont Streets. Show is free to public, but will be closed to anyone under 21 years of age. Live music to follow at Crazy Jakes, 26 Webster Street, North Tonawanda.
For constant updates and more information visit their Facebook page: www.facebook.com/weekendsonwebster.

July 19 – July 26, SUN—SUN

Canal Fest of the Tonawandas, Inc.

8:00am – 11:00pm

Free Admission with food/drinks vendors & amusement rides.
City of North Tonawanda & City of Tonawanda Week-Long Celebration at Gateway Harbor. Check the website at www.canalfest.org for event schedules.

July 20-24, MONDAY—FRIDAY

Canal Festimpics—Events TBA

Payne Park
Children ages 6-16 years.
Cost: FREE
Please see www.canalfest.org for further details

July 22, WEDNESDAY

Wednesday Special Event—Goldfish Dive

10:00am

CALENDAR OF EVENTS

Payne Park, North Tonawanda
Children of all ages can participate.
Cost: FREE

July 27, 28, & 30, MON, TUE & THUR In-Good Company Theater Production

7:00pm
Show-Disney's "The Little Mermaid Jr.," and
Disney's "Aladdin Jr."
Niawanda Park Bandshell
Niagara Street, Tonawanda

July 29, WEDNESDAY "Wednesday on the Canal" Concert Series

6:00pm – 10:00pm
Gateway Harbor Park, North Tonawanda
Free Admission
6pm The Shuffling Madness – WNY based
progressive rock tribute band that recreates
the sound of early Jethro Tull with amazing
accuracy.
8pm Who Are You – Massachusetts based
tribute band that dedicates themselves to
providing an authentic Who experience.
Performing throughout the US and Canada,
they cover a complete repertoire of Who
favorites, ranging from their early classics to
later hits.

July 31, FRIDAY North Tonawanda's Rockin' on the River Concert Series

4:00pm
Band TBA
Gratwick Riverside Park
1300 River Road, North Tonawanda
Food and Beverage Vendors. No coolers or
backpacks allowed. Limited chair space.
www.ntrockinontheriver.com

August 1, SATURDAY Weekends on Webster Concert Series

6:00pm – 10:30pm
Never Stop Believin'—The Ultimate Tribute
to Journey. Webster Street between Sweeney
and Tremont Streets. Show is free to public,
but will be closed to anyone under 21 years
of age. Live music to follow at Crazy Jakes,
26 Webster Street, North Tonawanda
For constant updates and more information
visit their Facebook page: www.facebook.com/weekendsonwebster.

August 2, SUNDAY Concert—Sentimental Journey Band

7:00pm
Niawanda Park Bandshell
Niagara Street, Tonawanda

August 3, 10, 17, 24 & 31, MONDAYS 2015 Webster Street Classic Car Cruise

6:00pm – 9:00pm
Webster Street, North Tonawanda
Free Admission

August 3, 4, & 6, MON, TUE & THUR In-Good Company Theater Production

7:00pm
Show-Disney's "The Little Mermaid Jr." and
Disney's "Aladdin Jr."
Niawanda Park Bandshell
Niagara Street, Tonawanda

August 5, WEDNESDAY "Wednesday on the Canal" Concert Series

6:00pm – 10:00pm
Gateway Harbor Park, North Tonawanda
Free Admission
6pm The Trolls – Formed in 1974, this
Buffalo Music Hall of Fame inducted band
was one of the top area bands of the 1980's.
Led by founding member Calvin Nichols,
Rock N Troll back to the classic days of
Buffalo Music.

CALENDAR OF EVENTS

8pm Fare Trade — Reunited in 2010 for a 30 year anniversary concert. Since that time they have been recreating their 3 guitar southern rock styles at a couple special events every year. Return to the 1980's with all six original members of this classic band.

August 5, 12, 19 & 26, WEDNESDAYS

Zumba in the Park

7:00pm – 8:00pm

Niawanda Park Bandshell

Niagara Street, Tonawanda

Get Out and Get Active! This family friendly class is an aerobics style fitness program that incorporates Latin-style music and dance moves. FREE and open to the public. Sponsored by the City of Tonawanda Parks & Recreation Division and the BAC.

August 6, 13, 20 & 27, THURSDAYS

T-NT Gateway Market

5:00pm to 8:00pm

Artisan Market, Food Truck Rodeo and live entertainment at the Gateway to the Erie Canal in Tonawanda on Young Street and North Tonawanda on Sweeney Street. www.TNTGatewayMarket.com

August 6 & 13, THURSDAYS

Easy Listening Concert

7:00pm – 9:00pm

Free Admission

Raymond Klimek Veteran's Park

628 River Road, North Tonawanda

Chairs & Coolers Welcome

All Ages Welcome.

August 6, 13, 20, & 27, THURSDAYS

Sculpt

8:00am – 9:00am

Niawanda Park Bandshell

Niagara Street, Tonawanda

Get Out and Get Active! This family friendly

class will sculpt your body from head-to-toe. FREE and open to the public. Sponsored by the City of Tonawanda Parks & Recreation Division. Equipment needed—Mat and (2) 2-5lb dumbbells.

August 7, FRIDAY

North Tonawanda's Rockin' on the River Concert Series

4:00pm

Band TBA

Gratwick Riverside Park

1300 River Road, North Tonawanda

Food and Beverage Vendors. No coolers or backpacks allowed. Limited chair space.

www.ntrockinontheriver.com

August 8, SATURDAY

Weekends on Webster Concert Series

6:00pm – 10:30pm

Mr. Speed—voted best KISS Tribute in the WORLD

Webster Street between Sweeney and Tremont Streets. Show is free to public, but will be closed to anyone under 21 years of age. Live music to follow at Crazy Jakes, 26 Webster Street, North Tonawanda

For constant updates and more information visit their Facebook page: www.facebook.com/weekendsonwebster.

August 8, SATURDAY

A Night Under the Stars

6:00pm—9:00pm

\$15.00

For adults still a kid at heart.

Hershell Carousel Factory Museum, 180

Thompson Street, North Tonawanda. Music by

Alex Rene Big Swing Band, wine tasting, and

dinner from a food truck. There will also be

dessert and a basket auction.

CALENDAR OF EVENTS

August 9, SUNDAY

Concert—American Legion Post #264 Band

7:00pm

RAINDATE: 8/11

Niawanda Park Bandshell

Niagara Street, Tonawanda

August 12, WEDNESDAY

“Wednesday on the Canal” Concert Series

6:00pm – 10:00pm

Gateway Harbor Park, North Tonawanda

Free Admission

6pm Impact –party rock band that blends a mix of rock, pop, metal, dance, country and everything in between. They call themselves a “Favorite Mix Tape – Live”.

8pm Nerds Gone Wild – A 1980’s tribute band like you have never seen before. They recreate all the best new wave and classic 80’s hits, complete with taped glasses, pocket protectors, bowties, flood pants and some nerdy dance moves, providing an evening of contagious fun.

August 13, THURSDAY

Teddy Bear Picnic

Herschell Carrousel Factory Museum

180 Thompson Street, North Tonawanda

11:00am—2:00pm

\$6 per person. Bring your best bear friend for a fun-filled afternoon of crafts, stories, games, entertainment and carrousel rides.

August 15 & 16, SATURDAY & SUNDAY

Thunder on the Niagara Boat Races

10:00am – 5:00pm

Gratwick Park (Niagara River)

1300 River Road, North Tonawanda

Niagara Frontier Boat Racing Association (NFBRA) is pleased to present Thunder on the Niagara. Gratwick Park offers one of the best race courses in the United States. With

an unobstructed view of the course from park end to end, there is not a bad seat in the house. Come by boat, car or motorcycle and enjoy a day at the races. Competitors have traveled from all over the country to experience the legendary hospitality of the Tonawandas. This is a huge opportunity for local sponsors and the public to enjoy a national event right in their own back yard. Bring your lounge chair or blanket and spend a day in the park. Family friendly, with food, craft vendors and much more!!

August 16, SUNDAY

Concert - Acoustic Sunday in the Square

4:00pm—6:00pm

Harmony Music Entertainment featuring

John White & Mike Nierenberg

Clinton Park Gazebo

Clinton Street & Broad Street

Tonawanda, NY

August 16, SUNDAY

Concert- Bergholz German Band

7:00pm

Niawanda Park Bandshell

Niagara Street, Tonawanda

August 19, WEDNESDAY

18th Annual Charity Clambake & Live/ Silent Auction

4:00pm—9:00pm

Shores Waterfront Restaurant

2 Detroit Street, North Tonawanda

The Chamber of Commerce of the

Tonawandas invites you to Tonawanda

Island for a night of music, clams, non-

seafood buffet, live & silent auction and

much more! This is DeGraff Memorial

Hospital’s largest fundraiser. The Charity

Clambake has been one of the highlights

of the summer for many years. For more

information please call the Chamber at 716-692-5120.

CALENDAR OF EVENTS

August 19, WEDNESDAY

“Wednesday on the Canal” Concert Series

Gateway Harbor Park, North Tonawanda

6:00pm – 10:00pm

Free Admission

6pm Mid Life Crisis – Classic Rock/Dance / Party band that covers all eras from the 50's to present, with emphasis on vocal harmonies. Vocalist Davey Zee toured with Chubby Checker for over 5 years and has performed worldwide.

8pm Strictly Hip – Formed in 1984 by Jeremy Hoyle, Strictly Hip is a nationally touring, hip alternative band focused on music of Tragically Hip. Their show has evolved into a revue of music that brings back the glory days of Toronto's CFNY.

August 23, SUNDAY

Concert—Meet the Bacons

7:00pm

Niawanda Park Bandshell

Niagara Street, Tonawanda

August 24—28, MON—FRI

Youth Challenge Camp

City of Tonawanda Recreation Department

291 Kohler Street, Tonawanda

Every morning we'll offer a variety of fun, physical and mental activities. For youth ages 7-11. Fee of \$20/residents and \$40/non-residents includes lunch. Call 695-8658 for further information.

August 26, WEDNESDAY

“Wednesday on the Canal” Concert Series

6:00pm – 10:00pm

Gateway Harbor Park, North Tonawanda

Free Admission

6pm Exit – Strives to bring you the sound and feel of the original artists, regardless of the era. Covering all styles of music, they perform 100% live music with no sequencing, with the power and feeling only a live performance can offer.

8pm Hit N Run – Buffalo's Premier Party Band, performs at most of the area's top festivals and lawn fetes, drawing capacity crowds to all events. Performing a show of all musical styles, they won so many area awards that they were inducted into the Buffalo Music Hall of Fame in 2009 for their achievements.

August 28, FRIDAY

Movie Night on the Niagara

8:00pm (dusk)

“Frozen”

Niawanda Park Bandshell

Niagara Street, Tonawanda

Bring the whole family to enjoy a showing of “Frozen” on our huge 18'X24' screen. Grab

- Great Family Events
- Tours • Gift Shop

716-693-1885

**Kiddieland Opening
Memorial Day Weekend**

**For a Complete List
www.carrouselmuseum.org**

CALENDAR OF EVENTS

a blanket or some chairs and join us for an evening full of frozen activities. Do you want to build a snowman? Or maybe make a blizzard in a jar? Activities start at 6:30 with the movie starting around 8:00pm. Popcorn and other snacks will be available for purchase.

September 3, 10, 17 & 24, THURSDAYS

T-NT Gateway Market

5:00pm to 8:00pm

Artisan Market, Food Truck Rodeo and live entertainment at the Gateway to the Erie Canal in Tonawanda on Young Street and North Tonawanda on Sweeney Street. www.TNTGatewayMarket.com

September 6, SUNDAY

American Legion and Vietnam Vet's Car Show

9:00am – 4:00pm

Niawanda Park, Tonawanda

The American Legion Post 264 and the Vietnam Vets Chapter 77 are sponsoring a 'Car Show' on Labor Day. There will be a variety of cars on display, antiques, old and new plus a food tent. Awards will be presented. No need to even cook on this holiday—the picnic awaits you in Niawanda Park.

September 7, 14, 21 & 28, MONDAY

2014 Webster Street Classic Car Cruise

6:00pm – 9:00pm

Webster Street, North Tonawanda

Free Admission

September 12, SATURDAY

Chocolate and Wine Festival

12:00pm – 6:00pm

Gateway Harbor Park, North Tonawanda
Sweeney & Webster Streets

We have an exciting schedule of events centered on the theme of Chocolate!

Shopping, sampling, contests, farmers' market, wine tasting, Kids Corner and more! A great family affair, there is something for everybody!

September 20, SUNDAY

Theme Basket Fundraiser

North Tonawanda Senior Center

110 Goundry Street

Doors open at 1:00pm, drawings begin at

2:15. Take a chance on over 100 baskets and several other raffles.

(716) 695-8582

September 26, SATURDAY

Veteran's Park Fall Festival

10:00am – 4:00pm—Free admission

Veteran's Park, Tonawanda

Join us in celebrating our 20th Annual Fall Festival. There is a basket raffle, tons of food, chowder, homemade pies, a pumpkin patch, youth games, special activities and free events. The Arts & Crafts Show gets bigger every year. Remember, any and all profits from our old-fashioned pricing goes directly towards park improvements. Where else can the kids go and play a game for a quarter?

October 1, THURSDAY

T-NT Gateway Market

5:00pm to 8:00pm

Artisan Market, Food Truck Rodeo and live

entertainment at the Gateway to the Erie

Canal in Tonawanda on Young Street and

North Tonawanda on Sweeney Street. www.TNTGatewayMarket.com

October 3, SATURDAY

100 Year Anniversary Party

10:00am—4:00pm

Herschell Carrousel Factory Museum

180 Thompson Street, North Tonawanda

Join us as we celebrate our 100 year

anniversary of the factory opening. There

will be guided tours throughout the day,

entertainment, carvers and restoration experts

on site, and a Carrousel Chat.

CALENDAR OF EVENTS

October 16, FRIDAY

Halloween Spooktacular

5:30pm – 8:00pm

Herschell Carrousel Factory Museum
180 Thompson Street, North Tonawanda
\$6 per person. This family-friendly event is appropriate for even the youngest ghosts and goblins. Join us for games, crafts, entertainment, and treats to celebrate Halloween.

(716) 693-1885

October 17, SATURDAY

Haunted Harbor

6:00pm – 8:00pm

Gateway Harbor Park, Tonawanda
Sweeney & Webster Streets, North Tonawanda
Most of Gateway Harbor, on both sides of the canal, will concentrate on not-very-haunted activities and trick or treating from 6:30 – 8:30pm. But watch out, Young Street may be haunted and you never know who may show up! It will be worth a walk around just to see the decorated boats, pirates, and trick-or-treat stations. Free admission, but donations at the bridge aren't turned away. Costumes encouraged.

November 11, TUESDAY

Veterans Day Breakfast

9:00am

North Tonawanda Senior Center
110 Goundry Street
Pre-registration Only! Dial 716-695-8520 ext. 5508
Event free for Veterans. Guest nominal fee.

November 14, SATURDAY

Lindsay's Legacy

5k Run at 11:00am.

Starts on Morgan Street near Clinton Park and ends on Adam Street on the other side of Clinton Park.

For Pediatric Cancer Research at Roswell Park. Live music, pop, water, beer, food provided. Post-Race Party to follow. Also, following the run will be a HUGE raffle at the post-race party. Family Friendly event for a great cause! You Won't to Miss it!

If you have any questions or for more information please contact Bonnie at 716-695-7406 or 716-909-1972.

November 28, SATURDAY

Santa on the Carrousel

11:00am lunch

12:00pm – 3:00pm activities

Herschell Carrousel Factory Museum
180 Thompson Street, North Tonawanda
\$10 per person with lunch; \$6 per person for afternoon activities only. Come join Old St. Nick on the carrousel; enjoy games, crafts and entertainment. Just make sure you're on the "nice" list. Lunch reservations and prepayment are required!
(716) 693-1885

December 3, THURSDAY

Chamber of Commerce Holiday Mixer

Elks Lodge #860 55 Main Street, Tonawanda
5pm – 8pm

Hors d'oeuvres and Cash Bar. Join us as we kick-off the Holiday Season and collect toys for children ages 16 and under to benefit "Rockin' with Santa". \$10 per person. Please call the Chamber to make your reservation at (716) 692-5120. Members and the public are welcome to join us.

December 5, SATURDAY

Winter Walk

9:00am – 5:00pm

Webster St., North Tonawanda
Main Street, Tonawanda

Family fun with pony rides, hay rides, Santa, bazaars, chowder sale, petting zoo, cookie

CALENDAR OF EVENTS

decorating, art exhibits, Long Homestead Tours, open house at local stores and offices, breakfast with Santa and much more!!

For info, contact Hodgepodge at 716-694-4715.

December 5, SATURDAY

Santa's Workshop for Kids and Craft Show

11:00am – 3:00pm

North Tonawanda Senior Center

100 Goundry Street

Kids can purchase a gift for \$1 and seniors will gift wrap for free. Enjoy free hot chocolate, tea, coffee and cookies. Craft items are also available at reasonable prices and also may be gift wrapped for free. Visit with Santa as well. (716) 695-8582

December 5, 12 and 19, SATURDAYS

Santa on the Carrousel

11:00am lunch

12:00pm – 3:00pm activities

Herschell Carrousel Factory Museum

180 Thompson Street, North Tonawanda

\$10 per person with lunch; \$6 per person for afternoon activities only. Come join Old St.

Nick on the carrousel; enjoy games, crafts and entertainment. Just make sure you're on the "nice" list. Lunch reservations and prepayment are required!

(716) 693-1885

December 12, SATURDAY

Breakfast with Santa

9:00am

North Tonawanda Senior Center

110 Goundry Street

Pancake breakfast, arts & crafts, A Christmas Story, plus a personalized visit with Santa.

(716) 695-8520

December 12, SATURDAY

Rocking with Santa

6:30pm - 11:00pm

This 18 year tradition will be held at the Elks Club at 55 Main Street in the City of Tonawanda. Admission is a Christmas gift for a child(ren) up to the age of 16. Stay tuned for the Band to be announced. This event will help 30 families in need provide Christmas gifts for their kids. Plan on being a part of this worthy cause.

December 31, THURSDAY

New Year's on the Canal Gateway Harbor

New Year's Eve Ball Drop

North Tonawanda and Tonawanda. "Weekends on Webster" will be putting on this New Year's Eve event for the second year in a row. Fun for kids and adults. Fireworks at midnight on the Renaissance Bridge between the Twin Cities. For more details, check out Gateway Harbor Ball Drop on Facebook.

COMING IN 2016!

Look for more new and revamped Chamber events in 2016!

April 9, SATURDAY

Chamber of Commerce of the

Tonawandas' Women's Expo & Boutique

9:00am – 6:00pm

Tonawanda Castle

Join us for shopping & cocktails, latest trends, health & beauty, prizes and more! This day celebrates the women of our communities. Don't miss it!

DEERWOOD

GOLF COURSE

Municipal 27 Hole Course • Open to the Public
9 & 18 Hole Rates Available, 7 Days per Week
Electric Carts • Restaurants & Bar Facilities

Reservations can be made up to 7 days in advance
 by calling 716-692-4100
 or online at www.northtonawanda.org

Season Golf Passes for Residents & Non-Residents Available at 500 Wheatfield St. North Tonawanda

Deerwood Golf Course
1818 Sweeney St. • North Tonawanda • 695-8525

LumberJack's Patio Grill

1000 River Rd., North Tonawanda, NY 14120

Located on the Niagara River • North Tonawanda, NY

**OPEN
SEASONALLY**

Check us out on
Facebook for
opening day and hours

Boaters Welcome,
Family Friendly,
Take Out and
Outdoor Seating

**(716)
693-4349**

Large patio,
Indoor Seating,
Beer and Wine
Ice Cream,
Burgers, Hot Dogs

THANK YOU TO OUR 2015 CORPORATE SPONSORS

GOLD

DeGraff Memorial Hospital
A Kaleida Health Facility

Cornerstone CFCU
You rate better here.

newbird™

SILVER

unyts DONATE LIFE

NORTH TONAWANDA
THE SUN

BRONZE

LUMBER CITY
DEVELOPMENT CORPORATION
Your Partner in Success

M&T Bank
Understanding what's important®

We don't accomplish anything in this world alone...and whatever happens is the result of the whole tapestry of one's life and all the weavings of individual threads from one to another that creates something. - Sandra Day O'Conner

Brookside
Banquets

2990 Lockport Olcott Rd.
Newfane, NY 14108

Full Service Banquet Hall
for All Your Event Needs

- Catering Available -

716-778-8500

brooksidebanquets.com

In Business Since 1972

IMPERIAL FENCE

CO. INC.

**COMMERCIAL • RESIDENTIAL
INDUSTRIAL**

www.imperialfence.net

- Custom Red & White Cedar • Stockade
- PVC • Aluminum • Chain Link (Vinyl)
- Backstops • Kennels • Temporary Fence
- Railings • Gates • Dumpsters

3325 NIAGARA FALLS BLVD **FULLY INSURED**
NORTH TONAWANDA, NY **692-0936**

A Classic American Tavern Style Oyster Bar

Remington Tavern has a large, lively dining room with an expansive horseshoe shaped bar, a great raw bar / oyster bar and a beautiful outdoor patio overlooking the historic canal.

HAPPY HOUR • SUNDAY - FRIDAY • 4 PM - 7 PM

Our Menu Features

- Steaks
- Seafood
- Oysters on the Half Shell
- Steamed and Raw Clams
- Burgers
- Salads
- Craft Beers
- Daily Specials
- Private Rooms up to 125 Guests

184 Sweeney St. • North Tonawanda 716-362-2802 remingtontavern.com

Area Parks

North Tonawanda Parks & Recreation Department •716-695-8520

Botanical Gardens: 1825 Sweeney Street

Brauer Park: 214 Payne Avenue

Felton Field: 191 Thompson Street

Fisherman's Park-Seebees &

US Marine Corp. Memorials: River Road

Raymond Klimek Veteran's Park: 692 River Road

Galassi Field: 300 Christiana Street

Gateway Harbor Park: Sweeney Street

Gratwick Park: 980 River Road

Mayor's Park: Mayors Park Drive off Sweeney Street

Payne Park-Memorial Pool: 848 Payne Avenue

Pine Woods Park: Schenck Street & Christiana Street

Rojek Field: 250 Walck Road

Service Drive Docks: 1 Service Drive

Sweeney Park: 1 Vandervoort Street

Taber Tennis Courts: 220 Taber Street

Wurlitzer Park & Playground: Corner of Deerfield Street & Cambridge Avenue

Tonawanda Parks & Recreation Department 716-695-8658

Clinton Park:

Clinton Street & Broad Street

Eastern Park:

Fillmore Avenue

Gateway Harbor Park & Boat Launch:

Young Street & E. Niagara Street

Kohler Pool:

Call 716-692-2737

Niawanda Park & Boat Launch:

Niagara Street

The Tonawanda Skate Park:

Elgin Street

Veterans Park-Veterans Monument

Niagara Street

Kohler Field - 291 Kohler Street

Niagara Fields - E. Niagara Street

Ives Pond Park - State Street

Vets Park Fields - Adam Street

LUMBER CITY DEVELOPMENT CORPORATION

Your Partner in Success

Helping Business start-up, locate, and grow in North Tonawanda

500 Wheatfield Street, North Tonawanda, NY 14120

(716) 695-8580

Michael Zimmerman, Director

Laura Bernsohn,

Planning & Development Specialist

Visit our website at: www.lumbercitydc.com

Visitor's Guide Boater Resource

Navigation Season & Operating Hours

The New York State Canal System typically operates from May 1 to November 15, weather permitting. Operation of Canal System segments is subject to the latest water and weather conditions. The hours of operation for locks and lift bridges are set in conjunction with Eastern Daylight Savings Time.

Canal System Statistics

Segment Mileage

Erie Canal - 338 miles

Champlain Canal - 60 miles

Oswego Canal - 24 miles

Cayuga-Seneca Canal - 12 miles (including Cayuga Lake to Ithaca and Seneca Lake to Watkins Glen and Montour Falls: approximately 90 miles.)

Total Mileage - 524 miles

Lock Dimensions - 328' long, 45' wide

(Area available for vessels: 300' long, 43.5' wide)

Navigational Aids

Navigational aids on the New York Canal System conform to the U.S. Coast guard lateral system of buoys (red right return). Note that the buoys reverse from red on starboard to red on port, north of Champlain Canal Lock 12 at Whitehall, and on the entire length of the Oswego Canal. Failures and displace-

ments of navigational aids may occur. Please report discrepancies in navigational aids to Canal staff.

Navigation Charts

The New York State Canal Corporation recommends that boaters carry the latest edition of navigation charts on board. Navigation charts for the New York State Canal System may be obtained through the National Oceanic and Atmospheric Administration - NOAA, Distribution Branch, N-CG33, Glendale, MD 20737, (301) 436-8301, and some local bookstores and marinas.

Customs

Masters of foreign flag vessels must report arrivals immediately to U.S. Customs at the first U.S. port of entry. Boaters entering Canadian waters must contact a reporting station at their first opportunity.

U.S. Immigration & Naturalization

1-800-375-5283

U.S. Customs 1-877-CBP-5511

Canadian Customs 1-204-983-3500 also Custom's check is also available at Gateway Harbor, North Tonawanda.

New York State Boaters Guide

For more information on boating in New York State, please visit New York State Office of Parks, Recreation & Historic Preservation website at nysparks.state.ny.us/boating/resource.asp or call (518) 474-0445.

Bridge Clearances

Channel Depths*

Erie Canal

Waterford to Three Rivers 21 feet

Three Rivers to Tonawandas 15.5 feet

Oswego Canal 21 feet

Champlain Canal 17 feet

Cayuga-Seneca Canal 16.5 feet

14 feet

12 feet

14 feet

12 feet

12 feet

*Subject to variation, clearances and depths shown at normal pool.

Visitor's Guide Boater Resource

Emergencies

To report emergencies on the Canal System call 1-800-635-8856

Recreational Pass Fee Schedule

All motorized recreational vessels passing through any lock or lift bridge on the Canal System must purchase either a Seasonal Pass, a Ten-Day Pass or a Two-Day Pass. The fee is as follows:

Vessel Length*	Seasonal Pass Fee	Ten-Day Pass Fee	Two-Day Pass Fee
Under 16 ft.	\$25.00	\$12.50	\$5.00
16 ft.- Under 26 ft.	\$50.00	\$25.00	\$10.00
26 ft. – 39 ft.	\$75.00	\$37.50	\$15.00
Over 39 ft.	\$100.00	\$50.00	\$20.00

*Note: The length of the vessel should be noted on your boat registration. If not, the vessel is measured from the bow to the stern at the top of the hull.

For additional information, or to download an Application, please visit www.nyscanals.gov or call **1-800-422-1825**.

Marinas with Demasting Facilities

Erie Canal

Wardell Boatyard
1 Sweeney Street
N. Tonawanda, NY 14120
716-692-9428

Smith Boys, Inc.

280 Michigan Street
N. Tonawanda, NY 14120
716-695-3472

Hudson River

(South of Canal System)
Castleton Boat Club
92 S Main Street
Castleton, NY 12033
518-732-7077

James A. Rizzo

Attorney-At-Law

- Wills and Estates
- Real Estate
- Criminal Defense
- Landlord Tenant
- Personal Injury
- DWI
- Family Law

(716) 694-6622

150 Payne Ave. • North Tonawanda, NY 14120

CENTER WAY HOTEL TONAWANDA

225 Crestmount Avenue • Tonawanda, NY 14150

1 Hospitality Way • Tonawanda, NY 14150

Reservations: 1-800-283-3899 • Reservation Via Fax: 716-693-0506

Fax: 716-693-8750 • e-mail: cwh@centerwayhotel.com

www.centerwayhotel.com

The Center Way Hotel is centrally located to many of Western New York's most appealing sites such as,

The University at Buffalo, Niagara Falls, The Buffalo Zoo, First Niagara Center, Darien Lake Theme Park, Coca-Cola Field and Beaver Island State Park.

The hotel offers guests a complimentary continental breakfast served from 6:30 am to 9:30 am,

FREE high-speed wireless internet access, FREE parking w/room for one vehicle and fax/copy service. Unfortunately, pets are not accepted at this location.

For A Great Deal In Tonawanda Hotels, Give Us A Call!

We have the best available room rates in town. Unmatched value for your dollars. Check out our guest reviews as submitted by our customers, after their stay at this hotel.

mawa6
Canandaigua, NY

Great Sleep!

●●●●● Aug 24, 2014

Trip Type:
Solo Travel

I like that it was near the highway. The room was small but not a problem. It was quiet and the bed was very comfortable. It was clean and I happily took advantage of the continental breakfast. Perfect solo getaway!

Travelgolfr
Erie, PA

“Good Budget Hotel..”

●●●●● February 2, 2014

Traveled
as a Couple

Stayed overnight for a winter get away..The rooms are small, but clean and comfortable. Perfect for our needs for the evening..There was internet access and continental breakfast in the morning..

Will stay there again when we come to the Golf Dome...

*Visit One of These Sites for
additional information or to book online*

www.tripadvisor.com

www.booking.com

North Tonawanda

Welcome to our twin cities of Tonawanda and North Tonawanda, “The Western Gateway to the Erie Canal”. Located at the juncture of the Erie Canal and the Niagara River, the Tonawandas were home to countless workers who built the Erie Canal, as well as dock wallopers who worked in the 5 miles of lumber yards that once lined the banks of the Niagara River.

City of Tonawanda

The Tonawandas are a great community in which to live. We have excellent schools, health care, affordable housing of all styles, and extensive recreation opportunities. We offer a full range of city services, while retaining a small town, neighborly atmosphere. We are close to Buffalo and Niagara Falls, and just over an hour to Toronto, Canada.

Classic

PAINTING AND WALLCOVERING, INC.

- Interior & Exterior Painting
- Deck Refinishing
- Wallpaper Install/Removal
- Wall Repairs

Thomas Gworek Jr.
716-870-0999

Kelly Gworek
716-870-1980

classicpaintinfo@aol.com • FAX: 716-844-8866
625 Ensminger Road, Tonawanda, NY 14150
www.classicpaintingandwallcovering.com

CRESTMOUNT SQUARE SENIOR APARTMENTS

1 & 2 Bedroom Apartments

- FREE Heat, Water & Cable • Activities Galore
- 24 Hour Maintenance • Two Elevators

716-743-2450

285 Crestmount Ave.
Tonawanda, NY 14150

NEW LOOK! NEW LOCATION...

Diantiques

**6371 East Canal Rd.
Lockport, NY 14094**

(In the Town of Pendelton,
Along the Erie Canal)

For Further Info, Please Call
716-625-9695

RDW CONSTRUCTION
General Contracting
Your Residential Builder

WINDOWS • DECKS • ADDITIONS
REMODELING • RESTORATIONS

716.417.0021

Denny Webb

Trans Web Marketing

David Feickert
President

- Internet Marketing
- Website Development
- POS Systems
- Merchant Services

Mobile:
716-863-3514

Toll Free:
888-407-5735

Fax:
716-206-1865

3840 E. Robinson Rd.
Suite #128
Amherst, NY 14228

dave@transwebmarketing.com
www.TransWebMarketing.com

C.D. Wollaber

Electrical Contractor

Residential, Commercial & Industrial
Service Upgrades, Fuses to Breakers
New Wiring, Additions & Rewiring
Automatic Back Up Generators

LICENSED AND INSURED · EMERGENCY SERVICES AVAILABLE
3784 STOELTING ROAD · SANBORN, NY · 14132
CELL: (716) 510-3463 FAX: (716) 216-6043

Brenon's

Landscaping

716-743-0895

Professional Landscape & Design

Unilock Patios • Walkways • Walls & More

Lawncutting & Snowplowing

www.brenonslandscaping.com

The North Tonawanda momentUM project will provide new opportunities for the community to live, work and play in a City that is rich with character and culture. The City of North Tonawanda and its development partners have a vision that will create a resurgence that extends from downtown to the waterfront.

city resurgence, from downtown to the waterfront

MICHAEL ZIMMERMAN
 Executive Director, Lumber City Development Corporation
 716.695.8580 x5515
 mzimmerman@lumbercitydc.com

f LIKE US ON FACEBOOK
 facebook.com/NorthTonawandaMomentUM
NTMOMENTUM.COM

This document was prepared for the City of North Tonawanda and the New York State Department of State with state funds provided under Title 11 of the Environmental Protection Fund and the Brownfield Opportunity Area Program.

CERTIFIED
WBE
 Woman-Owned
 BUSINESS ENTERPRISE

Rentals • Repairs • Parts

S L Equipment, Inc.
 6359 Riddle Rd.
 Lockport, NY 14094
 Phone: (716) 433-3373
 laceyrepair@gmail.com

- *Roofing
- *Doors
- *Decks
- *Siding
- *Gutters
- *Custom Trim
- *Additions
- *Pole Barns
- *Repairs
- *Windows

Kirk Starkweather Construction

799-3101 • 778-0002

www.starkweatherconstruction.com

James 5:12

Over 35 Years Experience
All employees fully insured
Licensed • References

High Performance Building Options

We manufacture and construct structural insulated panel systems and post frame building packages.

Which means you can select either one or a combination that provides high performance and quality for a lifetime of value.

Talk to us about which system is the best fit for your building project.

Part of the **FCB** family of companies

800-328-3522

www.fingerlakesconstruction.com

Clyde: 315-923-7777
Batavia: 585-343-1777
Homer: 607-749-7779
Albany: 518-355-6708

*Comfort food in a comfortable
atmosphere awaits diners at
Pane's Restaurant*

PANE'S RESTAURANT

A taste of Italy, A taste of America

Monday-Friday; Breakfast & Lunch 10am - 3pm • Full dinner menu available 3pm - 10pm
Saturday and Sunday; Breakfast & Lunch 9am - 3pm • Full dinner menu available 3pm - 10pm

Variety of Wines by the Glass and Bottle • Beers on Tap and by the Bottle • Specialty Cocktails

For over 50 years, Western New Yorkers have enjoyed the fine food, warm and friendly service and welcoming atmosphere at Pane's Restaurant in North Tonawanda.

Known for its delicious Italian food, Pane's menu offers many favorites as well as twists on traditional dishes.

Pane's homemade French Onion Soup is a delicious combination of Pane's signature ingredients blended with caramelized onions in a beef stock, topped with cheeses and melted to a golden brown. Diners often say that it's the best they've ever had.

Pane's has remained committed to high quality food and service for its guests, whether they order the delectable Homemade Lasagna, a Grilled Panini or one of the many other perfectly prepared delicious dishes.

Over the years, tempting new items have been added to the menu and the restaurant has expanded its space.

**984 Payne Ave.
North Tonawanda, NY
716-692-7076
panesrestaurant.com**

The cozy ambience of the dining room features the warmth of hardwoods and soft lighting – the perfect atmosphere for a dinner for two, as well as a gathering of family and freinds.

Pane's has two rooms for private functions, both beautifully decorated to enhance special occasions. One of the rooms accomodates 35 to 110 guests; the other for a more intimate gathering of 20 to 45 guests.

And for those who crave one of Pane's fine menu items but who are rushed for time, the restaurant has convenient carry-out and delivery service.

Attraction Map

 Chamber of Commerce

Area Attraction Guide

1. Riviera Theatre: 67 Webster Street, N. Tonawanda, 716-692-2413. www.riviera-theatre.org. A 1926 Vaudeville House, "The Riv" houses the original "Mighty Wurlitzer" theatre organ demonstrator model. The theatre has been restored to its former beauty by volunteers. Look under Calendar of Events in this booklet to see their schedule.

2. City Market: Robinson Street at Payne Avenue, North Tonawanda. For over a century, this farmer's market has operated each Tuesday, Thursday and Saturday from 7:00 a.m. – 1:00 p.m.

3. Carnegie Art Center: 240 Goundry Street, North Tonawanda. 716-694-4400. www.carnegieartcenter.org. Built in 1903 as a public library with funds from the Andrew Carnegie Foundation, this National Register Site now houses a Contemporary Art Center and Children's Art Education Center. Open Wednesday – Friday, 11:00am – 4:00 p.m., Saturday 1:00 p.m. – 4:00 p.m.

4. Herschell Carrousel Factory Museum: 180 Thompson Street, North Tonawanda, 716-693-1885. www.carrouselmuseum.org. This National Register Site was the Allan Herschell Company from 1915-1959. Thousands of carrouseles and amusement rides were shipped to all parts of the world. Open Spring & Fall Wednesday – Sunday, Noon – 4:00 p.m. Open daily mid-June through Labor Day, 10:00 a.m. – 4:00 p.m.

5. Ghostlight Theatre: 170 Schenck Street, North Tonawanda, 716-743-1614, www.starrynighttheatre.org. Built in 1890 as the Evangelical Freidens Church, this edifice now houses an award winning regional theatre group. Look under Calendar of Events in this booklet to see their schedule.

6. North Tonawanda History Museum: 54 Webster Street, North Tonawanda, 716-213-0554. www.nthistorymuseum.org. 10,800 sq. ft. of exhibits on the heritage of North Tonawanda in its role as an important shipping and manufacturing center strategically located on the historic Erie Canal and Niagara River in the 19th and 20th Centuries. Open Year Round with the following hours: 10:00 am to 4:00pm daily, January 01—31: Tues—Fri; February 01—May 31: Tues—Sat; June 01—Aug 31: Mon—Sat; September 01—December 31: Tues—Sat

7. Railroad Museum of the Niagara Frontier: 111 Oliver Street, North Tonawanda, 716-694-9588. www.nfcnrhs.com. Once a freight house for the Erie Lackawanna Railroad, this site now houses the Railroad Museum. Open Saturdays from 1:00 p.m. – 3:00 p.m.

8. Long Homestead: 24 East Niagara Street, Tonawanda, 716-694-7406. www.tonawandashistory.org. An early home and Sunday school, the Historical Society of the Tonawandas operates this restored 1829 homestead. Open Sunday, May – October, 1:00 p.m. – 4:00 p.m. or by appointment for tours.

9. The Tonawanda Castle formerly known as the Tonawanda Armory: 69 Delaware Street, Tonawanda, 716-743-8544, www.tonawanda.com. Listed on the National Register of Historic Sites, the castle/armory is now privately owned and beautifully renovated into The Tonawanda Castle. Call about their tours.

continued on page 32

Area Attraction Guide

10. Museum of the Historical Society of the Tonawandas: 113 Main Street, Tonawanda, 716-694-7406, www.tonawandahistory.org. Housed in an original passenger station for the New York Central Railroad, the Historical Society displays artifacts from the Tonawandas' history. Open Wednesday – Friday, 10:00 a.m. – 4:00 p.m. Tours by appointment.

11. All Heroes' Memorial: 200 Niagara Street, Tonawanda. This monument was dedicated to honor the memory of all City of Tonawanda natives who have given their lives in the service to our country. Visitors to the memorial, which is located in Niawanda Park behind Tonawanda City Hall, can view the special monuments that recognize the Niland brothers – Edward, Preston, Robert and Frederick, who were the inspiration for the Tom Hanks movie 'Saving Private Ryan', and Warren H. 'Skip' Muck who was a central figure in the Stephen Ambrose book 'Band of Brothers', and HBO mini-series. <http://www.youtube.com/watch?v=L29Wuo7NNoQ>

Other Area Attractions

Canal Cruises

Sit back, relax and enjoy a one or two-hour ride on the Erie Canal or Ellicott Creek. Call for rates and reservations. 716-417-2181.

Niagara River Cruises

Special events-4th of July Fireworks Cruise • Canal Music Cruise • History Cruise • Labor Day Cruise. **Private Charter Bookings Available** (45 max) 716-512-8081 or 716-773-2769 www.niagararivercruises.org

Niagara Climbing Center

1333 Strad Avenue, North Tonawanda, NY 14120. 716-695-1248. www.niagaraclimbingcenter.com.

Rainbow Rink

101 Oliver Street, North Tonawanda, NY 14120. 716-693-1100. Skating & Entertainment Center

North Tonawanda City Market

Corner of Payne Ave. and Robinson St. Tues, Thurs & Sat
7 am - 1 pm
All year round.

Tonawanda Bowling Center

574 Young Street, Tonawanda, NY 14150. 716-694-4120.

Waterbike Adventures

Waterbikes, Electric Boats and Kayak rentals. 716-743-1753 or 716-316-3905.

Deerwood Golf Course

1818 Sweeney Street N. Tonawanda, NY 716-695-0342 (Public Golf Course)

Partners in Art Gallery

74 Webster Street North Tonawanda, NY 716-692-2141

Gregory Hayes Holler Community

Skate Park, Tonawanda, NY State-of-the-art free concrete park. Open daily from dawn to 10:00 p.m. Skateboards, BMX bikes, inline skates and scooters. York St. off Delaware St. (One mile South from the canal)

Bike paths throughout the cities, contact the Chamber for routes 716-692-5120

Gateway Harbor Park Rules

- Harbormaster has complete authority regarding placement & moving of boats when necessary.
- All boaters must register with dock master and pay docking fees upon arrival.
- Park is under 24-hour video surveillance.
- Stays are limited to 5 nights in, 7 nights out. This covers both sides of the Canal & includes boats rafting. Other stays are based on proportionate days; 1 in 2 out, etc.
- Park is open May 1 – October 30
Weekdays 6AM – 11PM
Weekends 6AM- Midnight
Quiet hours 11PM – 6AM as per City ordinance.
- The cities of North Tonawanda & Tonawanda are not responsible for security of any boat or personal possessions.
- NO dogs or other pets allowed except on a leash and under owners control. Pets must be kept on boats during concerts & special events.
- Glass containers are prohibited.
- Garbage must be disposed of in proper receptacles. There is to be no repair of boats or discarding of construction materials in park.
- Disorderly conduct and excessive noise are prohibited.
- Firearms and fireworks are prohibited.
- All walkways must be kept clear and open for public. Pools are prohibited on dock area.
- Campfires & fire pits are not allowed in park.
- Fueling of boats is not allowed in park.

Docking Fees

Power is based on one plug per boat. Additional fee will be charged for additional power at daily or overnight fee.

Check out time 11:00AM.

With Electric & Water (overnight)

Commercial Boats	\$35.00
25' & Under	\$15.00
26' to 40'	\$20.00
41' & Over	\$25.00

Without Electric & Water (overnight)

Commercial Boats	\$35.00
25' & Under	\$10.00
26' to 40'	\$15.00
41' & Over	\$20.00

Daily Fees

Commercial Boats	\$25.00
25' & Under	\$5.00
26' to 40'	\$10.00
41' & Over	\$15.00

Services: pump out, shower, washer & dryer
2 hours of free transient docking is allowed for dining and shopping downtown. The area under the Delaware St. Bridge to the Dockside Restaurant in North Tonawanda and the Ellicott Creek and Long Homestead areas in Tonawanda are reserved for transient docking, at the discretion of the dock master.

Many more shows to come.
For information and to see
show updates please go to
www.rivieratheatre.org

TOM FEZER COLLISION, INC.

693-6013

**625 Walck Road
North Tonawanda, NY**

DESIGN & LAYOUT

**OFFSET, DIGITAL
& LETTERPRESS
PRINTING**

**26 Country Parkway
Williamsville, New York 14221
(Bus.) 716-632-0212
(Cell) 716-864-9227**

E-mail: wittpress@yahoo.com

- BOOKLETS
- BROCHURES
- BUSINESS CARDS
- BUSINESS FORMS
- CALENDAR CARDS
- CATALOGS
- CARBONLESS FORMS
- COOKBOOKS
- DOOR HANGERS
- ENVELOPES
- FLYERS
- INVITATIONS
- LAMINATING
- LABELS
- LETTERHEADS
- MENU'S
- MAILERS
- NEWSLETTERS
- PADS
- POSTERS
- PROGRAMS
- SPIRAL BINDING
- TICKETS

***OUR BUSINESS DEPENDS ON THE
IMPRESSIONS WE MAKE FOR YOU !***

John R Witt photography

Keeping the focus on CREATIVE
and capturing beauty that
often goes unnoticed.

716-713-5641

witt4prepress@yahoo.com

KidsPeace®

Many children are waiting
for very special foster families...

- Financial Assistance
- Free Training
- 24/7 Support Systems
- Adoption Facilitation

716-634-1058 • 1-800-451-3425

Wehrle Commons
2801 Wehrle Drive Suites 13 & 14
Williamsville, NY 14221

www.kidspeace.org

Shopping & Services

500 Fitness

1087 Erie Avenue Suite
202
North Tonawanda, NY
716-695-7500

AAA of Western & Central NY/ Horizon Club Tours

1737 Sheridan Drive
Tonawanda, NY
716-873-0111

Able Locksmith

278 Young Street
Tonawanda, NY
716-695-5397

Advanced Alarm

527 Fillmore Avenue
Tonawanda, NY
716-639-4597

Avon, Inc.

881 Sweeney Street
North Tonawanda, NY
716-693-0210

Barber Shop Harmony Society

141 Syracuse Street
Tonawanda, NY
716-694-4470

Bottle Junction

730 Alberta Drive
Amherst, NY
716-474-0473

Boulevard Mall

730 Alberta Drive
Amherst, NY
716-834-8600

Budwey's Supermarkets, Inc.

535 Division Street
North Tonawanda, NY
716-693-2802

Camp Bow Wow- Tonawanda

231 Grand Island Blvd.
Tonawanda, NY
716-877-9247

Carpet Factory Outlet

3700 Sheridan Drive
Amherst, NY
716-835-8000

Cats Like Us

67 Main Street
Tonawanda, NY
716-694-6600

Center Way Hotel

225 Crestmount Avenue
Tonawanda, NY
716-693-8100

Charlie's Barber Shop

12 Goundry Street
North Tonawanda, NY
716-435-3462

Child's Creative Development

138 Delaware Street
Tonawanda, NY
716-693-0234

Choice Fit

525 Wheatfield Street
Suite 60
North Tonawanda, NY
716-534-8829

Cipriano Realtors, Inc.

58 Main Street
Tonawanda, NY
716-692-9464

Classic Painting & Wall Covering

625 Ensminger Road
Tonawanda, NY
716-870-1980

Cornerstone Community Federal Credit Union

107 Main Street
North Tonawanda, NY
716-694-0295

David Gaeth, DDS

555 Delaware Street
Tonawanda, NY
716-874-6833

D'Avolio, Inc.

35 California Road
Williamsville, NY
716-204-8542

Shopping & Services

DeGennaro’s “Division Market”

165 Division Street
North Tonawanda, NY
716-693-7722

DeGraff Memorial Hospital

445 Tremont Street
P.O. Box 750
North Tonawanda, NY
716-694-4500

Dental Wellness, PLLC

624 River Road, Suite 4
North Tonawanda, NY
716-693-3719

Dick Miller Florist & Greenhouse, Inc.

185 Delaware Street
Tonawanda, NY
716-693-5800

D’Youville College

320 Porter Avenue
Buffalo, NY
716-829-8090

Edible Arrangements

25 Niagara Street
Tonawanda, NY
716-694-2100

Epic Blue Acres

2011 Blamer Road

Ransomville, NY
716-791-3367

Erie Heights Apartment

75 Erie Avenue
Tonawanda, NY
716-694-0286

Evans National Bank

2800 Niagara Falls Blvd.
Tonawanda, NY
716-504-1500

Floral Accents

877 Payne Avenue
North Tonawanda, NY
716-743-9159

*400 Slips ⚓ Showers ⚓ Free Wi-Fi ⚓ Hot Dog Stand
Transit Docks 150 ft + ⚓ Some Mast Stepping
2 Travelifts ⚓ 30 & 50 Amp Power*

280 MICHIGAN ST. ⚓ NORTH TONAWANDA NY 14120 ⚓ 716-695-3472

www.Smithboys.com ⚓ Smithboy@Smithboys.com

Shopping & Services

Frank's Landscaping & Drainage/ Mr. Plumber & Dr. Energy

90 Pearce Avenue
Tonawanda, NY
716-877-3008

Greater Niagara FCU

160 Ward Road
North Tonawanda, NY
716-695-1829

Hartwood Real Estate

1 Brighton Road
Tonawanda, NY
716-874-6670

Hoddick & Balazs, D.D.S.

432 Delaware Street
Tonawanda, NY
716-692-4242

Hodgepodge Gifts & Home Accents

72 Webster Street
North Tonawanda, NY
716-694-4715

Holiday Inn—Amherst

1881 Niagara Falls Blvd.
Amherst, NY
716-691-8181

Innov8ve-LED

71 Kings Trail
Williamsville, NY
716-912-1723

Interstate Battery System

1445 Military Road
Kenmore, NY
716-873-4462

ITT Technical Institute

2295 Millersport Hwy.
Getzville, NY
716-689-2200

The Niawanda Park Pavilion is located on the Niagara River in the City of Tonawanda, NY.

This beautiful establishment is ideal for any occasion.

For more information, contact the Parks and Recreation Department

(716) 505-1172

NORTH TONAWANDA CITY MARKET

Corner of Payne Ave. and Robinson St.

**Over 100 vendors offering
fresh produce, flowers,
pastries, cheese,
sausage and more!!!**

Market Hours: Tuesday, Thursday and
Saturdays 7 am - 1 pm all year round

Shopping & Services

Keller Williams Realty John Gatas

4955 N. Bailey Ave. Ste. 100
Amherst, NY
716-444-7172

Key Bank, NA-North Tonawanda

1071 Payne Avenue
North Tonawanda, NY
716-695-3535

LA Fitness

3040 Sheridan Drive
Amherst, NY
716-541-0648

Leon Studio One School of Beauty Knowledge

184 Sweeney Street
North Tonawanda, NY
716-261-1652

Liberty Cab

1524 Kenmore Avenue
Buffalo, NY
716-877-7111

M&T Bank-North Tonawanda

955 Payne Avenue
North Tonawanda, NY
716-694-7656

Marcia Norton @ Salon Salon

3486 Moyer Road
North Tonawanda, NY
716-693-8168

Niagara Climbing Center

1333 Strad Avenue
North Tonawanda, NY
716-695-1248

Niagara Regional Federal Credit Union

1285 Erie Avenue
North Tonawanda, NY
716-694-4987

Niagara's Choice Federal Credit Union

3577 Niagara Falls Blvd.
North Tonawanda, NY
716-693-5140

Northwest Savings Bank

275 Meadow Drive
North Tonawanda, NY
716-694-1801

Partners in Art

81 Webster Street
North Tonawanda, NY
716-693-5140

Platter's Chocolates

654 Oliver Street
North Tonawanda, NY
716-693-5391

Porches of Pendleton & Canal Princess Houseboat Charters

5176 Tonawanda Creek
Road N
North Tonawanda, NY
716-308-3961

Realty USA Michael Mroccka

3195 Niagara Falls Blvd.
Amherst, NY
716-866-6063

Realty USA Louise Van Wart

3195 Niagara Falls Blvd.
Amherst, NY
716-694-5800

Realty USA Kenneth Stevenson

3195 Niagara Falls Blvd.
Amherst, NY
716-698-1041

River Art Gallery and Gifts

83 Webster Street
North Tonawanda, NY
716-260-1497

Riviera Theatre

67 Webster Street
North Tonawanda, NY
716-692-2413

Rosanna's Jewelry & Accessories

3146 Woodland Court
North Tonawanda, NY
716-510-2347

Salon Arete

117 8th Avenue
North Tonawanda, NY
716-692-9674

Shopping & Services

Sinatra and Company Realty

3350 Delaware Avenue
Tonawanda, NY
716-220-8468

Spirit Oracle Sisters

117 8th Avenue
North Tonawanda, NY
716-692-9674

Styles Unique

82 Main Street
Tonawanda, NY
716-694-1884

Super 8 Motel

1288 Sheridan Drive
Kenmore, NY
716-876-4020

Tan Tara Gold Club

4391 Tonawanda Creek
Road N
North Tonawanda, NY
716-694-0366

Taurean Room

135 Division Street
North Tonawanda, NY
716-695-3158

Tonawanda Wine & Liquor

61 Broad Street
Tonawanda, NY
716-692-0173

Tops Friendly Markets #226

890 Young Street
Tonawanda, NY
716-692-8254

Tops Friendly Markets #228

150 Niagara Street
Tonawanda, NY
716-693-5700

Tops Friendly Markets # 240

301 Meadow Drive
North Tonawanda, NY
716-743-4350

Town of Tonawanda Employees Federal Credit Union

315 Delaware Street
Tonawanda, NY
716-693-0946

Ultimate Event

585 Chestnut Street
North Tonawanda, NY
716-861-4510

Walgreen's

1066 Payne Avenue
North Tonawanda, NY
716-694-0323

Walgreen's

10 Young Street
Tonawanda, NY
716-692-1568

Walker Bros. & Monroe Jewelers

84 Webster Street
North Tonawanda, NY
716-693-0527

Walmart

866 Niagara Falls Blvd
North Tonawanda, NY
716-243-4138

Wellness Park Pharmacy

624 River Road
Suite 5A
North Tonawanda, NY
716-260-1918

Wine World

3158 Niagara Falls Blvd.
Amherst, NY
716-691-3396

Wurlitzer Family Pharmacy

521 Division Street
North Tonawanda, NY
716-260-1131

Yankee Spirits Liquor Store

1009 Payne Avenue
North Tonawanda, NY
716-693-9265

**Assemblyman
Robin Schimminger**

**140th District
Erie and Niagara Counties**

**3514 Delaware Avenue
Kenmore, New York 14217
(716) 873-2540**

CITY OF NORTH TONAWANDA

Office of the Mayor

**ARTHUR G. PAPPAS
MAYOR**

**PHONE (716) 695-8540
FAX (716) 695-8541
216 Payne Avenue
North Tonawanda, NY 14120
artpappas@northtonawanda.org**

**Owners: Joseph V. Mattione
and Greg M. Wood**

Wattengel
Funeral Home

**716-692-0440
307 Oliver St. • N. Tonawanda
716-693-0440
533 Meadow Dr. • N. Tonawanda**

www.wattengel.com

Walgreens
AT THE CORNER OF HAPPY & HEALTHY™

**Your Local Walgreens of the
Tonawandas**

City of Tonawanda

10 Young St.
Tonawanda, NY 14150
716.692.1568

Town of Tonawanda

2601 Sheridan Dr.
Tonawanda, NY 14150
716.835.3348

**Store & Pharmacy
Open 24 Hours**

Town of Tonawanda

3564 Delaware Ave
Tonawanda, NY 14217
716.873.5348

North Tonawanda

1066 Payne Ave
N. Tonawanda, NY 14120
716.694.0323

Store Hours:

8am - 10pm Mon - Sun

Pharmacy Hours:

8am - 10pm Mon - Fri

9am - 6pm Sat; 10am - 6pm Sun

Lou's Restaurant

'Homestyle Cookin'

Daily Specials
& Homemade Desserts

73 Webster St.
North Tonawanda, NY
716.694.6025

JOIN US ON
facebook

Hours:

Mon-Fri
7am - 7pm
Sat - Sun
7am - 2pm

Niagara Regional Federal Credit Union exists to provide financial services to the Tonawandas and Niagara County. NRFCU is unique because we are not-for-profit institution who is owned by its members. We return earnings to you in the form of low interest loans, higher yields on savings and more personable service.

Bring this ad when you open a new membership and receive a free gift!

1285 Erie Avenue N. Tonawanda, NY 14120
www.niagararegionalfcu.org
(716)694-7344

Porches of Pendleton
BED AND BREAKFAST
and
CANAL PRINCESS HOUSEBOAT CHARTERS

www.PorchesofPendleton.com

Tex and Deb Ellis

716-308-3961

PorchesofPendleton@gmail.com

Practicing in:

- Uncontested/Contested Divorce
- Bankruptcy Chapter 7 & 13
- Family Law • Wills
- Foreclosure Prevention
- Criminal • DWI

John D. Wieser, Esq., P.C.
Attorney at Law

*A full service
law firm*

716-636-0273

Conveniently located next to
the University at Buffalo, off Millersport Hwy
2350 North Forest Rd., Amherst, NY 14068

Call to inquire about our low payment plans!

Restaurants & Bars

Big Daddy's Pizzeria

715 Oliver Street
North Tonawanda, NY
716-693-6120

Buffalo Wild Wings

1620 Niagara Falls Blvd
Tonawanda, NY
716-833-3111

Crazy Jake's

26 Webster Street
North Tonawanda, NY
716-693-9309

Dave's Pizza Joint

2500 Niagara Falls Blvd.
Wheatfield, NY
716-731-3283

Dockside Bar & Grill

153 Sweeney Street
North Tonawanda, NY
716-693-3600

Domino's Pizza

3563 Sheridan Drive
Amherst, NY
716-837-1080

Dwyers Irish Pub

65 Webster Street
North Tonawanda, NY
716-692-4837

Elks Lodge #860

55 Main Street
Tonawanda, NY
716-693-2225

Flora's Café in Budwey's

535 Division Street
North Tonawanda, NY
716-693-6731

Galassi Sub Shop

452 Payne Avenue
North Tonawanda, NY
716-694-5858

Jamie's Ice Cream

1401 Nash Road
North Tonawanda, NY
716-693-6605

Just Pizza & Wing Co.

151 Division Street
North Tonawanda, NY
716-743-1100

Just Say Cheesecake Café

3555 Sheridan Dr.
Buffalo, NY
716-833-7233

Little Caesars Pizza

1030 Payne Avenue
North Tonawanda, NY
716-692-1800

Lou's Restaurant

73 Webster Street
North Tonawanda, NY
716-694-6025

Lumberjack's Patio Grill

1000 River Road
North Tonawanda, NY
716-693-4349

Mississippi Mudds

313 Niagara St
Tonawanda, NY
716-694-0787

Old Man River

375 Niagara St.
Tonawanda, NY
716-693-555

The Original Pancake House

2075 Niagara Falls Blvd.
Amherst, NY
716-691-8219

The Original Pancake House

5479 Main Street
Williamsville, NY
716-634-5515

The Original Pancake House

3019 Union Road
Orchard Park, NY
716-674-3344

Pane's Restaurant

984 Payne Ave.
North Tonawanda, NY
716-692-7076

Rizzo's Casa Di Italia

2763 Eggert Rd
Tonawanda, NY
716-834-4404

Rizzo's Casa Di Italia

15 New Road
Amherst, NY
716-689-3600

Restaurants & Bars

Roman Café

797 Payne Avenue
North Tonawanda, NY
716-692-7048

Royal Family Restaurant

1320 Sheridan Drive
Kenmore, NY
716-873-0056

Submasters

105 Main Street
North Tonawanda, NY
716-957-3500

TC Wheelers

341 Wheeler Street

Tonawanda, NY
716-692-3632

The Fairways at Deerwood

1818 Sweeney Street
North Tonawanda, NY
716-695-1424

The Hideaway Grille

399 Division Street
North Tonawanda, NY
716-694-2710

The Shores Waterfront Restaurant

2 Detroit Street
North Tonawanda, NY
716-693-6226

Village Inn

869 Oliver Street
North Tonawanda, NY
716-693-3200

Webster's Bistro & Bar

102 Webster Street
North Tonawanda, NY
716-264-4314

Wurlitzer Pizza Co.

1401 Nash Road
North Tonawanda, NY
716-694-4799

River
Art Gallery and Gifts

Art Gallery
Giclée Prints
Artisan Gifts

Visit our **NEW** Website!
riverartgalleryandgifts.com

83 Webster St.
North Tonawanda, NY 14120
(716) 260-1497
W-F: 11-4 • Sat: 11-5

**Highest Rated Independent
Dealer in WNY**

PATCO MOTORCARS
UNCOMMONLY FINE CARS

Hours:

8:30am - 5:30pm Mon.-Fri.

8:30am - 2pm Saturday

Closed Sundays

www.patcomotorcar.com

Patrick Skill
139 River Rd.
N. Tonawanda, NY 14120
716-693-1808
716-743-1558 Fax

Sue Kelleher
Business Manager
Formerly of Skill Buick

CITY OF TONAWANDA

Office of the Mayor

On behalf of myself and the Common Council, we welcome you to our wonderful city! Tonawanda offers a wide variety of entertainment, such as parks, waterfront trails, scenic views, historic sites and great restaurants. We look forward to you visiting our unique community! Please visit our website for further information www.ci.tonawanda.ny.us

RICK DAVIS Mayor

Looking for a Family Doctor?

www.nfmmc.org

Richard Castaldo, M.D.

Paul Hart, M.D.

Anmarie Lally, F.N.P.-B.C.

River Road Primary Care Center

Call 716.278.4499

624 River Road, Suite 1
North Tonawanda, NY

ROGER'S ROOFING

and SIDING
692-8836

Call Us Today For Your FREE Estimate

LOCALLY OWNED WITH OVER 30 YEARS EXPERIENCE

- RESIDENTIAL
- COMMERCIAL
- RE-ROOFING - ROOF REPAIR
- ATTIC VENTILATION
- GUTTER INSTALLATION & CLEANING
- SIDING INSTALLATION
- WINDOW INSTALLATION

10% SENIOR DISCOUNT

Fully Licensed & Insured

"PUT OUR YEARS OF EXPERIENCE AND EXPERTISE TO WORK FOR YOU"

Licensed

Insured

Tom's Suburban Wiring

Father & Son

Serving Western New York for over 40 Years

All your Electrical Needs Including...

- Fuses to Breakers
- Sump Pump Outlets • Smoke Detectors

Free Estimates

873-0448 24 Hours • 864-8351

Tom Nichter

180 Parkwood Ave. • Kenmore, NY 14217

WILLIAMSVILLE **AMHERST**
 5479 Main Street 2075 Niagara Falls Blvd
 716.634.5515 716.691.8219

ORCHARD PARK
 3019 Union Road
 716.674.3344

WWW.OPHWNY.COM

*Local, Independently Owned
 & Operated Pharmacy
 Offering Fast & Friendly Service
 and FREE Local Delivery*

Robert Kendzia - Owner

Accepts All Major Insurances
 - Workers Compensation,
 No Fault & Express Scripts

**Walk-In Flu Shots /
 Shingles Vaccinations**
 with prescription

Compounding Available
 Patient Customized Pain Creams

624 River Rd., Suite 5A
North Tonawanda, NY 14120
 (across from Recreational Warehouse)

www.wellnessparkpharmacy.com

102 Webster Street
North Tonawanda, NY

A French/American Bistro & Bar

WEBSTER'S
 BISTRO & BAR

Hours:

Tues - Sat 4:30 pm
 Closed Sundays & Mondays

Reservations Suggested

716-264-4314
 www.WebstersBistro.com

BRING THIS GUIDE OR CLIP THIS AD WHEN YOU
 COME IN, TO TAKE ADVANTAGE OF THIS HUGE SAVINGS!!

2 CLIMB
FOR THE PRICE OF 1

SAVE \$15

- Controlled indoor rock climbing
- No Experience Necessary
- Any Age Can Climb

695.1248

Niagara Falls Blvd @ Erie Ave
 1333 Strad Ave • North Tonawanda
 www.niagaraclimbingcenter.com

Banquets & Catering

Banchetti by Rizzo's

550 North French Road
Amherst, NY
716-691-4045

Berrafato's

296 Adams Street
Tonawanda, NY 14150
716-694-0787

Classics V Banquet Center

2425 Niagara Falls Blvd.
Amherst, NY
716-691-6000

Elks Lodge #860

55 Main Street
Tonawanda, NY
716-693-2225

Gateway Banquets & Catering Crazy Jake's

26 Webster Street
North Tonawanda, NY
716-693-9309

Gratwick Hose Company, Inc.

110 Ward Road
North Tonawanda, NY
716-692-9675

Just Say Cheesecake Café

3555 Sheridan Dr.
Buffalo, NY
716-833-7233

Mr. & Mrs. Catering Service

460 Oliver Street
North Tonawanda, NY
716-695-2855

Pane's Restaurant

984 Payne Ave.
North Tonawanda, NY
716-692-7076

The Fairways at Deerwood

1818 Sweeney Street
North Tonawanda, NY
716-695-1424

The Hideaway Grille

399 Division Street
North Tonawanda, NY 14120
716-694-2710

Tonawanda Castle

69 Delaware Street
Tonawanda, NY
716-743-8544

Tan Tara Golf Club

4391 Tonawanda Creek Road N.
North Tonawanda, NY
716-957-3500

Webster's Bistro & Bar

102 Webster Street
North Tonawanda, NY
716-264-4314

Churches

Calvary Bible Church

445 Delaware Street
Tonawanda, NY
716-692-6450

New Life Center

80 Luksin Drive
Tonawanda, NY
716-694-0071

Payne Avenue Christian Church

1451 Payne Avenue
North Tonawanda, NY
716-260-1217

St. Francis of Assisi Parish and School

70 Adam Street
Tonawanda, NY
716-693-1150

St. Mark Lutheran Church

1135 Oliver Street
North Tonawanda, NY
716-693-3715

Vanguard Christian Church

375 Payne Avenue
North Tonawanda, NY
716-694-7816

Facebook Twitter

SPECIAL EVENTS
Fourth of July Fireworks Cruise • Music Cruise
Historical Lock Cruise • Special Event Cruises

NIGHT OUT ON THE RIVER
(cruise, stop for dinner, ending w/a sunset)

Visit our website for details: www.niagararivercruises.org

PRIVATE CHARTER BOOKINGS
Birthdays (Adults & Children) • Weddings • Senior Groups
School Groups "History" Cruise • Bachelor or Stagette
Reunions • Memorials • Create Your Own Cruise

Owners & Captains: Robin Hoch, Tom Hauser
For More Information Contact Us At:
716 512.8081 or 716 773.2769
Fax: 716-462-4567 • Email: info@niagararivercruises.org

Partners In Art

FOR ALL YOUR ART NEEDS

Frame Shop ~ Custom framing and
plaque mounting at great prices

Art Supply Store ~ Supplies for
drawing and painting

Art Studios ~ Classes and Work-
shops in oil, acrylics, watercolor and
drawing-beginner to advanced

81 Webster
North Tonawanda

716-692-2141

LIKE us on Facebook
Partners In Art
Complex

email: partners@partnersinart.net

Choose to bank where you belong.

3577 Niagara Falls Blvd * North Tonawanda
(next to Meadowbrook Plaza)

2131 Sawyer Drive * Wheatfield
(across from Sears)

Phone 693-5140

Offices in Niagara Falls and Lockport

www.niagaraschoice.org

Your funds are insured up to \$250,000 by NCUA

**PROUD TO SERVE THE
TONAWANDA COMMUNITY**

EVERYDAY GROCERY NEEDS - From fresh produce and delicious bakery items to your everyday grocery and health care needs – TOPS offers more local and national brand favorites than you'll find at any other store!

CONVENIENT PREPARED MEALS - TOPS CarryOut Café offers time-saving options with the convenience of prepared meals, Anchor Bar wings, subs, coffee and more - all in one place!

SAVINGS AND LOW PRICES - Take advantage of savings on thousands of low prices throughout the store! Plus, look for Meal Deals, Buy One Get One Free Deals, Super Coupons, 10 for \$10 Specials and more! Ask for details on additional ways to save.

301 Meadow Drive, North Tonawanda

150 Niagara Street, Tonawanda

890 Young Street, Tonawanda

TopsMarkets.com

Chamber Staff: Beekie Lombardy, Administrative Assistant and
Angela R. Johnson-Renda, Executive Director.

254 Sweeney Street
North Tonawanda, NY 14120
(716) 692-5120
www.the-tonawandas.com

Check out our website for Calendar of Events updates
Member business listings
Live Harbor Cam
and more!

Welcome to the Tonawandas, the Western Gateway to the Erie
Canal. Stop by our office for area maps, informative brochures,
restaurant menus and more. We hope you enjoy your visit!

Find us on Facebook

History of the Erie Canal

The Erie Canal: the incredible engineering feat that carved a water highway across New York State and forever changed the face of America. Completed in 1825, the canal connected the Atlantic Ocean with our nation's heartland. This had an immediate and

dramatic effect on the cost and ease of transportation. That, in turn, spurred industrial growth, immigration, population growth and westward migration. Communities, like the Tonawandas, developed rapidly along the Erie Canal.

By the turn of the century, the Tonawandas had become a bustling shipping center, handling almost one million board feet of lumber annually.

Today the excitement of a visit to the Tonawandas goes well beyond unlocking the Erie Canal's booming past. Today's Erie Canal in the Tonawandas is a historic waterway and a modern recreation way. You can sail it. You can fish it. You can cruise it. You can hike and bike and even waterbike it. The waterway that amazed the world almost two centuries ago, offers you endless opportunities for outdoor fun, adventure and enjoyment, today.

797 Payne Ave. • N. Tonawanda

692-7048

Mon.-Thurs. 11am - 9:30 pm

Fri. & Sat. 11am - 11pm

Sun. 3pm - 9pm

We accept most major credit cards for
Dine-In, Take-Out or Delivery

Stop by our store location and
check out our HUGE selection of
FRESH ROASTED coffees

Mon., Wed., Fri. 9am-5pm

Saturday 9am-1pm

www.newdaycoffeeroasters.com

3046 Niagara Falls Blvd.
Wheatfield, NY 14120

716-807-8118

THUNDER ON THE NIAGARA
HYDROPLANE RACES

GRATWICK PARK • NORTH TONAWANDA
SAT & SUN AUGUST 15 & 16, 2015

FUN FOR THE WHOLE FAMILY

FOOD

BEER TENT

PETTING ZOO

CRAFT VENDORS

Important Numbers

(all numbers are 716 area code)

North Tonawanda

Police..... 911692-4111
 DeGraff Hospital.....694-4500
 Mayor.....695-8540
 Harbormaster.....504-7241

Tonawanda

Police..... 911..... 692-2121
 Mayor.....695-8645
 Harbormaster.....743-8189

Transportation

Liberty Taxi.....877-7111
 Bus Info.....855-7222
 Limousine Service.....835-5466

Directions to the Tonawandas:

From the South: (Buffalo) travel North using I-190 to I-290, exit 1 Delaware/Elmwood
 From the North: (Niagara Falls) travel south using River Road (NY 266),
 Niagara Falls Blvd (NY 62), or the I-190.

Post Offices

North Tonawanda
 141 Goundry Street.....695-2458

 Tonawanda
 96 Seymour Street.....693-4560

Libraries

North Tonawanda Library.....693-4132
 Tonawanda Library.....693-5043

Information

Chamber of Commerce.....692-5120
 Customs Information.....(800) 927-5015

Friday Nights in July & Aug.
 from 4pm-11pm
GRATWICK RIVERSIDE PARK...
 is the place to be!

July 10th, 17th, 31st and August 7th

Visit our website
www.NTRockinontheRiver.com
for more details

TBN
 DIRECT

TBN Direct is the direct marketing and commercial printing group of The Buffalo News.

Our staff of professionals is dedicated to developing unique concepts and providing design services for newsletters, direct mail programs, brochures, annual reports, print advertisements, letterhead, envelopes and more.

- Full-service direct mail
- Commercial Printing
- Strategic Marketing
- List acquisition

For more information contact
Cindy Bleem @ (716) 849-4167

Built in 1926 • Home of the Mighty Wurlitzer Pipe Organ • Listed on the National Register of Historic Places

RIVIERA THEATRE

AND PERFORMING ARTS CENTER

PRESENTING TOP-QUALITY ENTERTAINMENT

Scan to view our full list of Upcoming Events

Great events for everyone all year long!
CONCERTS • THEATRE • MOVIES • COMEDY • SPECIAL EVENTS

Group Tours & Discounts Available

Scan to sign up for our weekly Email Blast

Be sure to check out all of our social media outlets

FACEBOOK.COM/RIVIERATHEATRE

@RIVIERATHEATRE

TICKETS NOW AVAILABLE AT WORLD

Built in 1926 and listed on the National and State registers of historic places, the Riviera Theatre is a registered 501 (c)(3) not-for-profit organization.

Our mission is to preserve and maintain the Historic Riviera Theatre and the Mighty Wurlitzer Organ and to promote the performing arts.

67 Webster Street, N. Tonawanda, NY 14120 • 716-692-2413 • www.RivieraTheatre.org

City of North Tonawanda - Gateway Harbor Park Wednesday Concert Series 6pm-10pm FREE Admission

June 17	6pm	Ultra Violet	8pm	Black Widow
June 24	6pm	The Strangers	8pm	Beatle Magic
July 1	6pm	High Horse	8pm	The Maniacs
July 8	6pm	All Star Project	8pm	Cock Robin
July 15	6pm	NY Rockin' Revue	8pm	Chicago Authority
July 29	6pm	The Shuffling Madness	8pm	Who Are You
August 5	6pm	The Trolls	8pm	Fare Trade
August 12	6pm	Impact	8pm	Nerds Gone Wild
August 19	6pm	MidLifeCrisis	8pm	Strictly Hip
August 26	6pm	Exit	8pm	Hit N Run

Special Events

June 7, SUNDAY

Taste of the Tonawandas 12:00pm – 7:00pm
Corner of Sweeney Street and Webster Street
Come taste local and area restaurants food specialties. Live music, entertainment, exhibits, a beverage tent and children's activities are planned throughout the day. The event is expanding and there will be new vendors to choose from. Live acoustic music throughout the day.

June 27 & 28, SATURDAY & SUNDAY

Hooked on the Tonawandas Fishing Derby

Gateway Harbor Park, Tonawanda
Guaranteed thousands in cash prizes for biggest fish in several categories. \$500 top prize. Kids raffles. Refreshments available. See www.fishgatewayharbor.net for information. This is a free fishing weekend, so no fishing license required.

July 19 – July 26, SUNDAY—SUNDAY

Canal Fest of the Tonawandas, Inc.

8:00am – 11:00pm
Free Admission with food/drinks vendors & amusement rides
City of North Tonawanda & City of Tonawanda
Week-Long Celebration.
Gateway Harbor
Check the website at www.canalfest.com for event schedules.

September 12, SATURDAY

Chocolate and Wine Festival

12:00pm – 6:00pm
Gateway Harbor Park, Tonawandas
Sweeney & Webster Streets
We have an exciting schedule of events centered on the theme of Chocolate! Shopping, sampling, contests, farmer's market, wine tasting and more! A great family affair, there is something for everybody!

October 17, SATURDAY

Haunted Harbor 6:00pm – 8:00pm

Gateway Harbor Park, Tonawandas
Sweeney & Webster Streets
Most of Gateway Harbor, on both sides of the canal, will concentrate on not-very-haunted activities and trick or treating from 6:30 – 8:30pm. But watch out, Young Street may be haunted and you never know who may show up! It will be worth a walk around just to see the decorated boats, pirates, and trick-or-treating stations. Free admission, but donations at the bridge aren't turned away. Costumes encouraged.

December 31

New Year's on the Canal Gateway Harbor

New Year's Eve Ball Drop

North Tonawanda and Tonawanda
Watch for more information

Helpful websites

www.the-tonawandas.com
www.gatewayharbor.com
www.canalfest.org

the 33rd
Annual

Canal FestSM

of the
Tonawanda, Inc.

It's gonna be a *Pirate's* Party!
July 19 - 26, 2015

Vintage Fire Truck Muster
Street Chalk Art Contest
Renowned Street Parade
Car & Motorcycle Cruises
SIKA Cup Boat Building
Contest & Race
2-Day Arts & Crafts Show
Fireworks

Food ♦ Rides ♦ Games ♦ Beer Tent
LIVE Music Every Night

Visit www.CanalFest.org for complete Schedule of Events

//BLOOD DRAW LAB //BONE DENSITY SCANNING //CHRONIC PAIN //CT SCAN //EMERGENCY MEDICINE //ENDOCRINOLOGY //GENERAL SURGERY //GERIATRIC SERVICES //GI PROCEDURES //INFUSION CENTER //DIGITAL MAMMOGRAPHY //MEDICAL REHAB UNIT //NUCLEAR MEDICINE //OB/GYN //ORTHOPEDIC CARE //PALLIATIVE CARE //PODIATRY CARE //RADIOLOGY //REHABILITATION SERVICES //RETINAL SURGERY //SKILLED NURSING FACILITY //SPECIAL CARE UNIT //WOUND CARE CENTER

//DEGRAFF DOES IT.

At DeGraff Memorial Hospital, you'll find all the care of a full-service hospital right here in the Northtowns. Whether you need emergency services, surgical services, or nearly any type of medical treatment, the friendly doctors and nurses at DeGraff are here to help. At DeGraff, every patient also gets personal attention, which is why we have earned a reputation for outstanding patient satisfaction. So come to DeGraff the next time you need a hospital, or visit degraff.kaleidahealth.org and you'll see that DeGraff Does It.

