

NYS Wineries Located throughout the Taste

A GUST OF SUN WINERY

4515 Baer Rd, Ransomville, NY 14131
Phone: (716) 731-4878
Website: www.agustofsun.com

Get a glass of your favorite WINE ON TAP. Yes... you read that right! For Taste of Buffalo we do things a little differently and keg our wines. A Gust of Sun has brought a broad selection of wine styles ranging from dry to sweet, plus our amazingly delicious wine slushies. A Gust of Sun Winery is located just 40 min north of the Taste of Buffalo with a second tasting room near Rochester, NY.

MERRITT ESTATE WINERY

2264 King Rd., Forestville, NY 14602
Phone: (716) 965-4800
Website: www.merrittestatewinery.com

Merritt Estate Winery is a family owned and operated winery that was established in 1976 by William T. Merritt. Merritt Winery was the number 4 farm winery signed into legislation under the farm winery act in 1976 by Governor Carey. A fun fact about us is that in 1984 Wine Slush was invented by Christi Merritt at the New York State Fair when our then popular Sangria Wine Cooler was first frozen and wine slush was born!

NIAGARA LANDING WINE CELLARS

4434 Van Dusen Rd., Lockport, NY 14094
Phone: (716) 433-8405
Website: www.niagaralanding.com

Niagara Landing Wine Cellars is the oldest winery in Niagara County. Their vineyards were established in 1897. The winery offers 34 wines, from Dry to Sweet. They are a fun winery with a great knowledgeable staff, and customers love coming back to the winery.

SPRING LAKE WINERY

7373 Rochester Rd., Lockport, NY 14094
Phone: (716) 439-5253
Website: www.springlakewinery.com

Spring Lake Winery will be serving our new release Sauvignon Blanc, along with old favorites, sweet white Zia Minx, dry red Cabernet, and Old Vine Zinfandel. Zia Minx is made with the well-known Moscato grape. We have won Taste of Buffalo's Best Wine Award the last three years in a row! Along with the award-winning wines, we will also have our homemade Sangria with flavors of peach, herbal tea and floral wine. Also, for your tasting pleasure give our unique "Wine Ice Cream" a try!

NYS Wineries Located throughout the Taste

THREE BROTHERS WINERIES AND ESTATES

623 Lerch Rd, Geneva, NY, 14456
Phone: (315) 585-4432
Website: www.3brotherswinery.com

At Three Brothers Wineries and Estates we have 3 unique wineries and a microbrewery all on one estate offering an expansive selection of hand-crafted Wines, Microbrews, Hard Ciders, and Sodas. Our priority is a superior customer experience and our philosophy unabashedly argues "we've got something for everyone." Try us... we dare you!

VICTORIANBOURG WINE ESTATE

4402 East Lake Road, Wilson, NY 14172
Phone: (716) 751-6576
Website: www.victorianbourg.com

Victorianbourg Wine Estate will be serving their frozen wine beverage called Glacie along with a selection of their great estate wines. Glacie is like drinking a wine cloud with its smooth creamy texture. We will be using Pechette (2018's winner of the best white wine at the Taste of Buffalo) to create the Glacie. Pechette is a sweet effervescent peach infused white wine that tastes like a Peach Mimosa or Bellini!

A Gust of Sun Winery

Raspberry/Pink Grapefruit	
Wine Slushy.....	7/5
Glass of Wine.....	4
Wine or Slushy Tasting (1).....	1

Merritt Estate Winery

Souvenir Sangria/XTC Wine Slush (Large/Small).....	8/7
Sangria/XTC Wine Slush (Small).....	4
Large Glass of Wine	4
Small Glass of Wine.....	3

Niagara Landing Wine Cellars

Wine Slushys Peach/Loganberry.....	6
Blended Varietals.....	4
Fruity Wines	4

Spring Lake Winery

Peach Sangria Yard.....	8
Wine Ice Cream.....	4
Wine.....	4
Tasting	2

Three Brothers Wineries & Estates

Hard Cider.....	8
Wine.....	4
Hard Cider Slushie	4
Tasting (1).....	1

Victorianbourg Wine Estate

Dry Wine.....	5
Sweet Wine	4
Glacie.....	4
Tasting (2).....	1

BUFFALO LOVEBIRDS

Get a **taste**
of **10** for **\$20**

BUFFALOVEBIRDS TOP 10 Picks for FAMILIES

Each restaurant offers a smaller, taste-sized portion of one of their signature items for only 2 tickets.
You can enjoy a "taste" item at 10 different restaurants and only spend \$20!

1. **(716) Food & Sport** - Buffalo Mac & Cheese
2. **Alex's Place** - Garlic BBQ Baby Back Ribs
3. **Cheesecake Guy** - 'C is for Cookie'
4. **The Chocolate Bar** - White Chocolate Pasta Alfredo w/Candied Bacon
5. **The Draft Room** - Mama M's Meatballs
6. **Local Kitchen & Beer Bar** - Beef on Weck Eggroll
7. **Niagara Café** - Arroz con Pollo
8. **Rachel's Mediterranean** - Greek Fries
9. **Stack Burger** - Deep Fried PB&J
10. **Sweet Life Dessert Experience** - S'more Waffle with Ice Cream

Buffalovebirds (@Buffalovebirds) gives you inside looks and experiences of things to do, restaurants, shops, and the latest hotspots around WNY. Beau, Lindsay, and baby Chloe Riggs share their family lifestyle through storytelling and are always having spontaneous on-the-go adventures.
<http://www.instagram.com/buffalovebirds>

Each ticket is valued at \$1.00

LOCATION #

TICKETS

42 (716) Food & Sport

7 Scott St
Buffalo, NY 14203
716-855-4716

- Grilled Chicken on Weck Wings..... 5
- 🍴 Buffalo Mac & Cheese..... 4 & 2
- Smoked (716) Signature Grilled Wings 4
- 🍷 Turkey Burger Slider..... 3
- Served on Bib Lettuce

50 Alex's Place

8322 Park Rd
Batavia, NY 14020
585-344-2999

- 🍴 Garlic BBQ Baby Back Ribs..... 5 & 2
- Blackened Prime Rib Bites 4
- Coleslaw..... 2
- 🍷 Grilled Garlic Shrimp Skewers 4

38 Anderson's Frozen Custard

6075 Main St
Williamsville, NY 14221
716-633-2302

- 🍴 Our Own Plant Based
Frozen Dessert 4 & 2
- Non-Dairy / Vegan
- Handmade Ice Cream..... 4 & 2
- Original Flavored Ices..... 2
- 🍷 Black Raspberry..... 4 & 2
- No Fat, No Sugar Added Ice Cream

*Rookie Restaurant

LOCATION #

TICKETS

40 Applebee's

2656 Delaware Ave
Buffalo, NY 14216
716-876-9153

- Bourbon St. Chicken & Shrimp..... 5
- Shrimp Fajita..... 4
- 🍴 Steak Fajita..... 4 & 2
- 🍷 Cedar Lemon Chicken 4

22 Bavarian Nut Company

4545 Transit Rd
Williamsville, NY 14221
716-671-0757

- 🍴 Cinnamon Glazed Almonds..... 4 & 2
- Cinnamon Glazed Pecans 5
- Buffalo Hot Nuts 3
- 🍷 Bavarian Trail Mix 3

26 Black & Blue Steak and Crab

5493 Sheridan Dr
Williamsville, NY 14221
716-839-2525

- 🍴 Braised & Fried Pork Belly..... 4 & 2
- Kobe Meatballs..... 3
- 🍷 Tuna Tartar..... 5

Each restaurant serves a smaller "Taste" portion of one of their items for only 2 tickets.

Independent Health Foundation's Healthy Option items are lower in fat, cholesterol and sodium.

Each ticket is valued at \$1.00

LOCATION #	TICKETS
46 Bravo!	
One Walden Galleria Buffalo, NY 14225 716-684-4595	
 Lobster Bisque.....	4 & 2
A rich, hearty cream soup	
Crème Brûlée.....	4
Custard w/fresh vanilla bean & caramelized sugar	
Organic Beef & Pork Meatballs.....	3
w/Aged Parmigiana, Fresh Garlic & Italian Parsley	
 Organic Chicken Meatballs	5
w/creamy polenta & fresh pesto	
2 Buffalo Soul Catering*	
2021 Bailey Ave Buffalo, NY 14211 716-768-8660	
Steak Hoagie.....	5
Banana Pudding.....	3
 Buffalo Chicken Wing Dip.....	4 & 2
 Greek Chicken.....	4
16 BW's Barbecue	
5007 Lake Ave Blasdell, NY 14219 716-824-7455	
BBQ Ribs.....	4
Jalapeño Bombs.....	3
 Piggy Pork Pops.....	3 & 2
 Grilled Pineapple.....	2

*Rookie Restaurant

LOCATION #	TICKETS
1 Cali Eats*	
999 Broadway Buffalo, NY 14212 716-563-2521	
Cali Chicken Taco	4
Cali Pork Taco.....	4
 Churro	4 & 2
 Fiesta Black Bean Bowl.....	5
56 Caribbean Experience	
2897 Bailey Ave Buffalo, NY 14215 716-838-5131	
Award Winning Jerked Chicken with Rice	5
Jamaica Mi Crazy Curried Chicken with Rice	4
 Beef Patties.....	4 & 2
 Vegetable Patties	2
12 Carmine's	
9430 Transit Rd E Amherst, NY 14051 716-636-3100	
Crab Cake Stuffed Shrimp	5
Buffalo Chicken Stuffed Mushrooms	4
Penne w/Pink Vodka Sauce.....	4
 Pasta Fagirole	4 & 2

Each ticket is valued at \$1.00

LOCATION #	TICKETS
15 Cecelia's Ristorante	
716 Elmwood Ave Buffalo, NY 14222 716-883-8066	
Fried Ravioli	3
w/Family Tomato Sauce	
Homemade Meatball.....	4
w/Ricotta, Crispy Shallot, Basil & Family Sauce	
 Vegan Eggplant Parmesan ..	3 & 2
w/Marinara & Fresh Basil	
35 Cheesecake Guy	
www.facebook.com/cheesecakeguyny 716-291-0707	
Not Your Mother's PB&J Cheesecake	4
Cookies & Cream Cheese Double Stuffed Oreo Cheesecake	4
 C is for Cookie, Chocolate Chip Cookie Dough Cheesecake.....	5 & 2
 Lemony Fresh Cheesecake Bites	4

*Rookie Restaurant

LOCATION #	TICKETS
21 Cheesy Chick	
www.facebook.com/thecheesychick 716-238-3786	
 Big Phil Mac'N	5 & 2
Steak w/Peppers & Onions & Mac-n-Cheese	
Buffalo Chicken Open Pita	4 & 2
on Father Sam's Pita w/Pesto, Tomato & Mozzarella	
Grilled Cheese on Texas Toast.....	4 & 3
with or without Bacon	
 Nutella Panini.....	4 & 2
w/Whipped Cream & Fresh Fruit	
47 Chiavetta's BBQ Takeout	
6100 Fisk Rd Lockport, NY 14094 716-625-9503	
 Chiavetta's BBQ Chicken.....	5 & 2
Pulled Pork Street Taco.....	3
Grilled Vegetables.....	3
 Tomato, Pepper & Onion Salad.....	3
9 The Chocolate Bar*	
114 W Chippewa St Buffalo, NY 14202 716-332-0484	
 White Chocolate Pasta Alfredo...	4 & 2
w/Candied Bacon	
Chocolate Soup.....	4
Chocolate Mousse Brûlée.....	5
 Berry Good Salad.....	4

Each restaurant serves a smaller "Taste" portion of one of their items for only 2 tickets.

Independent Health Foundation's Healthy Option items are lower in fat, cholesterol and sodium.

Each restaurant serves a smaller "Taste" portion of one of their items for only 2 tickets.

Independent Health Foundation's Healthy Option items are lower in fat, cholesterol and sodium.

Each ticket is valued at \$1.00

LOCATION #	TICKETS
37 Chrusciki Bakery	
80 W Drullard Ave Lancaster, NY 14086 716-681-9866	
White Almond Raspberry Cake..... 4 w/Raspberry Filling & Buttercream Frosting	
Cheesecake..... 4 w/Cookie Crust w/Choice of Topping	
 Potato & Onion Pierogi..... 5 & 2 Topped w/Cheddar Cheese, Chives, Bacon & Sour Cream	
 Apple Cinnamon Pierogi 4 w/Apple Wedges & Cinnamon Sugar	
19 Clarence Center Coffee Co. & Café	
9475 Clarence Center Rd Clarence Center, NY 14032 716-741-8573	
Oreo Shake 4 & 2	
Chipotle Dip and Tortilla Chips 4	
Southwest Quinoa..... 4	
 Mango Smoothie..... 4 & 2	
7 Dalmatia Hotel*	
1187 Tonawanda St Buffalo, NY 14207 716-877-9539	
Mojito Lime Wings 5	
 Lavender Wings 4 & 2	
Honey Creole Wings..... 4	
 Spiced Pineapple 3	

*Rookie Restaurant

LOCATION #	TICKETS
52 Danny's Restaurant	
4300 Abbott Rd Orchard Park, NY 14127 716-649-1194	
Roast Beef Sandwich 4 w/Kimmelweck Horseradish	
 Chicken Wing Soup..... 5, 4 & 2	
Peanut Butter Pie 3	
 Sliced Watermelon..... 2	
55 Dinosaur Bar-B-Que	
301 Franklin St Buffalo, NY 14202 716-880-1675	
 Dinosaur BBQ Wings 5 & 2	
Dinosaur BBQ Ribs 4	
BBQ Beans 2	
 Tomato Cucumber Salad 2	
39 Dirty Bird Chicken N' Waffles	
www.facebook.com/dirtybirdbuffalo 716-628-9938	
Dirty Bird Chicken n Waffle Sandwich 4	
BBW Chicken n Waffle Sandwich 4 (Chicken, Bacon & Ranch)	
 Dirty Bird Signature Chicken Wings 5 & 2	
 Skinny Bird Grilled Chicken Wrap 4	

Each ticket is valued at \$1.00

LOCATION #	TICKETS
41 The Draft Room*	
79 Perry St Buffalo, NY 14203 716-314-0303	
 Mama M's Meatballs 4 & 2	
Beer BBQ Ribs 5	
Spinach Dip 3 w/Chips & Chicharones	
 Citra Salad 3	
4 Eli Fish Brewing Company*	
109 Main St Batavia, NY 14020 585-343-0008	
 Barbeque Brisket Pierogi 5 & 2	
Buffalo Chicken Potstickers..... 4	
Shrimp & Grits 4	
 Blackened Shrimp Salad 4	
34 Fat Bob's Smokehouse	
41 Virginia Pl Buffalo, NY 14202 716-887-2971	
Mac n Cheese..... 4 & 3	
 Memphis Pulled Pork Sandwich..... 4 & 2	
St Louis Pork Ribs 5	
 Smoked Watermelon..... 3	

*Rookie Restaurant

LOCATION #	TICKETS
14 Flaming Fish	
www.theflamingfish.com 716-279-9725	
 Shrimp PoBoy 5 & 2	
Haddock Hoagie..... 4	
Shrimp Buenos Nachos..... 4	
 Grilled Tilapia Taco 4	
3 Hilltop Restaurant & Bar*	
4206 Lake Ave Lockport, NY 14094 716-433-7060	
Buffalo Lager Braised Short Ribs..... 5	
 Buffalo Style Red Shrimp 4 & 2	
Sweet Glazed Smoked Wings..... 4	
 Caprese Brushetta..... 3	
25 India Gate	
1116 Elmwood Ave Buffalo, NY 14222 716-886-4000	
Chicken Butter Tikka Masala..... 5 & 3	
 Chicken Tandoori..... 4 & 2	
Samosa 2	
 Chana Masala..... 4	

Each restaurant serves a smaller "Taste" portion of one of their items for only 2 tickets.

Independent Health Foundation's Healthy Option items are lower in fat, cholesterol and sodium.

Each restaurant serves a smaller "Taste" portion of one of their items for only 2 tickets.

Independent Health Foundation's Healthy Option items are lower in fat, cholesterol and sodium.

Each ticket is valued at \$1.00

LOCATION # TICKETS

28 Jack Astors Bar and Grill

2000 Walden Ave
Cheektowaga, NY 14225
716-684-7693

- Chicken Fajita 4
- Lobster & Crab Dip 4
- Garlic Pan Bread 5 & 2
- Thai Cucumber Salad 3

44 Just Pizza & Wing Co.

300 Elmwood Ave
Buffalo, NY 14222
716-883-5650

- 3 Cheese Steak Pizza 4 & 2
- Cheese & Cheese Pepperoni
- Pizza Slice 3
- Chicken Wings 4
(Italiana, Teriyaki or Bourbon Whiskey)
- Bruschetta Pizza Slice 3

45 Lloyd Taco Truck

www.facebook.com/lloydTacoTrucks
716-863-9781

- Taco 4
(Beef, Chicken or Pork)
- Nachos with Roja & Queso 3
- Krazy Korn 4 & 2
- Black Bean Tacos 4

*Rookie Restaurant

LOCATION # TICKETS

11 Local Kitchen and Beer Bar

88 W Chippewa St
Buffalo, NY 14202
716-849-1000

- Beef on Weck Eggroll 4 & 2
- Iron Island Poutine 5
- Brussel Sprout Slaw 3

29 Louie's Hot Dogs

1893 Niagara St
Buffalo, NY 14207
716-877-3647

- Hot Dog 5, 4 & 2
- 1/4 lb Hamburger 4
- Curly Fries 3
- Chicken Burger 4

10 Mineo & Sapio Street Eats

410 Connecticut St
Buffalo, NY 14213
716-930-0853

- Chorizo Po' Boy 5
w/Asian Slaw, Tomato, Dill Pickle &
Pickled Red Onion
- DaLink 4
Chicago Style Italian Sausage,
Carmelized Onion, Giardiniera Relish
& Honey Mustard
- Spicy Asian BBQ Meatballs 4 & 2
Over Carmelized Cabbage and Onions
- Black Bean & Corn Salad 2
Corn, Black Beans, Red Bell Pepper &
Zesty Lime Dressing

Each ticket is valued at \$1.00

LOCATION # TICKETS

23 Mister Pizza

1065 Elmwood
Buffalo, NY 14222
716-882-6500

- NY Style Cheese Pizza 3
- NY Style Cheese
& Pepperoni Pizza 4 & 2
- Vegan Pizza 5

30 Niagara Café

525 Niagara St
Buffalo, NY 14201
716-885-2233

- Pastelillo 3
Beef or Chicken
- Tostones 3
Plantain Chips
- Maduros 3
Sweet Plantains
- Arroz con Pollo 5 & 2
(Rice with Chicken)

24 Nick Charlap's Ice Cream

7264 Boston State Rd
Hamburg, NY 14075
716-648-1425

- Custard Soft Serve 4, 3 & 2
- Hot Fudge Sundae 5
- Dole Whip Float 4
- Dole Whip 3

*Rookie Restaurant

LOCATION # TICKETS

32 Osteria 166

166 Franklin St
Buffalo, NY 14202
716-858-3118

- Risotto Stick 4
- Rice, Sausage, Cheese, Banana Peppers
w/Spicy Cream Sauce
- Chicketta Slider 5 & 3
- Italian Seasoned Pulled Chicken
- Nani's Mini Meatball 4 & 2
- Grain Bowl 4
Cold Quinoa, Arugula & Vegetables
w/Lemon Pesto

8 Patina 250

250 Delaware Ave
Buffalo, NY 14202
716-290-0600

- Buffalo Cauliflower 4 & 2
- Peach & Raspberry Shortcake 4
- Thai Watermelon Gazpacho 5
w/Marinated Crab & Shrimp

31 Paula's Donuts

2319 Sheridan Dr
Tonawanda, NY 14150
716-862-4246

- Peanut Stick or Donut Holes 4, 2 & 1
- Red Velvet Stick
or Donut Holes 4, 2 & 1
- Pastry Heart 3
- Fresh Orange 2

Each ticket is valued at \$1.00

LOCATION # TICKETS

17 Pizza Amoré The Wood Fire Way

2024 Grand Island Blvd
Grand Island, NY 14072
716-775-5975

- 🍴 Creamy Mac & Cheese..... 4 & 2
w/Bacon & Roasted Red Pepper
- Chicken Wing Pizza..... 4
Hot Sauce, Blue Cheese, Shredded
Chicken & Mozz
- Mini Nutella Cannoli 2
- ♥ White Pizza w/Oil & Garlic Base..... 3
Basil, Tomato, Shredded Mozz Cheese

6 Rachel's Mediterranean Grill*

225 Delaware Ave
Buffalo, NY 14202
716-390-8885

- Chicken Souvlaki Wrap..... 5
on Fresh Baked Greek Pita Wrap
- Falafel Rice Bowl..... 3
Vegan & Vegetarian Protein on
Homemade Rice
- 🍴 Greek Fries..... 4 & 2
w/Dill Sauce, Greek Dressing
& Feta Cheese
- ♥ Char-Grilled Chicken Souvlaki 3
On Brown Rice

*Rookie Restaurant

LOCATION # TICKETS

**27 Rolling Cannoli Truck
(Powered by Panaro's)**

571 Delaware Ave
Buffalo, NY 14202
716-884-1033

- Sponge Candy Caramel Cannoli 4
- Oreo Cannoli..... 4
- PB & J Cannoli 4
- 🍴 ♥ Chocolate Raspberry Cannoli
Pudding Cup..... 5 & 2

43 Ru's Pierogi

295 Niagara St
Buffalo, NY 14201
716-235-8243

- Beef on Weck Pierogi..... 5 & 4
- Banana Pepper Pierogi..... 4
- 🍴 Lazy Pierogi..... 3 & 2
- ♥ Ru Burger Slider..... 4
Turkey Slider w/Polish BBQ Sauce

49 Salvatore's Italian Gardens

6461 Transit Rd
Depew, NY 14043
716-683-1737

- 🍴 Lobster Mac & Cheese 5 & 2
- Italian Artichoke 3
w/Dijon Cream Sauce
- Salvatore's Sausage Bread 4
w/Garlic Butter
- ♥ Tuna Tartar Shooters..... 4

**Buy One Appetizer,
Get One FREE**

expires 12/31/19

88 W Chippewa St. | Buffalo, NY 14202
716-259-1810
www.BuffaloCateringServices.com

Half Price Glasses of Wine
MONDAY-THURSDAY
AT BOTH TASTING ROOMS

coupon expires 12/31/19

Ransomville Tasting Room, Vineyard, & Production:
4515 Baer Rd., Ransomville, NY 14131
716-731-4878

Spencerport Tasting Room:
5324 W. Ridge Rd., Spencerport, NY 14559
585-617-3000

Each restaurant serves a smaller "Taste" portion of one of their items for only 2 tickets.

Independent Health Foundation's Healthy Option items are lower in fat, cholesterol and sodium.

Each ticket is valued at \$1.00

LOCATION # TICKETS

54 Schnitzel & Co.

9210 Transit Rd
E Amherst, NY 14051
716-689-3600

- Hurliwurst 4
w/Apricot Mustard
- Soft Pretzel 4 & 2
w/Beer Cheese Sauce
- Pot Roast Sandwich..... 5
- German Potato Salad 3

20 SEAR Steakhouse

200 Delaware Ave
Buffalo, NY 14202
716-319-1090

- Barbacoa Tacos 4 & 2
- NOLA Beignets..... 3
- Heirloom Tomato &
Cucumber Gazpacho..... 3

18 Sidelines Sports Bar & Grill

189 Delaware Ave
Buffalo, NY 14202
716-240-9392

- Chicken Wontons..... 4 & 2
- Deep Fried Pickles 2
- Beef on Weck..... 5 & 3
- Sidelines Summer Salad..... 3

*Rookie Restaurant

LOCATION # TICKETS

36 Souped Up

www.soupedupfoodtruck.com
716-998-9493

- Mexican Street Corn Chowder 4 & 2
- Bacon Jam Cheddar Melt..... 4
- Irish Taco..... 4
- Watermelon Gazpacho..... 3

48 Stack Burger

1506 Abbott Rd
Lackawanna, NY 14218
716-578-5172

- Vinny Burger 5
(Pepperoni, Mozzarella
& Cherry Pepper Bruschetta)
- Original Stack Burger..... 4
- Deep Fried PB&J..... 4 & 2
- Spicy Veggie Wrap..... 3

5 Sweet Life Dessert Experience*

1750 Niagara Falls Blvd
Tonawanda, NY 14150
716-235-8511

- Strawberry Waffle..... 4
- S'more Waffle 4 & 2
w/Ice Cream
- Brownie 4
w/Ice Cream
- Nutella Crepe..... 5
w/Bananas

Each ticket is valued at \$1.00

LOCATION # TICKETS

53 Sweet Melody's

999 Broadway
Buffalo, NY 14212
716-580-3227

- Gelato..... 5
Homemade Italian Ice Cream
- Sorbet..... 4
Frozen Fruit Dessert - Gluten Free
& Vegan
- Cannoli..... 4 & 2
Freshly Filled Italian Pastry
- Strawberry Watermelon Sorbet 4
with or without mint - Gluten Free
& Vegan

51 T.C. Wheelers Bar & Pizzeria

341 Wheeler St
Tonawanda, NY 14150
716-692-3632

- Stuffed Hot Banana Pepper
Pizza 4 & 2
w/Signature Everything Crust
- Nutella Fried Dough..... 4
- Pepperoni & Cheese Roll 4
- Cauliflower Crust Margherita Pizza... 5

*Rookie Restaurant

LOCATION # TICKETS

33 Taste of Siam

810 Elmwood Ave
Buffalo, NY 14222
716-886-0746

- Pud Thai Chicken..... 4 & 2
- Fried Ice Cream 5
- Fried Pork Won Tons 4
- Thai Cabbage Slaw 3

13 Water Lily Café

3800 Union Rd
Cheektowaga, NY 14225
716-288-9940

- Thai BBQ Pork Skewer 5 & 3
(Moo Ping)
- Thai Fried Spring Roll..... 4 & 2
Chicken, Carrot, Onion, Bean Noodle
- Thai Tea Smoothie..... 4
- Thai Cucumber Salad 3

A Tops

- Pilgrim's Fried Chicken with Biscuit..... 4
- Grilled Chicken Sandwich..... 4
- Grilled Chicken Salad..... 3
- Tops Italian Sausage Sandwich
w/Peppers & Onions..... 4
- Beyond Meat Sausage Sandwich 4
w/Peppers & Onions
- Maple Bourbon Bacon Baked Beans 1
- Roasted Sweet Corn with Peppers 1
- Cup of Fresh Fruit..... 1
- Strawberry Shortcake 3

- SPONSOR KEY**
- A. Tops Friendly Markets
 - B. Tops Pharmacy/Natural and Organic Products
 - C. Tops Brand Products
 - D. WellNow Urgent Care
 - E. Buffalo Police Department
 - F. Garlic Expressions Salad Dressing
 - G. Cooper Cheese
 - H. New Era Cap
 - I. Josh Cellars
 - J. Elmhurst Milked
 - K. King's Hawaiian
 - L. Milk-Bone/Rachael Ray Nutrish/ Newman's Own Dog Food
 - M. Hershey's S'mores Heartwarming Tour
 - N. Success®
 - O. New York Pork Producers
 - P. Buffalo Fire Department
 - Q. NFTA-Metro
 - R. NYS Troopers
 - S. Citizens Bank
 - T. Pure Leaf® Teas
 - U. I LOVE NY
 - V. Lasik Vision Institute
 - W. Sylvania Automotive
- RESTAURANTS**
- | | | |
|----|---|--------------|
| 1 | Cali Eats..... | 716-563-2521 |
| 2 | Buffalo Soul Catering..... | 716-768-8660 |
| 3 | Hilltop Restaurant & Bar..... | 716-433-7060 |
| 4 | Eli Fish Brewing Company..... | 585-343-0008 |
| 5 | Sweet Life Dessert Experience..... | 716-235-8511 |
| 6 | Rachel's Mediterranean.. | 716-390-8885 |
| 7 | Dalmatia Hotel..... | 716-877-9539 |
| 8 | Patina 250..... | 716-290-0600 |
| 9 | The Chocolate Bar..... | 716-332-0484 |
| 10 | Mineo & Sapio Street Eats..... | 716-930-0853 |
| 11 | Local Kitchen and Beer Bar..... | 716-849-1000 |
| 12 | Carmine's..... | 716-636-3100 |
| 13 | Water Lily Café..... | 716-288-9940 |
| 14 | Flaming Fish..... | 716-279-9725 |
| 15 | Cecelia's Ristorante..... | 716-883-8066 |
| 16 | BW's Barbecue..... | 716-824-7455 |
| 17 | Pizza Amoré The Wood Fire Way..... | 716-775-5975 |
| 18 | Sidelines Sports Bar & Grill..... | 716-240-9392 |
| 19 | Clarence Center Coffee Co. & Café..... | 716-741-8573 |
| 20 | SEAR Steakhouse..... | 716-319-1090 |
| 21 | Cheesy Chick..... | 716-238-3786 |
| 22 | Bavarian Nut Company... | 716-671-0757 |
| 23 | Mister Pizza..... | 716-882-6500 |
| 24 | Nick Charlap's Ice Cream..... | 716-648-1425 |
| 25 | India Gate..... | 716-886-4000 |
| 26 | Black & Blue Steak and Crab..... | 716-839-2525 |
| 27 | Rolling Cannoli Truck (Powered by Panaro's).... | 716-884-1033 |
| 28 | Jack Astors Bar and Grill..... | 716-684-7693 |
| 29 | Louie's Hot Dogs..... | 716-877-3647 |
| 30 | Niagara Café..... | 716-885-2233 |
| 31 | Paula's Donuts..... | 716-862-4246 |
| 32 | Osteria 166..... | 716-858-3118 |
| 33 | Taste of Siam..... | 716-886-0746 |
| 34 | Fat Bob's Smokehouse..... | 716-887-2971 |
| 35 | Cheesecake Guy..... | 716-291-0707 |
| 36 | Souped Up..... | 716-998-9493 |
| 37 | Chrusciki Bakery..... | 716-681-9866 |
| 38 | Anderson's Frozen Custard..... | 716-633-2302 |
| 39 | Dirty Bird Chicken N' Waffles..... | 716-628-9938 |
| 40 | Applebee's..... | 716-876-9153 |
| 41 | The Draft Room..... | 716-314-0303 |
| 42 | (716) Food & Sport..... | 716-855-4716 |
| 43 | Ru's Pierogi..... | 716-235-8243 |
| 44 | Just Pizza & Wing Co..... | 716-883-5650 |
| 45 | Lloyd Taco Truck..... | 716-863-9781 |
| 46 | Bravo!..... | 716-684-4595 |
| 47 | Chiavetta's BBQ Takeout..... | 716-625-9503 |
| 48 | Stack Burger..... | 716-578-5172 |
| 49 | Salvatore's Italian Gardens..... | 716-683-1737 |
| 50 | Alex's Place..... | 585-344-2999 |
| 51 | T.C. Wheelers Bar & Pizzeria..... | 716-692-3632 |
| 52 | Danny's Restaurant..... | 716-649-1194 |
| 53 | Sweet Melody's..... | 716-580-3227 |
| 54 | Schnitzel & Co..... | 716-689-3600 |
| 55 | Dinosaur Bar-B-Que..... | 716-880-1675 |
| 56 | Caribbean Experience..... | 716-838-5131 |

- WINERIES**
- | | |
|-----------------------------------|--------------|
| A Gust of Sun..... | 716-731-4878 |
| Merritt Estate Winery..... | 888-965-4800 |
| Niagara Landing Wine Cellars..... | 716-433-8405 |
| Spring Lake Winery..... | 716-439-5253 |
| Three Brothers Winery..... | 315-585-4432 |
| Victorianbourg Wine Estate..... | 716-751-6576 |