
       Published quarterly by the Allentown Association Inc., 14 Allen St., Buffalo, New York 14202 
                     (716) 881-1024. Email, allentown@bfn.org. Website, www.allentown.org 

                                      September, October, November 2010 
                                        Volume 45,  Number 3 

    Inside this issue 
Days Park school        Page 2 
 
Business news              Page 4 
 
Almanac                       Page 6 
   
Safety tips                    Page 8 
 
City provides  funds    Page  9            
  
Calendar                     Page 10 
 
Preservation news      Page 11           

By Elizabeth Licata   
 
     This year we’re putting the secret 
back into Secrets of Allentown. None 
of the residential properties in the 
2010 lineup have ever been on the 
tour before—as far as any of us can 
remember, anyway.  
     Secrets co-chair LaVerne Peakes 
has assembled a diverse group of 
properties, including homes on Orton, 
Park, Mariner, Irving, North Pearl, 
Symphony Circle, and Main Street. 
The headquarters will be the Birge 
Mansion, at 2 Symphony Circle, 
which was renovated in 2006 by the 
current owners, the Spadafora & Ver-
rastro law firm. The Hamlin House is 
once again hosting the wine tasting, 
and discounts at area restaurants will 
be offered. 
    The self-guided tour will be held 

Saturday, Sept.  11, from 11 a.m. to 5 
p.m.  A Saturday has been chosen be-
cause the Buffalo Bills have Sunday 
afternoon games throughout Septem-
ber and most of October. Tickets are 
$20 in advance, $25 at the door, and 
only $15 for members. Given the ex-
cellent line-up of fresh properties, this 
is definitely the year Allentown resi-
dents and Association members 
should take advantage of the tour. 
     The Secrets poster has once again 
been designed by Greg Meadows, the 
award-winning designer who has been 
donating his skills to the event for 
many years.  Committee co-chairs 
Elizabeth Licata and LaVerne Peakes 
are joined by Andrew Eisenhardt, 
Gina Marameg, Melissa Dayton, 
Chris Brown, Jonathan White, Holly 
Holdaway and Anthony Armstrong.  
 

Secrets tour Sept. 11: sites previously unseen  

 By Pete Carroll 
 
    The developer of a 20,000- square- foot project at 
the northwest corner of Delaware Ave. and Virginia 
St. submitted revised exterior plans, but the city Pres-
ervation Board delayed action Aug. 12  
       The revised design — an architect’s rendering is 
at right — scales down the height of the three-story 
medical office building on the 125-foot Delaware 
Ave. frontage  from 52 to 48 feet. The new plans also 
call for different exterior materials and colors than the 
plan submitted in April., as well as a different win-

dow pattern and  extensive use 
of translucent glass , present-
ing a more vertical, less hori-
zontal appearance, Matthew 
Moscati, the architect, said.   
  
Please turn to Page 11          

   The Allentown Neighbor                   

  Plans revised for Delaware-Virginia project 


The Allentown Neighbor       Fall 2010                        �  Page 2 

   

         The sale of the School 36 building in Days Park 
to Elmwood Village Charter School has been nulli-
fied in State Supreme Court.  The city is considering 
an appeal.  
      Justice Patrick NeMoyer ruled in early July in 
favor of Savarino Development which had brought 
suit against the city and Elmwood Charter to invali-
date the sale. The Common Council had authorized 
on March 16 sale of the building to Elmwood Char-
ter for $540,000. The judge decided the city’s ap-
praisal process and the Council’s use of the appraisal 
figure were incorrect.  
      Assistant Corporation Counsel Timothy Ball, 
who argued the case for the city, said he expects the 

city will de-
cide in Au-
gust whether 
to appeal 
       Savarino 
Develop-
ment bid 
$800,000 for 

the building , indicating it was interested in develop-
ing the building for another charter school still in the 
start-up phase, although its higher bid was rejected 

by the city. 
     Elmwood Charter wanted to acquire the building 
to house its lower grades while  adding seventh and 
eighth grades at its building at 124 Elmwood Ave. 
where it opened in  2005  It will have and enrollment 
of  200 in kindergarten through sixth grade in Sep-
tember, and adequate space for the 2010-2011 school 
year, Board President Elizabeth Evans said.  Addi-
tional space will be needed to accommodate the ex-
pansion planned in September 2011, she said. “We 
are pursuing School 36 and other options,” she 
added. 
     If the city decides not to appeal the court ruling, it 
will be up to the Council to decide how to dispose of 
the property. 
     School 36, built in 1957 as a Buffalo public 
school, closed in June 2009. It was leased for the 
2009-2010 school year to Tapestry Charter School 
for its high school.  
     Deborah Ellis,  the Allentown Association’s 
School 36 chairperson, said Days Park residents are 
concerned that the building is vacant, lacks mainte-
nance of the exterior and grounds, and people are 
camping out in the playground.  

Court cancels sale of  School 36 to Elmwood Charter  

    “We are pursuing School 
36 and other options.” — 
Elmwood Charter Board 
President Elizabeth Evans. 


The Allentown Neighbor       Fall 2010                                                                                       
Page 3 

 

    Tapestry Charter School’s lower grades, kindergar-
ten through eighth grade, will remain at 40 North St. 
for at least the coming school year, but it plans to 
move eventually to Great Arrow Ave., where its high 
school will  be located beginning in September. “The 

   The city has begun a $600,000 reconstruction of the 
intersection of North and Franklin Sts. and Linwood 
Ave. to reduce traffic speed and increase pedestrian 
safety. 
    Traffic at the intersection is expected to be ham-
pered during August while work proceeds. The project 
is expected to be completed by September.  
        Traffic at the intersection is expected to be ham-
pered during August while work proceeds. The project 
is expected to be completed by September.  
    The project has been on the books more than three 
years but has been delayed by lack of funding.  
    Franklin St. will be reduced in width as it ap-
proaches North St by removing the portion of the 
street which turns right onto North St. and adding this 
to Tony Sisti Park at the southeast corner of the inter-
section. Smaller portions of the northeast and north-
west corners of the intersection will also  be converted 
from asphalt to green spaces. 
     Northbound traffic that now flows directly from 
Franklin St. to Linwood Ave will have to make a right 
turn on North St., then a left turn onto Linwood. The 
single traffic signal at the intersection will be replaced 
by two signals, one at Franklin and North, one at 
North and Linwood.  
   Thomas Duk, a city engineer who is the project 
manager, said the purpose is to increase pedestrian 
safety by reducing speed and calming traffic from 
Franklin St. Tapestry Charter School is just east of the 
intersection at North and North Pearl Sts. Ascension 
Episcopal Church is at the intersection’s northwest 
corner.   
    The project was planned with the encouragement of 
the Linwood  Preservation District & Friends which 
pressed for the changes, he said. The organization 
plans to use funds raised from its fundraising tour of 

homes to beautify the north side of the intersection.  
      The project will also include esthetic improve-
ments to harmonize the intersection with the surround-
ing Allentown and Linwood historic districts. North 
St. is the boundary between the two historic districts.  
    These changes include curbing of  Medina sand-
stone, no longer quarried and available only be reus-
ing reclaimed stone from other construction, as well as 
decorative retro traffic signals and light standards, 
Tom Duk said. 
      C. Destro Development is the construction con-
tractor. Berman Associates is the contractor for design 
and construction. Some delays in the project will 
make it difficult to complete by the Sept. 9 target, but 
work on the south side of North St. is to be finished by 
that date, the opening of Tapestry School. 
 

plan is to expand to K-8 in a separate construction now 
in the planning stage,” a school spokesperson said. The 
school leases the former Bryant and Stratton building 
on North St.  

Work underway at North-Franklin-Linwood intersection 

Tapestry School plans to leave Allentown, but not for at least a year 

   The Allentown Association will hold its 
annual meeting Oct. 12  at 7 p.m. in the 
Karpeles Manuscript Museum,  220 North 
St. at Elmwood Ave.  

    All dues-paying members may attend and 
elect members of the  Board of Directors for 
the 2010-2011 term, and hear a review of 
the past year and goals for next year.  Light 
refreshments will be served.  

 

Annual meeting is Oct. 12 


  
����������	
�����
��	������������������������������ ��������������������������������������������������� �����������������������

Page 4 

 

 

     Fiddleheads Restaurant, 62 Al-
len St. at Franklin St., has converted 
to serving breakfast and lunch after 
more than eight years as a dinner 
location. Seeing room for a restau-
rant offering more unusual breakfast  
and lunch dishes, owners Kristie and 
James Struskienski  provide a varied 

 Businesses open, others change format 
menu including quiche, tapas plate 
and duck satay.  Open Monday to 
Friday from 8 a.m. to 2 p.m. , and 
Sundays for bruch 10 a.m. to 2    
p.m.  Phone 883-4166.  
    American Dollar has opened at 
168 Elmwood Ave., selling elec-
tronics, computers, kitchen appli-
ances and flat-screen television sets, 
operated by Alfonso Carter, assisted 
by Antonio Ramirez.  The store has 
“very competitive prices” and a 
warehouse on Niagara St. It also 
offers graphic design, business 
cards and printed materials.  Email    
qualitcomerce@hotmail.com. 
Phone (716) 390.7535.  

    Lovely Day Photo studio has 
opened at 848 Main St. in Granite 
Square. Hours Tuesday and 
Wednesday, 10 to 7, Thursday and 
Friday, 10 to 5, weekends by ap-
pointment. Phone 861-3459     
    The Stillwater has a new name, 
Reverb, at 483 Delware Ave., ef-
fective Labor Day, and will feature 
live jazz from 7 to 10 p.m., fusion 
music from 10 p.m. to 2 a.m. 
André Pilette, new general man-
ager, has 16 years in the restaurant 
business. Open daily except Mon-
days from 4 p.m. Phone 884-9283.         
     Just is a new consignment shop 
preparing to open at 70 Allen St.                  

 
 

    Ellicott Development Co. hopes to have definite 
plans by next February for use of the former Grace 
Manor Nursing Home, 10 Symphony Circle, Wil-
liam Paladino said.. He is acting chief executive 
officer while his father, Carl Paladino, is running 
for governor. 
     Possible uses include schools, medical compa-
nies, residential, or a combination of these, Bill 
Paladino said.  “In six months, we want to identify 
what we want to do with it,” he added.   
    Asked if  Ellicott Development had definite 

plans for the property,  he said, “not at this moment. 
It’s large, nearly 90,000 square feet. We don’t know 
whether to lease it to one tenant or split it up..” 
     Ellicott Development bought the property for 
$1.6 million at auction Oct. 31, 2009. The four-
story building was built in the 1950s as the  Rosa 
Coplon Jewish Home & Infirmary. It underwent a 
$7 million renovation when it reopened in 1998 as 
the 167-bed Grace Manor. It closed in 2009.   
    A sign has been placed on the premises saying 
“For Lease. Build to Suit.” 

Plans for Grace Manor due by February 


����������	
�����
��	������������������������������ ��������������������������������������������������� �����������������������

     

By 
Mat-

Page 5 

By Richard  Haynes 
      
     The National Trust for Historic Preservation will 
hold its National Preservation Conference in Buffalo 
Oct. 18-22 next year, and the Allentown Association 
wants the neighborhood to shine that week.   
     At least 2,000 people are expected to attend, at 
least 1,000 of them from out of state. Attendees in-
clude architects; developers; national, state and local 
preservation officials; attorneys; builders; neighbor-
hood activists and people like us who live in historic 
districts and care about preservation.  
     National Trust officers were in town in early July 
for the initial planning session for the conference. 
They stayed at The Mansion, ate at some Allentown/
Elmwood restaurants and toured Kleinhans Music 
Hall, so they're already somewhat familiar with our 
neighborhood.  
     Preservation Buffalo Niagara and the Buffalo Niag-
ara Convention and Visitors Bureau are the local host 
organizations, and whatever the Allentown Associa-
tion would like to do during the convention  will have 
to be approved by them to make it onto the convention 
schedule. Every convention offers walking tours, bicy-
cle tours, a daily 4-hour "overview tour," and a one-
night "candlelight house tour" that normally attracts 

about 500 people.  
     We need to get Allen St. spiffed up, with graffiti 
erased and new trees in place where old ones have 
died or been cut down.  We'd like to convince bars 
and restaurants to offer drink and food specials for 
the visitors. 
     The Association could have a booth at the confer-
ence, but we would have to man it and decide what 
we wanted to give away and/or sell at it. 
     March 1, 2011, is the deadline for submitting all 
proposals, so the Association has a lot of work to do 
over the next six months.  If you would like to help, 
please contact me at 882-8323 or at 
rhaynes15@aol.com. 
     If you would like to volunteer to assist with the 
conference itself, there is sign-up information at 
www.preservationbuffaloniagara.org.  
     If you want to attend the conference, details of 
speakers and programming and attendance fees will 
be posted on the National Trust's site at 
www.preservationnation.org. 
 
Dick Haynes is a former Allentown Association 
president and a current director. 

Preservationists from all over to see Allentown in 2011  

At North Pearl St. Block Club party July  29: Left, Daniel Ash, serves his home-
made pickles. Right, Alan Bigelow mans the grill while block residents socialize.  


����������	
�����
��	������������������������������ ��������������������������������������������������� �����������������������Page 6 

     

 

        An Allentown Almanac 
     Allentown is the “best neighborhood to take photographs in Western New York,” according to Buffalo 
Spree magazine. 
     The Allentown Association’s hot-dog stand again proved itself a valuable tool to promote the neighbor-
hood and historic preservation efforts to the masses who visited the Art Festival in June. Concession sales 
were down  for all participating food vendors this year, but spirits were high, with old friends working their 
familiar shifts, Jonathan White, our perennial hot-dog-stand chairman, reports. Long-time friend and grill-
master Errol Sull arrived early to help set up and light the fire on our brand new charcoal grill, generously 
donated by Michael Petrillo, formerly of College St. The prize for enthusiasm went to fourth-grader Ange-
lina Gonzalez, whose  endless energy enticed people to by so many pickles that we sold out of pickles early.   
        Brian Patterson, new chief of Buffalo police B District, spoke to about 25 Allentown residents July 28 
at the Irving Place home of Gretchan Grobe. “If you give me your problems, I’ll respond,” he said. He  said   
                                                                                    Continued on next page                                                                                                       

                                      BUY THE BOOK! 
 
"Nine Cats: Nine Lives In The Tall Narrow Brick House" by the late 
Elizabeth Squire Deichman, the cat lady of Allentown. $10 at Talk-
ing Leaves, Rust Belt Books, Quaker Bonnet, Historical Society and 
online book stores. Profits to Hope For Cats, Inc. to provide food, 
shelter and medical care for homeless cats. Contact: Veronica 
Breen Hogle, Editor 835-5078 or vhogle3@verizon.net  (advt) 
 

By Timothy Riordan, Allentown Association  
vice president and safety chairman  
 
       Here in Allentown, we are fortunate enough not to 
see a lot of serious crime. The lion’s share consists of 
crimes of opportunity, mainly larcenies, but we do see 
some burglaries, robberies and assaults occasionally.  
Though we aren’t able to predict or control becoming 
a victim, we certainly can take steps to reduce our 
chances of falling prey.  
     At home: is your home an easy target? Evaluate 
your home’s exterior, looking at it like a burglar.  Re-
move any items propped against the house that can be 
used as a means to enter through a window. Ladder 
lying around? Lock it up! Keep windows and doors 
locked. Look for and replace non-working lights and 
install motion sensors on existing lights. 
     Communicate with neighbors: Let them know if 
you are leaving for an extended period of time. Ask 

 How to avoid becoming a crime victim 
them to keep an eye on your home and give them your 
contact info. 
     While away,  have mail and deliveries held at par-
cel service. 
     Around town., put all valuables in the trunk. Keep 
you car doors locked.  
     When you see suspicious activity, don’t hesitate to 
report it right away. Call 911 in emergency situations 
when response time is crucial. The more calls logged, 
patrols will be increased. Call 311—the City call-
resolution center—to make complaints of all sorts as 
well as in relation to crime and safety. Report unsafe 
lighting, overgrown bushes, loitering, public drunken-
ness, aggressive panhandling etc. The more calls that 
are logged, the more patrols will be increased. Call 
police at 853-2222-for non-emergencies.  
     Find more safety tips from Tim Riordan on 
www.allentown.org 


����������	
�����
��	������������������������������ ��������������������������������������������������� �����������������������Page 7 

     

President: Matthew Ryan 
Vice presidents:   Timothy  Riordan, 
    Lura Bechtel, Gina Maramag.             
Treasurer: Matthew Moscati 
Secretary: Deborah Ellis. 
 
Directors: 
   Sarah Gilewicz Byer 
    Pete Carroll  
    Ed Castine  
    Caitlin Crowell      

   Joseph Fell 
   Barbara Hart 
   Richard Haynes 
   Holly Holdaway 
   Donald Kinsman 
   Elizabeth Licata 
   Marc McGovern      
   Jim Rhoades 
   Adam Sokol 
   Brad Wales   

  Ex officio directors: 
      Anthony Amstrong       
       Robert Fink 
       Gretchan Grobe 
       Peter Grine 
       LaVerne Peakes 
      Jonathan White      
 
Executive director:  Andrew Eisenhardt 

                         Offices of the Allentown Association, Inc. 

                        The Allentown Neighbor 
                                       Editor: Pete Carroll, e-mail bonjoura@localnet.com      
                                       Advertising: Andrew Eisenhardt, allentown@bfn.org, (716) 881-1024                                                                               

     In the summer issue of the Allentown Neighbor,  
the  rear structure at 32 Park St. was incorrectly identi-
fied as a carriage house. Some of the homes on the 
west side of  Park St. including no. 32, are among the 
oldest in Allentown, built circa 1850.  
      In contrast to the permanence of the homes facing 
Park Street, their associated rear structures abutting 
DeRutte Alley have experienced significant change 
through the years.  
      The rear structure at 32 Park St. is actually a 20th 
century tenement house, designed with four single-
room apartments, a shared bathroom and no kitchen. 
Built so that it consumed the entire width of the 25-

foot lot, the structure severs the historic connection 
between the front house and DeRutte Alley. At 32 
Park St. the rear portion of the lot, at various points in 
its history, has had: a.) no structure, b.) a carriage 
house and c.) the extant tenement house. The demoli-
tion of the tenement house, which has no significant 
historic or architectural merit, will restore the connec-
tion between the historic front house to De- Rutte Al-
ley and will allow for the planned future construction 
of a carriage house that will restore the property's site 
plan to its circa 1875 configuration.  
 
           Christopher N. Brown ,  Plymouth Ave. 

     Letter to The Neighbor: a demolition on Park St. 

An Allentown Almanac  
continued from previous page   
 
he is looking into expanding foot patrols in Allen-
town and making more use of surveillance cameras 
at intersections. 
    “Bygone Buffalo,” a 40-page book of black and 
white vintage photographs, edited by Michael 
Mulley and with an introduction by Mark Gold-
man, has been published by Queen City Press. It 
includes architectural gems from the early 1900s 

including the German-American Insurance Building, 
Tifft House hotel, and the Erie County Savings Bank. 
Priced at $20 it’s available at College Street Gallery, 
244 Allen St., and Queen City Gallery,  Market Ar-
cade, 617 Main St.  
     Allentown’s fame is going global. In June, the Fi-
nancial Times published a piece about our community, 
written by Bernard Simon, the paper’s Toronto corre-
spondent, who interviewed and quoted several Allen-
towners. The daily, long considered Britain’s equiva-
lent of The Wall Street Journal,  is now going after 
North American readers.  


 
 

      
Buf-
Page 8                         The Allentown Neighbor           Fall 2010  �������������������������������������������  

 

      Several days in July were “Chris Brown Day” with 
honors for Christopher Brown who has served as the 
Kleinhans Community Association’s president from 

1996 to 2009. 
       Proclamations of the Buf-
falo Common Council, Mayor 
Byron Brown, the Erie 
County Legislature and even 
a certificate of recognition 
from the U.S congress noted 
Chris Brown’s record in pro-
moting preservation, cultural 
tourism and community beau-
tification, and serving as the 
Allentown Association’s 
president from 2006 to 2008  
well as founding president of 
the Kleinhans Community 
Association. He has earned 
respect as a writer on local 

history and architecture. 
     The mayor’s proclamation came on July 6. July 7, 
Chris Brown’s 45th birthday was the day the County 
Legislature honored him. But perhaps the most 
meaningful honor came on July 10 when the Klein-
hans Community Association sponsored a reception 
for him the Karpeles Museum, 453 Porter Ave. Nu-
merous friends and participants in a bike ride Chris 
Brown and David Granville lead that morning were 
present to honor him and share punch and cake. 
County Legislator Maria Whyte presented a copy of 
the Legislature’s proclamation.   
       The community association, which had been 
working on the various tributes since January, pre-
sented a framed color photograph of First Presbyte-
rian Church reflected in the pool at Kleinhans Music 
Hall.  
        The present officers of the community associa-
tion are: John Allen and Carolos Benitez, co-
presidents; Cindy Allen, secretary; and Ted An-
drews, treasurer. Christopher Brown 

By Jonathan White     
    
     On April 26, my friend Mike was in town for the Sa-
bres playoff game and, afterward when we met to catch 
up, I told him that Mary Tomaselli has been diagnosed 
with late-stage cancer. It was as though I had put a dag-
ger through him.  
     He immediately recalled how, when he moved into 
Allentown several years ago, Mary was among the first 
to make him feel welcome. He noted how her Allen St. 
business became the place for everyone to go where 
they knew there would be a smile and a welcoming 
hello. “No dry cleaning to drop off today? Then come in 
anyway, have a glass of wine and sit and tell me how 
your day is.” Her warmth and welcoming demeanor was 
sincere and heartfelt and everyone knew that if you 
were feeling a little down, all you have to do is stop in 
and say hi to Mary. Later, when the business shifted to 
La Te Da, Mary welcomed each guest to the restaurant 
as though you were coming to dinner at her home.     
       Mike’s expression and his sadness personified the 

reaction of us all when we learned of Mary’s illness. 
For over a decade, Mary has provided a constant in 
the lives of hundreds of Allentowners and hundreds 
more throughout the city. Her heart is kind, her en-
thusiasm is infectious and her spirit embodies the 
soul of Allentown. Mary personifies the quintessen-
tial way that we see ourselves and our neighborhood: 
smiling, generous and open to everyone who has 
graced her door. Her grace is what we all saw and 
we hold her in our hearts at this time.  
   As of  Aug. 10,  Mary is still battling her illness 
but she has continued to exhibit her strength and de-
termination, as she has always done. Mary is holding 
steady and has been able to get out to events and to 
greet her many friends. Recently, Mary was sur-
rounded by well wishers as she toured the annual 
Italian Heritage Festival on Hertel Ave. We continue 
to send our best wishes to Mary and her family as 
they continue their difficult journey. 
Jonathan White is a former Allentown Association 
president   

    Allentowners send best wishes to Mary Tomaselli 

  Chris Brown has his day...and day...and day 


 Page 9 ����������	
�����
��	������������������������������ ������������ ����������	
�����
��	������������������������������ ��������������������������������������������������� ����������������������� 

    Good weather and a big team of hard-working vol-
unteers helped make the 11th annual Allen West Fes-
tival the most successful yet. Allen West was held 
June 12 and 13 in conjunction with the 53rd annual 
Allentown Art Festival.  
      Allen West had a net profit of $18,781 for the 
Allentown Association on a total revenue of $30,881. 
The event has become the Association’s biggest reve-
nue source, essential to its year-round work in pre-
serving, improving and promoting the Allentown 
community.  
      M. J.  Peterson real-estate agency was the prime 
sponsor. The Copy Store was co-sponsor for the 
event which featured 151 vendors offering all varie-
ties of arts and crafts.  
     Gretchan Grobe has been the enterprising chair-
person for seven festivals — or maybe eight, she’s 

not sure— and credited Timothy Riordan, Association 
vice president, with lining up the sponsors.  
     Major credit for the success is due to the hard work 
of Andrew Eisenhardt, Association executive director, 
and Melissa Dayton, who recruited and guided about 
20 volunteers who worked on site throughout the week-
end. Gretchan Grobe reported.  
    David Granville, a Plymouth Ave. resident and City 
Hall employee, was instrumental in resolving a misun-
derstanding with the Fire Department over emergency 
medical protection for the festivals, she added.  
    Allen West was started in 1999 by the Allentown 
Association with the cooperation of the Allentown Vil-
lage Society, sponsor of the Allentown Art Festival, to 
keep the west end of  Allen St. safe and free of disor-
derliness and unregulated vendors.  

     Curtis Haynes Jr. has only been in office as the El-
licott District member of the Common Council for a  
few months, but Allentown is seeing immediate re-
sults. 
      When he took office, the Allentown Association 
swiftly made contact and showed him the work being 
done by Association volunteers in the neighborhood. 
Two projects in particular caught his eye. “Faces of 
Allentown,” designed to put art in vacant storefronts 
until they are rented, and First Fridays, when the art 
galleries and other retail coordinate staying open late 
on the first Friday of each month.  
    Council Member Haynes quickly committed to 
$1,500 in community-development funds  towards 
making “Faces of Allentown” a reality. Armed with 
additional funding from the Oishei Foundation,  the 
Allen St. Improvement Committee, headed by Adam 
Sokol, now plans to fill additional storefronts with 
photo images.  
       When Allentown’s successful First Friday Gallery 
Tours  won a $5,000 grant in February from the Arts 
Council of Buffalo and Erie County, the joy was short-
lived for its organizers. .  
     Soon after, the Arts Council encountered severe 

financial problems and went out of business, without 
passing along the funds which originated with the 
State Council for the Arts. The award for the Gallery 
Tour was the largest of 20 grants to non-profit groups 
in Erie County. 
       Association President Matthew Ryan explained 
the dilemma to Council Member Haynes. A week later 
a call came from his office that $2,300 would be pro-
vided to cover commitments made for the Gallery 
Tours.  
      The Gallery Tours are continuing, with participat-
ing galleries staying open until 9 p.m. Sept. 3, Oct. 1 
and Nov. 5. Check the Allentown Association website 
for details about participating galleries and events. In-
formation is also available on Facebook: Greater 
Allentown First Fridays Gallery Tour.   
      The funds provide promotion and programming for 
the Gallery Tour. Additional fund-raising is being 
planned by the tour organizers. The grant application 
was a collaborative effort of the Allentown Associa-
tion and the Greater Allentown Gallery  Association. 
Anyone interested in helping with the costs of the First 
Friday Gallery Tours may send a  donation to the 
Allentown Association.  

Haynes helps Allentown’s “Faces” and Gallery Tours  

            Allen West has best fest yet 


�������� ����������	
�����
��	������������������������������ ������������                 The Allentown Neighbor           Fall 2010  �� Page 10 

  Calendar of Events  
     Allendale Theater, 203 Allen St. Theater of Youth presents “Inside Oiut,” by Meg Quinn, TOY artistic director, a n 
important dramatic campaign against childhood obesity,  recommended for ages 7 and up, Nov. 5, 7 p.m., Nov. 6, 7, 13, 
14, at 2 p.m. For information and tickets, call 884-4400.   
     Allentown Association,  14 Allen St. Secrets tour, Sept.  11, see page 1.  Annual meeting Oct. 12, 7 p.m., Allendale 
Theater, 203 Allen St. Board of  Directors meets Sept. 7,  Nov.  9, 7 p.m. 14 Allen St..  For information call 881-1024 or 
email allentown@bfn.org. 
     Art Dialogue Gallery, 1 Linwood Ave., Tuesday to Friday,  11 a.m. to 5 p.m., Saturday, 11 a.m. to 3 p.m. Buffalo 
Niagara Arts Association exhibition, through Oct. 1, reception Sept. 3 from 7 to 9 p.m. Annual dinner, Sept. 21, Saturn 
Club. 19th annual Regional Artists Exhibition, juried by John Massier, Oct. 8 to Nov. 12. 16th annual Artful Gifts exhi-
bition and sale, Nov. 19 through Dec. 30.  For information call 885-2251.    
    Betty’s restaurant, 370 Virginia St. at College St. Drawings by M.J. Myers, through Sept. 12.  
    Buffalo  Big Print gallery, 78 Allen St.  September: recent paintings by John Berg.  October: works by several Buf-
falo artists. November: recent paintings by Barb Schmidt. For information call 884-1777.  
   Bulk Trash pickup, Sept. 12 in the Ellicott District which includes all of Allentown except the north side of North St. 
   College Street Gallery,  244 Allen St., Wednesday to Friday, 5 to 9 p.m. Saturday 4 to 8 p.m., Sunday by appoint-
ment.  Photography and paintings by 20 artists in coop.  For information call 856-2839.  
     El Museo, 91 Allen St.  Tuesday through Saturday, noon to 5 p.m., and by appointment.  For information call 578-
3782..  
    First Presbyterian Church, Symphony Circle, St. Louis Catholic Church, Main and Edward Sts., and St. Paul’s 
Episcopal Cathedral, Church and Franklin Sts., free guided tours of the three churches Sept. 11, Oct. 9, Nov. 13,  be-
ginning at St. Paul’s at 10 a.m., transportation not provided.   
      Gallery Tour, About 20 Allentown galleries will have extended evening hours, some with new exhibits and recep-
tions, Sept. 3, Oct. 1, Nov. 5.   
     Homeownership Center of  Buffalo,  560 Delaware Ave., suite 101. Homeownership class Sept.  11, Oct. 2, Nov. 6, 
Dec. 4,  fee charged. Free orientation for prospective home buyers, Sept. 1, 14, Oct. 6, 26, Nov. 9, 23.  For more infor-
mation, www.homefrontbflo.org or call 856-2952. 
     Indigo gallery, 74 Allen St., Tuesday to Friday, noon to 5, Saturday, noon to 3. “Arboretum,” recent work by Mark 
Lavatelli, Sept. 3-26.  For information call 984-9572.  
     Karpeles Manuscript Library Museum , 220 North St.  Daily except Mondays, 11 a.m. to 4 p.m.  The Wizard of Oz 
through December. For information call 885-1986.  
     Kleinhans Music Hall , Buffalo Philharmonic Orchestra,  American Songbook, Sept. 25, 8 p.m. Opening Night  Gala 
with Midori, Oct. 2, 8 p.m. José Feliciano. Oct. 16, 8 p.m., From Poland with Love, Oct. 23, 8 p.m. and Oct. 24, 2:30    
p.m. Country Roads,. Oct. 30, 8 p.m. Brahms’ Destiny, Nov. 6, 8 p.m. Nov. 7, 2:30 p.m. Gershwin Festival—Pops, Nov. 
12, 10:30 a.m. Gershwin Festival—Classics, Nov. 20, 8 p.m.  For tickets and information, call  885-5000. 
     Nina Freudenheim Gallery, Hotel Lenox, 140 North St. Reopens Sept. 3. Tuesday through Friday 10 to 5, Saturday 
by appointment.   For information call 882-5777.  
     Quaker Bonnet Eatery, 175 Allen St.. Plein Air paintings by Kath Schifano, September; paintings by Cheryl Klinck, 
October; paintings by Elvi Jo Doughtery, November.  
      Rust Belt Books, 202 Allen St. Play by Brazen Faced Varlets, Sept. 23, 24, 25,  30, Oct. 1, 2, 7, 8, 9; play by Matt 
LaChiusa, Oct. 14, 15, 16, 21, 22, 23, 28, 29, 30, call for times. For information call  885-9535.   
      Sugar City, 19 Wadsworth St., exhibition and performance space, see www.buffalosugarcity.org.  
       Theodore Roosevelt Inaugural Site (Wilcox Mansion), 641 Delaware Ave. Monday to Friday, 9 a.m. to 5 p.m., 
Saturday, Sunday, noon to 5 p.m. Walking tours of Allentown Sept. 13, 20, 27, $10 a.m. to noon. Anniversary and 
awards dinner, Sept. 14, call for information. Reservations taken beginning Oct. 19 for  Victorian Christmas programs.  
For information call 884-0095 or see www.trsite.org.  


��������
����������	
�����
��	������������������������������ ��������������������������������������������������� �����������������������

Page 11 

  Continued from Page 1 
  It  also includes a partial roof, 15-feet wide around 
the parameter of a landscaped terrace atop the build-
ing, , with an open center of the roof. The entrance 
remains at the corner of the building nearest the inter-
section, but is larger in the new plan.  
     Samuel L. Clemens (Mark Twain) and his bride, 
Elvira lived at the site, 468 Delaware Ave., from 1870 
to 1871 in a house destroyed by fire in 1963. A car-
riage house owned by Mark Twain and  dating to 
1865 occupies the northwest corner of the property.  
      “My intention is to preserve this historic struc-
ture,” Scott S. Croce, the developer, told the board. 
The other building on the site, the former Cloister res-
taurant, is one story high and was built in the 1960s.   
     The board voted six to one in favor of authorizing 
demolition of the former restaurant with conditions, 
but the motion failed because seven votes are needed. 
Timothy Tielman cast the lone dissenting vote. Some 
board members were absent.  
       The board also voted seven to none to delay ac-
tion on the revised construction plans. The board’s 
next meeting is Sept. 2.  
      Matt Moscati outlined the revised plans to 
neighborhood residents at meetings Aug 9 and 10. He 
addressed concerns about height in the initial plan, 

saying most of the Midway houses on the east side of 
the Delaware Ave. opposite the site are between 48 
and 51 feet high and the National Casket  apartment 
building to the west is 54 feet high, while a variety of 
building heights are scattered throughout Allentown, 
he said.  
       Tim Tielman said the revised design was 
“disharmonious and non-compatible.” 
      Peter Grubea of 482 Delaware Ave., raised con-
cerns about safety of a demolition. Averie Montague 
of 482 Delaware, expressed concern that demolition 
might cause erosion damaging the foundation of her 
property.  
      The developer gave assurances that the rooftop 
terrace would not be used for a bar or lounge.   
      Scott Croce plans to move his chiropractic office 
to the ground floor of the proposed building, renting 
out the upper two floors for other medical uses. 
      The  design of the three town houses planned for 
the Virginia St. side of the site are unchanged except 
for exterior materials and color. 
     The plans provide for parking for 21 cars behind 
the office building and three cars at the town houses, 
provisions subject to approval by the city Planning 
Board.    

                  Vote to OK Cloister demolition fails 

     The city has installed an historical marker  in the 
house at 168 Edward St., birthplace and childhood 
home of Frances Folsom Cleveland, wife of President 
Grover Cleveland. 

   Before their marriage 
in the White House in 
1886, Cleveland had 

been guardian of Frances Folsom, whose father, Oscar 
Folsom,  was Cleveland’s law partner. He was killed in 
a carriage accident in 1873 when Frances was nine 
years old.  
   The marker notes that Frances Cleveland was the 
country’s youngest first lady and the only one to marry 
in the White House.  She was 21 and her husband 
49.Their first child, Ruth, was born  
in between Cleveland’s two non-consecutive terms as 

president. Their second child, Esther, was the only 
president’s child born in the White House, in 1893, 
the marker notes.  
  The two-story, brick Italianate house has been 
owned since 1984 by Norman Glenister of Cottage 
St, The Buffalo News reported. Efforts to contact 
him were unsuccessful.  
   In other preservation news: 
   Fire of undetermined origin caused $200,000 in 
damage July 23 to 176 North St., a three-story, 19th 
century brick mansion converted to apartments. Ten 
residents and several cats were reported uninjured.  
   The city Preservation Board has authorized work at 
Lagniappes Restaurant, 220 Allen St., including re-
placement of the front door with French doors , new 
steps and handrails and a new rear porch.  

����������	
������  

       Marker erected at Frances Cleveland house 


��������
����������	
�����
��	������������������������������ ��������������������������������������������������� ����������������������� Page 12 

The Birge Mansion on  Sym-
phony Circle, built in 1897 in 
the Georgian Style for 
George Birge, founder of the 
Pierce-Arrow Motor Car 
Co., will be headquarters for 
the Secrets of Allentown Tour 
Sept. 11. See page 1.   


