

*A Country Store
Bakery and Restaurant*
1089 Davis Road
(Rte. 240), West Falls
655-0039

*Old Fashioned Breakfasts,
Delightful Lunches & Lovely Dinners*
... Prepared in our Country Kitchen
... Especially For You

Breakfasts	Lunch	Dinners
9-11 Tues. - Fri.	11-4	Fri. 4-8;
9-2 Sat. & Sun.	Daily	Sun. 12-4

Closed Monday & Holidays

Remember FATHER'S DAY IS JUNE 19th

**OUR 4th ANNUAL FREE for FATHER'S
FRIDAY FISH FRY, SAT. STEAK**

FREE STEAK FOR FATHER'S SAT. 4-10, SUN. 2-9
SUNDAY ONLY 11 AM - 1:30 PM
BRUNCH \$6.95 Buffet, Klds 6¢ per lb.

FATHER'S DAY AT FOIT'S ON THE LAKE
WE'LL BE PACKED ALL WEEK-END
Please Make Reservations Now 627-3970

**You're Also Invited To Our Gala
ANNIVERSARY PARTY**
Friday & Saturday June 24 & 25 8 PM - ???
FREE CHAMPAGNE at our upstairs
lounge 8pm - 2am.
Bring This Certificate

COLDEN LAKES

FATHER'S DAY JUNE 19

**Breakfast
Brunch.....\$4.95**

Serving 9:00 AM - 1:00 PM
Ham, Bacon, Pork Sausage, Eggs, Pancakes, French
Toast, Home Fries, Blueberry Muffins, Fresh Baked
Pastry, Juices and Fresh Fruit - Coffee and Tea.

**Father's Day
Buffet.....\$7.95**

Serving 2:00 PM - On
Steam Ship Round of Beef - sliced to order, Ital-
ian Sausage, Lasagna, Chicken, Potato,
Vegetables, Fresh Baked Bread and Butter, Full
Salad Bar, Desserts, Coffee and Tea.

12 Oz. Strip Steak.....\$8.50
with peppers, onions & mushrooms.
Prime Rib.....\$8.50
All above includes the Salad Bar.

RESERVATIONS PLEASE
941-5530

EVERY THURSDAY
CHINESE BUFFET \$5.25
with Salad Bar OPEN WED. - SUN. FOR DINNER
CLOSED MON. & TUES.

**KELLNER'S
GOLDEN LAKES**

Heath Road, Colden, N.Y. (Between Center St. & Rt. 240)
941-5530

FOIT'S ON THE LAKE

Foit's on the Lake, located on Lakeshore Road in Athol
Springs (Hamburg), has been famous for its fish fries,
seafood and steaks and magnificent view of Lake Erie
for over 50 years.

Their menu features "Foit's Famous Fish Fries," broiled
seafood plates, steaks, fowl and chops.
Dinner entrees include a wide variety of fresh seafood,
including broiled shrimp and scallops, lobster and their
popular Haddock or Shrimp Shrimp Giovanna. Among
dessert items offered are fresh-baked pies and
cheesecakes. Foit's menu also offers specially priced din-
ners for juniors and seniors - a nice feature not found at
many restaurants.

Foit's is presently gearing up for its fourth annual
"Father's Day Weekend," which offers a free steak, fish
fry or brunch for father.

Also coming up June 24-25 is Foit's anniversary party
featuring free champagne at its upstairs lounge from 8
p.m. until 2 a.m., and a complimentary gift certificate
worth \$5 per couple which will be available in next
week's Sun and Penny Saver.

Foit's new "Lite 'R Side" menu offers snacks, sandwiches
and a la carte entrees like Hamburg's "worst" burger.
The menu also has an assortment of fresh salads as well
as a daily soup, salad and sandwich special for \$1.95.

Foit's is open for lunch Monday through Friday, dinners
daily and on Sunday at 1 p.m.

Foit's unique nautical decor, using ships' ropes and
polished wood and accented with such fascinating
artifacts as a diver's suit, a submarine compass housing,
a ship's signal lamp and wheel, combined with the ex-
panse of windows overlooking the lake, gives diners the
feeling of actually being on a large yacht. Adjoining the
two dining rooms is a private banquet room with a
capacity of over 250 people which is available for all
types of parties.

Foit's staff pride themselves on their fine food, friendly
service and beautiful lakeshore location.

An Adventure In Western New York Father's Day Dining

At "PAUL'S PLACE" RESTAURANT
"A CREOLE LOVE SONG" is CAJUN Haddock
FEATURED, THURS. - FRI. day, & SAT.
Includes: A Relish (Ray you'll Relish)
CHOICE OF POTATOE, COLE SLAW,
BREADS AND BUDDER
LONG IN ENJOYMENT (HUEY liked it)
SHORT IN PRICE **\$4.95**
39 Evans St. Reservations 649-9856

So How's Bayou?

Homestyle Cooking

Friday & Saturday Specials

FISH FRY.....\$4.95 Regular

.....\$3.95 Mini

OPEN FACE PRIME RIB \$5.25

(Also Tuesday Evenings)

TRY OUR LITE SUMMER ENTREES

Beer, Wine Available Regular Menu Available Banquet Facilities
Hours: Tues. - Sun. 8am - 8pm, Monday 8am - 3pm.
8965 Boston State Rd., Boston 941-6689

The Cliffside Inn

The Cliffside Inn at 2051 North Creek Road, Lakeview,
just off Route 20, offers gracious yet affordable dining in
the simple elegance of a country manor. The inn is a
restored 100-year-old house in a beautiful setting
overlooking Eighteen Mile Creek. Dining rooms are fur-
nished and decorated with antiques and authentic
reproductions to complement the house.

The Cliffside's chef uses all fresh ingredients, including
meats and fish. The dinner specialties include the ever-
popular "Country Classics," which are complete dinners
from soup and salad to dessert, for under \$10 each. The
menu also offers Cajun, American and Continental
cuisine.

The most popular item on the menu is the Steak Car-
dinal, which is steak topped with lobster meat and
covered by a rich Cardinal sauce. Other entrees on the
menu: Chicken Florentine, NY strip steak and prime rib.
The menu also includes house-prepared desserts.

Dinner hours at the Cliffside Inn are 5 to 10 p.m.
Wednesday through Saturday and 2 to 9 p.m. Sundays.
The Cliffside Inn is owned and operated by Sal and Kay
Persico, who pride themselves on being oriented to
customer service. They also offer complete catering ser-
vices for any size party at your home, office or other
location, as well as at the Cliffside Inn. A special feature
is their complimentary horse-drawn carriage ride around
the park-like grounds of the estate on Friday and Satur-
day evenings. The Cliffside Inn is a special place where
dining is a pleasure.

congratulations congratulations congratulations
2051 N. Creek Rd.
Lake View, N.Y. **The Cliffside Inn**
Reservations 627-5074

**Celebrates
Dads & Grads Days
Surf & Turf
\$13.95**

SOUP SALAD VEG. POTATO DESSERT
Throughout The Month of June
Wed., Thurs., Fri. & Sun.
ALL MAJOR CREDIT CARDS & PERSONAL CHECKS ACCEPTED
congratulations congratulations congratulation

HOAK'S RESTAURANT

S-4100 Lake Shore Rd.
627-7988

Specializing in Fresh Seafood, Steaks
and Prime Rib

Father's Day Specials

Roast Prime Rib of Beef.....\$10.95
Broiled Seafood Plate for two includes
fish, shrimp, scallops, lobster & clams
casino.....\$20.95
1 Lb. Porterhouse Steak.....\$8.95
Fresh Lake Perch.....\$6.25
Broiled.....\$6.50

Above dinners include salad, choice of potato, fresh
vegetable, rolls and butter.

Come and enjoy our outside patio overlooking
Lake Erie with a view of Canada for
dining and drinks.

**OPEN 7 DAYS A WEEK
FRESH HADDOCK, YELLOW PIKE and
LAKE PERCH served daily.**
Reservations accepted every day except Friday.
Phone 627-7988

BUXTON INN

Corner Rt. 20 & Pleasant Ave., Lakeview
648-4660

KITCHEN OPEN

11:30 AM to 1:00 AM Mon. thru Fri.
12:00 to 1:00 AM Sat. & Sun.

Every Fri.
Night **FISH FRY**

Other Friday Specials Include:

TWIN CATCH (Fish & Shrimp)

DAVEY JONES PLATTER

(Fish, Shrimp, Scallops)

Try Our All New Crab Leg Platter
Served Over Rice with Cole Slaw &
Potato Salad

SPRING INTO SUMMER
with our NEW luncheon specials

Your choice for \$2.75

Open Faced Reuben

Mini Jullienne

Twin Franks

French Dip

Roast Beef

Garden Taco

FRIDAYS ONLY Your choice on Fridays only
for \$3.25

Fresh Salad Platter or Fruit Salad Platter

SIGN UP FOR OUR GOLF OUTING
JUNE 29th, TEE OFF 1 PM

Orchard Downs

Join Us For Father's Day
Brunch Or Dinner

FRIDAY FISH FRY \$4.95

Broiled or Breaded
includes salad, coleslaw,
potato & bread and butter

**TUESDAY
LIVER LOVERS NIGHT**

Calves Liver \$6.95
Beef Liver \$5.95
Sautéed Chicken Liver
\$4.95

RSVP 662-0444

Located at
The Four Corners in
Orchard Park

Sunday Brunch

9:00-2:00

Adults \$6.95

Children (5-12) \$3.50

Under 5 years FREE

Special Father's Day Dinner Menu

Complimentary Glass of Beer or Wine for Dad!

Lake View SMORGASBORD

CELEBRATING OUR
4th ANNIVERSARY

EVERY TUES. - WED. - THURS.
SPECIAL DINNER \$5.95
SMORGASBORD 4-9 pm

This includes Carved Roast Beef, our famous Lake View
Chicken, Barbequed Ribs, Chicken Wings and daily
Chef Specials, plus soup bar, 40 item salad bar plus our
famous desserts with Ice Cream Sundae.

This offer good with this ad.

1957 Lake View Rd. S Reservations Accepted 627-2347