

HAPPY NEW YEAR!

Please see the attached **2015** Calendar!

Pre-Paying Your 2015 Dues?

**Payment must be received by January 31, 2015
to receive free Guest Passes**

**Pre-paid Golf dues receive 6 passes,
Pre-paid Social dues receive 2 passes**

Thank You!

**SUNDAY, FEBRUARY 22ND
DON'T MISS THIS FUN
NEW EVENT!!!**

January - Club Closed

Business Office Hours: Monday - Friday 8:00 am - 4:30 pm

February Hours of Operation:

Business Office Hours: Monday - Friday 8:00 am - 4:30 pm

Grillroom Hours:

Club Re-opens Thursday, February 12, 2015

MONDAY - WEDNESDAY: Club Closed

THURSDAYS: 11am - 8pm, serving Lunch & Themed Dinner Buffet

FRIDAYS: 11:00 am - 8:00 pm, serving Lunch & Dinner

SATURDAYS: 4:00 - 8:00 pm, serving Dinner only

SUNDAYS: 10:00 am - 2:00 pm, serving Brunch only

Inside this issue:

President's Message, Manager's Notes	2-3
Membership News, Spring Golf Offer	3-4
LoyalTee Lottery	5
Golf Course Report, Wm's Assn. News	6
Member Rewards, F & B Articles	7
Italian Buffet Night	8
Valentine's Day Dinner	9
February Sunday Brunch	10
Steak Night Buffet Pub Night Buffet	11
Winterfest Event	12
March Events	13
Member Advertising	13-15

Staff and Phone Extensions

Club House	(716) 684 - 3700
Director of Catering	Lisa Alessi ext. 13
Office Manager	Lisa Buseck ext. 12
General Manager	Mark Maier ext. 11
Office & Reservations	Judy Jacobi ext. 10
Main Bar	Paul Adamczak ext. 28
F & B Director	Richard Obarka ext. 21
Executive Chef	Warren Drew ext. 29
Grounds Super:	Gary Powers 684-3725
Pro Shop / Tee Times	(716) 683-1854 ext. 22
Head Golf Professional	Mike Dziabo
Asst. Golf Professional	Brad Hill
Pool (seasonal)	(716) 206-0046

Message from the President

Happy New Year!

January has arrived, the holidays are over, and we are now pushing toward key events that will create another exciting year.

Our committee chairs have met with their respective committees and presented their plans for the 2015 season to the Board of Directors. The calendar has been developed with opportunities for all members to find events that they will want to attend, whether it's golf or social. We have embraced comments that our members made in our recent survey to help shape the activities planned for 2015.

The remodeling of the Clubhouse is moving forward at a rapid pace. When this project is complete, we will have a clubhouse that enhances your overall experience at LCC.

Finally, we will be aggressive in our efforts to increase our membership with our New Member offer. There is some uncertainty with some of the Clubs in our area and it is a great opportunity for LCC to step forward to bring our membership in line with the goals we have set forth.

Our ability to attract new members has been a springboard for many of the improvements that you have seen to date. We cannot afford to be complacent in our new member efforts as we move into 2015. The Board has approved the new Spring offer and we are confident that Mark and his team will have great success as a result.

On behalf of the Board of Directors...thank you for your support.

Pat Logue, President

Manager's Notes by Mark Maier

As you read further through this Newsletter, you will see that we are continuing our Member Rewards and Member Loyalty programs. Also below are pictures of the Member Holiday Party and the prizes being given away. It was a great night and especially great to be able to give back to all the members that participated in our events and membership drive. On that evening we also recognized Lancaster Country Club's past Directors and Presidents; a special thank you those who have volunteered their time to help our Great Club!!!

As we begin the new year please look over our new Spring Membership Offer. We would appreciate it if you would take the time in your travels to think of someone who would love Lancaster Country Club as much as we all do, and forward their name to us. While other clubs are struggling with membership growth, we continue to gain new net growth as we replace those who have left us. Our continued growth is the key to our future. Thanks again for always thinking of Lancaster and for your support.

We are in the final stretch of the clubhouse renovations and I can report that we will come in on budget and on time. Thank you for all your support and understanding with the construction on the course and in the clubhouse. This year we can sit back and enjoy all that we have accomplished together!

**MEMBER HOLIDAY
PARTY 2014**
**HONORING OUR PAST BOARD
MEMBERS AND OFFICERS**
LOYALTEE LOTTERY
**MEMBER REWARDS
PRIZE DRAWING**

MEMBERSHIP NEWS

Please join us in welcoming these new members to Lancaster Country Club:

Michael and Cheryl Cooper thank you to **Tim Hedges** for the referral!

Robert and Susan Steinhaus thank you to new member **Mike Cooper** for the referral!

Patrick and Nichol Moses

Thank you to the following members for their referrals in December:

Tim Hedges, Mike Cooper, Mike Keane, and Jon Zucarelli

Spring 2015 Golf Membership Offer

Exclusive, limited-time offer

On behalf of the Board of Directors and the Membership of the Lancaster Country Club, you are invited to join us in Membership

If you take advantage of this special invitation, you will enjoy the following benefits:

No Initiation Fee

No Dues until June 1, 2015

No Food & Beverage Minimum until June 1, 2015

No Assessment Prior to June 1, 2015

Full Club Privileges upon signing agreement

Three (3) Complimentary Guest Passes in 2015, 2016, and 2017

Club Credit Value Pack, which includes a 2015 Season Cart Pass (for one person) and the following Club credits:

Complimentary Entry into the following events:

ABCD Opening Scramble

Your choice of one (1) of four (4) Couple's Nights Out

March 13th Martini Night for two people

One Free (1) Golf Lesson

18-hole Guest Pass for three (3) players

Plus discount coupons for these events:

\$25 off Men's or Ladies' Member/Member

\$50 off Men's Two - Day Invitational

\$50 off Men's or Ladies' Fall Harvest

\$30 off Men's or Ladies' League Yearly Fee

\$25 off your choice of one (1) of three (3) Guest Days

\$25 off Buyers Club Fee for one (1) year

Extend your membership to December 31, 2018 and receive a complimentary 2016 Individual Season Cart Pass!

Refer a new Golf member and receive a complimentary 2015 Individual Season Cart Pass, Three (3) Guest passes per year for 2015, 2016, and 2017, and participation in all three levels of our member Loyalty Lottery!

Expiration Date: January 15, 2015

*Authorized By: _____
Mark A. Maier, General Manager*

LANCASTER
COUNTRY CLUB
MEMBER

LOYALTEE LOTTERY PROGRAM

A YEAR-END DRAWING FOR GREAT PRIZES TO THANK YOU FOR SUPPORTING OUR 2015 MEMBERSHIP CAMPAIGN

GIVE US A NAME

Provide us with the name and contact information of someone you know who would enjoy Golf membership at Lancaster Country Club. We'll send membership information to your referral. *Your name will be entered in our LoyalTee Lottery! For every referral you submit, you'll get a chance to win one of these great prizes: One dozen Pro-V Golf Balls, Bottle of Wine, Movie Tickets for four, A Twosome of Golf with Carts and Lunch!*

WE'LL SHOW THEM AROUND THE CLUB

When your potential new member schedules a tour, Mark Maier will give them a personal tour of the club. When your referral completes a tour, *You'll be eligible for the next level of our LoyalTee Lottery! You could win a complimentary Guest day for a Foursome, Admission for two to the 2016 Independence Day celebration or the Tailgate party, A pair of Buffalo Bills tickets, a pair of Sabres hockey tickets, a foursome of golf with carts and lunch for 4 at the halfway house, or a weekend getaway for two with dinner and hotel accommodations (location TBD.)*

YOUR REFERRAL BECOMES A NEW LCC GOLF MEMBER!

When your prospect joins as a Golf member; (new LCC Golf members only; does not apply to upgrades.) you will still receive the usual referring member incentives - 3 Guest passes a year for 3 years, and an Individual season Cart pass for one year.

You'll also be eligible for the next level of our LoyalTee Lottery! Prizes will be available to win once we meet our minimum goal of 25 new Golf Members and include: a Foursome of Golf with carts at a Guest Club (location TBD,) a flat screen television, OR A PRIZE THAT GAINS VALUE AS WE REACH OUR MEMBERSHIP GOAL - FREE DUES!

25-30 New Golf Members = 3 MONTHS FREE DUES

31-35 New Golf Members = 6 MONTHS FREE DUES

36-40 New Golf Members = 9 MONTHS FREE DUES

41-45 New Golf Members = FREE DUES FOR 2015!!!

New Member Referral Card

Name: _____

Address: _____

Phone #: _____

E-Mail: _____

Referring LCC Member Name: _____

LCC MEMBER NAME _____

MEMBER NUMBER _____

REFERRED: _____

THIS PROSPECTIVE MEMBER:

- WAS CONTACTED WITH MEMBERSHIP INFORMATION
- COMPLETED A TOUR OF LCC WITH MARK MAIER
- JOINED LANCASTER COUNTRY CLUB AS A GOLF MEMBER

*Drawing will be held December 19, 2015. Qualifying Members whose names are drawn in each category may choose one of the prizes in that category.

Update from the Grounds Department

Last week's wind storm brought down a few large tree branches on one and seventeen. Both trees are slated to come down this winter due to safety concerns. The mild winter weather hasn't allowed us to do any tree work besides the cleanup work of these fallen branches. Once the ground is firm enough we will be out taking care of these trees and a few others.

The mild weather has helped us with the cleanup from the flooding we received from the Snow-ember storm melt off. The creek deposited a bunch of silt around 9 tee and 8 green which we have cleaned up. The only thing we need to do now is clean up the gravel on 12 and 5 fairways. Once the ground is firm enough to drive a tractor on it we will use a box blade to scrap up the majority of the gravel. We will then put it back on the bank of the creek. The weather has also allowed us to concentrate on overhauling our equipment and golf course supplies for the upcoming year.

All of the snow has melted off the course and so far all our playing surfaces look good. We top-dressed our greens with a heavy amount of sand this fall. This practice will help protect the crown of the plant from cold temperatures when they are absent of snow cover. We will keep monitoring greens throughout the winter to make sure they come out of it in the best shape possible.

I wish everyone a Happy New Year and look forward to this upcoming season.

Women's Association News *by Lynn Ineson*

With the New Year upon us, I am personally very excited about the prospect of a 'fresh start' that the New Year brings. The New Year symbolizes the time for resolutions and individual reflection around how we can be our 'best selves'.

The Women's Association is also kicking off the New Year with a fresh start, by establishing a committee to review, refresh and improve the relevance of our Association Bylaws and Job Descriptions.

I'm excited that **Kathy Jerzewski** has volunteered to lead the committee that will be meeting in the coming months undertake this important project. Assisting Kathy on the committee are the following members:

**Kim Broadbent, LuAnne Costrino, Pam DeGrace, Peggie Lawrie
Mickey Ryan, Kathy Simme, Iris Stanek**

Thank you Ladies for supporting this important process!

In addition to reviewing the Bylaws and Job Descriptions, the Women's Association Board has also developed a survey to solicit feedback from Association Members on various aspects of Women's Golf, the Association and communication.

Similar to the survey sent out by the club, **we will be using an on-line survey to solicit your feedback.** Survey responses will be confidential, and information will be used to develop our plans for 2015.

Please watch your e-mail in the coming days for a link to the confidential survey.

Please contact any Association Board Member with any questions you may have.

Happy New Year!!!!

I would like to thank Mr. and Mrs. Miller for yet another fantastic Breakfast with Santa event. The kids had a blast! We certainly appreciate your time and effort. Thank you again!

Happy New Year to all the valued members at Lancaster Country Club!
Thanks for making 2014 so much fun and I look forward to another successful year .

I am in the office the month of January and would be happy to customize any upcoming event that you may have. I am looking forward to the renovations to our beautiful club.

See you in 2015 and stay warm!

F&B NEWS by Richard Obarka

Happy New Year and thank you to everyone who supported the club events this year. We have some great opportunities for dining in 2015, especially some fun new events such as Winterfest with a comfort food buffet, and Pub Night, featuring beer tasting and pub food stations and buffet items. We open back up for the season for Italian Night on February 12th in our newly decorated dining room! Our new Spring menu will be available soon for preview. Our popular Sunday Brunches will return in February and March; check the attached 2015 calendar and make your reservation early!

We look forward to serving you and your guests in 2015 and hope that you will reach out to me if you have any questions, comments, or concerns at all with food, beverage, or service in the grillroom.

E-mail: richard@lccny.com, Phone: 684-3700 ext. 21.

MEMBER REWARDS PROGRAM

YOU COULD WIN A SEASON CART PASS, A VALUE PACK OF GIFT CERTIFICATES AND DISCOUNT COUPONS*, OR A FLAT SCREEN TELEVISION!

Here's how the Member Rewards program works -

1. Attend a qualifying social event at Lancaster Country Club.

<i>February 12</i>	<i>Italian Buffet Night</i>
<i>February 19</i>	<i>Steak Night</i>
<i>February 22</i>	<i>Winterfest</i>
<i>February 26</i>	<i>Pub Night</i>
<i>March 13</i>	<i>St. Patrick's Martini Night</i>
<i>March 31</i>	<i>Cigar Night</i>
<i>April 17</i>	<i>Wine 101</i>
<i>Other events to be announced</i>	

LOOK FOR THIS LOGO ON FLYERS FOR EVENTS THAT QUALIFY!

2. For each Adult buffet or Adult event admission purchased on your member charge you'll receive one (1) chance for our end-of-year prize drawing.

**Value Pack contains free or reduced price admission to 2016 Premier Golf and Social events, \$100 Dining Room credit, One month Food Minimum waiver, Buyer's Club discount, A foursome of Golf, and more!*

This program is sponsored by the LCC House Committee

Italian Buffet Night

THURSDAY, FEBRUARY 12th

SERVED 5:00 - 8:00 PM

\$22.00++ per Adult, \$12.00++ Children 4-10, under 3 no charge

HAPPY HOUR 5:30 - 6:30

Complimentary Wine Tasting, Beer, & Soda

Signature Cocktail: Sgroppino
(Vodka, Prosecco, and Lemon Sorbet)

Displayed Cheeses, Charcuterie, pickled Vegetables, Olives and crusty Italian Bread
Arancini with Marinara served at each table

Soup and Salad Bar
featuring Italian Wedding Soup

Buffet
Spaghetti all' amatriciana
Large Meatballs
Chicken Parmesan
Swordfish Puttanesca
Pork Milanese

(thin breaded pork cutlets, fresh lemon, tomatoes, arugula, olive oil, shaved pecorino)
Roasted Broccoli with Lemon and shaved Pecorino
Peas and Prosciutto

Pasta Station

Seafood, Meats and Vegetables with Mezze Penne and Gnocchi
and Sweet Red Tomato and Alfredo Sauces

Dessert

Cannoli and Tiramisu served with Coffee and Tea

Each Adult buffet purchase qualifies for one (1) ticket
in our end-of-year Member Rewards drawing!

GUESTS WELCOME! RESERVATIONS: 684-3700

HOSTS: DON & COLEEN MAULUCCI

Valentine's Day Dinner

Live Music by Jazz Duo Kathy & Andy

Saturday, February 14, 2015 Dinner served 5:00 - 9:00 pm

First

Baked French Onion Soup topped with imported cheeses, and baked until golden.

Shrimp Cocktail - Colossal Gulf Shrimp, with cocktail sauce, and lemon.

Banana Peppers - Fontina, Fontinella, Parmesan, Mozzarella, and Ricotta filled wax peppers, crème fraiche and crostini.

Clams Casino - Bacon, Bell Pepper, Onion, chopped Middleneck Clams, Panko, drawn butter, fresh lemon

Foie Gras - Hudson Valley Foie Gras, Brioche, macerated Figs, Micro salad

Egg Roll - Crispy Wonton, pulled Duck, Onion Cabbage, Carrot, Pepper, Wasabi dip, Soy sauce

Salmon - Crispy skin Salmon, braised Napa Cabbage, Cracked Mustard

Appetizer for Two - Gulf Shrimp, Egg Roll, Clams Casino, Salmon, and Stuffed Banana Pepper

Dinners for Two

Includes choice of Caesar Salad, Chef's Salad, or Shrimp Corn Chowder

Surf and Turf

Two petite filets and Lobster Tails, served with Asparagus and Truffled Potato Puree

Veal and Scallops

Sliced Veal Rib Chop, seared Scallops, Sauce Béarnaise, served with Asparagus and Truffled Mashed Potatoes

Rack & Halibut

Roasted Rack of Lamb, seared Halibut, Sunchoke puree served with Asparagus and Shoestring Potatoes

Entrées

Includes choice of Caesar Salad, Chef's Salad, or Shrimp Corn Chowder

Chicken

Spiced Airline Chicken Breast served with roasted Sunchoke and Israeli Cous Cous salad

Scallops

Seared diver Scallops served with Corn Maque Choux, and Shoestring Potatoes

Veal

Frenched Veal Chop, Asparagus, Lobster, Sauce Béarnaise, served with Truffled Mashed Potatoes

Rack of Lamb

Moussaka, Sunchoke puree, Curry oil

Filet Mignon

Grilled Beef Tenderloin, Lobster Fricassee, and Asparagus,

Surf and Turf

Petite Filet and Lobster Tail, served with Asparagus and Truffled Mashed Potatoes

Halibut

Alaskan Halibut filet, Lobster Fricassee, and Shoestring Potatoes

Lobster Tail

Broiled South African Lobster Tails, served with drawn Butter and Lemon

No other menus will be served this evening. Thank you.

SUNDAY BRUNCH

FEBRUARY 15, 2015

10:00 AM - 2:00 PM

ADULTS \$19.00++. CHILDREN 4-10 \$11.00++

TOASTER STATION

**Pastries, Muffins, Bagels with jams, jellies, Amish butter
Yogurt with Granola and fresh Berries
Sliced Melon**

OMELET AND EGG STATION

Eggs made to order with variety of ingredients

WAFFLE STATION

**Fresh Made-to-order Waffles with Berries,
Whipped Cream, Syrup, and Butter**

CARVING STATION

**Pit Ham with Red Eye Gravy
Carved Turkey Breast with Pecan glaze**

BUFFET

**Double-smoked Bacon and Sausage patties
Hash Browned Potatoes
Petite Salmon en crouete with Brie and Dill
Chicken Piccata
Chicken Fried Steak with Sausage Gravy
Roasted Vegetable Quiche
Seafood Pasta: Baby shells with bay scallops, shrimp,
truffle, cream, tomato and garden peas**

**Note: The Club is only open from 10:00 am - 2:00 pm today
Serving Brunch. No other menus will be available.**

Reservations: 684-3700 ext 11

THURSDAY, FEBRUARY 19, 2015

SERVED 5:00 - 8:00 PM

HOSTS: JOE & DONNA BIALECKI

HAPPY HOUR 5:30 - 6:30 PM

Complimentary Beer, Wine, & Soda

Wine and Brandy Tasting

**Featured Wine Specials
by the glass and bottle**

GUESTS WELCOME!

RESERVATIONS: 684-3700 ext 10

MENU

All entrees come with selection of House Caesar Salad or French Onion Soup and choice of Potato (Au Gratin, Baked Russet or French Fries) plus Amuse Bouche, a Smoked Salmon spread with Cream Cheese and herbs served with Crostini

STEAKS

STEAK AU POIVRE - Pepper crusted Strip Steak, sautéed spinach, mushroom caps, Brandy pan sauce, 10oz 12oz 16oz

FLAT IRON STEAK - Roasted corn Maque Choux with herbed butter

FLANK STEAK - Sliced spiced plate steak, chimichurri, warm roasted corn and tomatillo salad, served with a fresh tortilla.

FILET MIGNON - Lobster and Saffron Fricassee, 6oz 8oz 10oz

STEAK PIZZAIOLA - Boneless Rib Eye Steak capers, onion, peppers, garlic demi-glace, sautéed mushroom caps

STEAK PIE - Hearty Beef Stew with Peas, potatoes, mirepoix, and corn, crowned with a savory short dough crust.

LOOK FOR THE PRICED MENU IN THE FEBRUARY NEWSLETTER

PUB NIGHT

Thursday, February 26, 2015

5:00 - 8:00 PM

5:30 - 6:30 PM - Complimentary Beer Tasting, Wine, & Soda
\$22.00++ per adult, \$12.00++ per child 4-10, 3 & under N/C

Guests Welcome!

RESERVATIONS: 684-3700

HOSTS: Greg & Lisa Eisensmith

Appetizers

Bacon Artichoke Dip, Crusty bread

Stations

Poutine

House breaded Tater Tots, Cheese Curd, roasted onion demi-glace, fresh chives

Po' Boy

Fried Oysters, Kim Chi, spicy Remoulade, with tomato and pickle

Short Rib Sandwich

Guinness braised Short Ribs, Pub sauce, Cheese Fondue, onion marmalade, crispy Pancetta

Buffet

Beer Soup: *Stout and pilsner Beer, aged Wisconsin Cheddar, crusty bread, and scallion*

Fried Cauliflower *with Lemon Caper Vinaigrette*

Pit Chicken Wings, Fried and Grilled served with celery and carrots
(sauce is a mixture of garlic butter, BBQ and hot sauce, crumbled blue cheese)

Beer battered Walleye *with Tartar sauce, Garden Pea puree, olive tapenade, lemon*

Dessert

Peanut Butter and Porter Ice Cream Cake, and Stout Sticky Buns

Sunday, February 22, 2015, Noon to 4:00 PM

Lancaster Country Club's FIRST EVER

WINTER FEST

ADULTS: 21.00⁺⁺ per person
KIDS: 12.00⁺⁺ per child 4-10

Bring your own
Saucer or Tube
and join the fun!

**LET'S GO
SLEDDING!**

Be Creative! Bring a funny hat, moustache, crazy glasses...Whatever you need to make the coolest snowman and you could win a prize!

SNOWMAN BUILDING CONTEST

SKATING AND SNOWSHOEING

**STAY TOASTY WITH
SNACKS BY THE FIRE!**

**HOT COCOA
WARM CIDER
KETTLE CORN**

**BAVARIAN PRETZELS
HOT DOGS & HAMBURGERS
TOAST MARSHMALLOWS TO
MAKE YOUR OWN S'MORES!**

Come in from the cold at
2:00 pm for a heartwarming
COMFORT FOOD BUFFET!

Hearty Vegetable Soup
Macaroni and Cheese
Meatloaf, with Mashed
Potatoes and Gravy
Fried Chicken
Peas and Carrots

HAYRIDES

**GUESTS WELCOME! 684-3700 ext 10
HOSTS: KATHY JERZEWSKI & RICH LUND**

THIS EVENT IS WEATHER DEPENDENT—LET IT SNOW!!!!

MARCH

Save the Dates

Save the Dates

MARCH SUNDAY BRUNCHES

10:00 AM - 2:00 PM

March 1st and 8th

\$19.00++ per Adult,

\$11.00++ per child ages 4-10

No charge for children ages 3 and under

BRUNCH
WITH THE
BUNNY

SUNDAY,
MARCH 29TH
11:00 AM

Save the Date:

Friday, March 13th
St. Patrick's Day
Martini Night

1 Hour Complimentary
Specialty Drinks & Beer
Wine & Soda 6-7pm

Irish Buffet
Served 5-8 pm

Coming Soon

Cigar Night

Steak Dinner

Bourbon Tasting

Tuesday, March 31, 2015

Watch your February Newsletter for details

COLLISION REPAIR

AUTO COLLISION
SPECIALISTS

Nowak's

Let Us Handle Your Insurance Claim
Mechanical and Frame Repair
3117 Walden Avenue, Depew, NY 14043
(716) 683-3888 FAX (716) 683-6147

SCOTT E. METZGAR

Cell: (716) 998-3831

PAYROLL PROCESSING LLC

4804 Transit Road Depew, NY 14043
"THE LOCAL GUYS"

With our customized payroll service, some of the benefits you'll enjoy include:

- Payroll Tax Compliance
 - Consolidated Employee Data
 - Accurate Payroll Reports
 - No Hidden Service Costs
 - No Contracts to Sign
 - Free Electronic W-2 Filing
 - No Additional charge for W-2's
 - Customized Payroll Reports
- (716) 668-5200
(716) 668-5298 fax
(800) 994-4804
www.payproc.net

Edwards APPLIANCE

5130 Transit Road
Lancaster, NY 14086
Phone: 684-8888

www.edwardsappliance.com

Mon/Tues/Thurs/Fri 9:00 am - 9:00 pm
Wednesday 9:00 am - 6:00 pm
Saturday 9:00 am - 5:00 pm
Sunday 11:00 am - 4:00 pm

Edwards Makes It Easy!

Let us take care of your appliance needs.
Custom Installation available.

**OUR PRICES WILL
MAKE YOU SMILE!**

Joe and Donna Bialecki

*There's no entrance fee
to the life you deserve!*

Green Fields
CONTINUING CARE COMMUNITY
5949 Broadway
Lancaster

Call today for a tour

684-8400

One campus with access to everything you may need:

- Residential Apartment Homes
- Assisted Living
- Memory Care
- Skilled Nursing Care
- Rehabilitation
- Outpatient Therapy

www.thegreenfields.org

Affiliate of Niagara Lutheran Health System

DAVID MILLER AGENCY Defensive Driver Course

All drivers who complete a New York State Certified Defensive Driver Course will save 10% on their Liability, Personal Injury Protection and Collision Insurance for THREE YEARS and may reduce up to FOUR POINTS on their driving record.

Cost per student is only \$35.00. The course requires student participation with an informative workbook and three safety educational videos. No formal testing is required.

Call now **716-352-1487** for class schedule and availability.

BIG G ROOFING & SIDING, LLC

6495 Transit Rd • P.O. Box 68 Bowmansville, NY 14026 • 684 - 3288

RICK JASON

WNYRIC@MSN.COM

864-8930

Capozzi
Paving & Concrete

SERVING ALL OF WNY

Residential • Commercial

Blacktop or Concrete Driveways

Sealing • Stamped Concrete

References & Insured

"Let us improve the look and value of your home and business"

681-3600

KULBACK'S

CONSTRUCTION, INC.

GENERAL CONTRACTORS

A TRADITION OF QUALITY SINCE 1962

2 Wendling Court, Lancaster NY, 14086 Tel: 716.681.1600 Fax: 716.681.2825
E-mail: info@KulbacksConstruction.com or visit us on the web at www.kulbacks.com

SHELL FAB

COUNTERTOPS & CASEWORK

"Clearly the Top Choice"

2855 Clinton Street, West Seneca, NY 14224

P: 716-827-3003 • F: 716-827-8729

WNY'S Largest Countertop Manufacturer

HanStone™
Fine Quartz Surfaces

GRANITE

CORIAN

QUIPONT

FORMICA

www.shellfab.com

Marty & Michelle Monaco, owners since 1988 • martymonaco@shellfab.com