

If it were not for hope...the heart would break.

Hope For Tomorrow

Spring 2008

Vol. 3 Issue 1

Message from Dr. Meilman

I wish to extend my gratitude to our hundreds of supporters who attended the 2007 Hope For Tomorrow charity benefit dinner and

also to those who were unable to participate and yet nevertheless supported us with donations and good wishes. I also want to acknowledge the many local business patrons and our personal sponsors. In addition, the proceeds from the raffle exceeded our expectations. I also want to thank the O'Connors and the Sheedys for being such gracious host families in 2007.

I am aware that our success as a foundation is directly attributable to each and every one of you and not to corporate sponsors or to vendor obligations. This I truly value. Your interest in supporting Hope For Tomorrow is very important to me.

I am pleased to announce that in May 2008, the Hope For Tomorrow medical team and volunteers will return to Peru. I know that it is unusual to return to the same country for two consecutive years, but I find that the need is great; the poverty-stricken Peruvians in the Andes Mountains have no opportunity to receive any type of medical assistance. I believe that our medical services are very important. I am pleased that this year many are planning on participating.

Again, my most sincere thanks to you for your kindness, enthusiasm, dedication and belief in The Hope For Tomorrow Foundation.

2007 A Connection: Peru, the Philippines and Buffalo, NY

Moises Ramos

Primalyn Elias

Taylor Ingram

Three young people received an opportunity to improve their quality of life beyond their imaginations. The financial support of The Hope For Tomorrow Foundation and the reconstructive surgical procedures provided by Dr. Jeffrey Meilman gave a young Peruvian man, Moises Ramos Mullisaca, a Filipino child, Primalyn Elias and a Buffalo teenager, Taylor Ingram, hope for a new beginning.

In a remote village in the Andes, during a festival, **Moises Ramos** and his brother were warming themselves at a bonfire in the square. An elderly man, carrying an open bottle of alcohol tripped, dousing Moises; flames enveloped his face and neck and his alpaca sweater melted into his skin. Contractures of the face and neck, scarring of the face and a lip deformity prevented Moises from holding his head erect and from speaking. He left high school during his first year due to ridicule from his peers. While screening patients for surgery in Juliaca, Peru, Dr. Meilman noted that Moises would benefit from facial and neck surgery; however, this type of surgery, requiring skin grafts and especially the time required for follow

up care, was not feasible to perform in the Peruvian setting. Dr. Meilman decided that a visit to Buffalo, New York could provide the necessary and needed reconstruction. Two days after his arrival, Moises attended the 2007 Hope For Tomorrow charity benefit dinner. The following Monday, at Kenmore Mercy Hospital, with the assistance of Dr. Krzysztof Merkel, the anesthesiologist, Dr. Meilman performed extensive surgery on Moises face and neck. After several days, he returned to his host family, Dan and Irma O'Connor.

Another child, **Primalyn Elias**, from Villa Garcia, a small town in the Philippines, suffered from a double cleft palate. This left her malnourished as she was unable to chew or swallow any food; she had the appearance of a two year old. Melany Sheedy and her husband Brian, of Williamsville, New York, were visiting family in the Philippines where Brian took pictures of the children. At this time, they noted Primalyn's problem. Upon the couple's return to Buffalo, they sought the help of The Hope For Tomorrow Foundation. Pri-

...Continued on page 2

Kudos for Karen

Karen Kolepp Manke, the former President of Hope For Tomorrow and a visible presence at 811 Maple Road for more than twenty years, will be greatly missed.

Her dedication to and her spirit for The Hope For Tomorrow Foundation has produced phenomenal growth as evidenced in increased

participation at the annual Hope For Tomorrow charity benefit events. Her behind the scenes activity inspired confidence to the many volunteers.

As office manager, she allayed patients' surgical fears with her encouragement and her positive attitude. Her warm and energetic personality exhibited by her sincere and winning smile, her knowledge and love of the patients, greeting each person by name and inquiring about family

members, is missed. With Karen at the helm, the office at 811 Maple Road was a friendly place. People could talk and laugh and get to know one another, while visiting the office on the spur of the moment.

Of course, work was always a priority, but no one ever felt rushed or ignored. Thank you Karen for your years of dedicated and devoted service to 811 Maple Road and to the Hope For Tomorrow Foundation.

by Antoinette Andolina

A Connection... *Continued from page 2*

malyn not only had a facial disfigurement but also a serious health issue. Dr. Meilman, always aware and attuned to the needs of children, readily recognized Primalyn's plight and the process began. Within two weeks, all paperwork was completed and Primalyn arrived in Buffalo to stay with her host family, the Sheedys. Dr. Meilman completed her procedure at the Erie County Medical Center. Her parents are delighted with her progress.

The third recipient, **Taylor In-**

gram, lives in Buffalo. The Reverend James A. Lewis, from the Erie County Medical Center, introduced Talor to Dr. Meilman. The thirteen year old eighth grader attends the Olmstead school in Buffalo, New York. Cleft palate surgery and lip repair, were completed with positive results, by Dr. Meilman at the Erie County Medical Center in September 2007. Mrs. Sharetia Ingram, Taylor's mom, appreciates and admires Dr. Meilman's impact on her daughter's life.

So the connection begins with Dr. Meilman, giving a hopeful future to these children, bringing to them wholeness of body and spirit.

The Hope For Tomorrow Foundation wishes to thank Kenmore Mercy Hospital, in Kenmore, New York and the Erie County Medical Center in Buffalo, New York for all their support in 2007. The doctors, nurses and staff have been most welcoming and caring. We appreciate your time, service and generosity. Thank You.

Hope For Tomorrow Foundation

Chairman

Dr. Jeffrey Meilman

Secretary

Cynthia Guzik

Directors

George Barbary

Karen Carlo

Anna Marie Diina

Lorraine Engl

John Lenahan

Brian D. Rusk

Richard Slisz

Michael C. Straeck

Please Note: We have changed
the month to September!

15th Annual

*Hope for Tomorrow
Fundraiser*

Friday, September 26, 2008
at Salvatore's Italian Gardens

Chairman

Jeffrey Meilman, MD

Hope for Tomorrow Newsletter

Honorary Editor

Jeffrey Meilman, MD

Editor-in-Chief

Antoinette M. Andolina

Contributors

Alidi Travel

Sal Andolina

Rick Bruno

Stan Coleman

Dual Printing

Ninamarie Gonzalez

Donna Jeffords

Claudia Lewis

Irma O'Connor

Brian D. Rusk

Patricia Sheedy

Dennis Stierer

We welcome your comments!
newsletter811@roadrunner.com

2007 Surgical Recipients

Peru

Moises Ramos

Buffalo N.Y.

Taylor Ingram

The Phillipines

Primalyn Elias

Healing in Process

Four weeks after surgery

Moises Ramos

Al doctor Meilman,
Quiero darle muchas gracias por todo que
Ud me ha dado. Estoy muy contento.

Atentamente,
-Moises

Taylor Ingram

Dear Dr. Meilman and Staff,
Thank-You so much for what you have
done for me. You have changed my
whole life. It is greatly appreciated.

-Taylor

Primalyn Elias

Dear Dr. Meilman,
This Thanksgiving we are grateful for
you and your staff. May God bless
you for helping so many children.
Primalyn will always remember you
and shall think of you with gratitude.

-Primalyn Elias

Hope For Tomorrow Honorees

The Honorees, both community and international leaders, have inspired and supported the efforts of Hope For Tomorrow.

2007

INTERNATIONAL COMMUNITY SERVICE AWARD

John E.D. de la V. Browne
Former member of British Parliament
Investment Banker
Author

HUMANITARIAN OF THE YEAR AWARD

Michael A. Young
President and CEO of the Erie County
Medical Center

2006

INTERNATIONAL COMMUNITY SERVICE AWARD

Brig. Gen. Albin F. Irzyk
Author
General U.S. Army served under
General Patton

HUMANITARIAN OF THE YEAR AWARD

Margaret W. Paroski M.D.
Chief Medical Officer for Kaleida Health

2005

INTERNATIONAL COMMUNITY SERVICE AWARD

**Countess Alexandra Villard de
Borchgrave**
Author and Poet HEALING LIGHT

Arnaud de Borchgrave
Chief Foreign Correspondent
for Newsweek
Fox News Contributor

COMMUNITY SERVICE AWARD

Kenmore Mercy Hospital
Mary L. Hoffman
President and CEO
of Kenmore Mercy Hospital

2004

INTERNATIONAL COMMUNITY SERVICE AWARD

Honorable Richard M. Devos, Sr.
Motivational Speaker
Co-Founder of Am-Way Corporation
Owner of Orlando Magic
Philanthropist
Author

HUMANITARIAN AWARD

Dr. Robert Moskowitz
Clinical Professor of Medicine of SUNY
Buffalo Medical Group Oncologist

2003

INTERNATIONAL COMMUNITY SERVICE AWARD

Brian F. Haig
Retired Lieutenant Colonel U.S. Army
Author of Fictional Novels

HUMANITARIAN AWARD

Rabbi Martin L. Goldberg
Rabbi of Temple Beth Zion
for 40 years (posthumous)

2002

INTERNATIONAL PHILANTHROPY AWARD

John K. Castle
Chairman and CEO
of Castle Harlan, Inc.
Philanthropist

COMMUNITY SERVICE AWARD

James D. Griffin
Mayor of Buffalo New York
for Sixteen Years

HUMANITARIAN AWARD

Ronald McDonald House
Provided Care for Hope For Tomorrow
Surgical Recipients

2001

COMMUNITY INVOLVEMENT AWARD

John J. Rigas
Founder and CEO of
Adelphia Cable Communications

HUMANITARIAN OF THE YEAR AWARD

Patrick J. Wiles
Health Administrator of
Sisters of Charity Hospital
and Kenmore Mercy Hospital

Thomas A O'Connor M.D.
Chief of Anesthesia at
Kenmore Mercy Hospital

2000

HUMANITARIAN OF THE YEAR AWARD

Patti Bowers
Buffalo Police Department
Chair of Child Sexual Abuse Committee

Tim M. Boling
Executive Director
of Cradle Beach Camps

**Campanella Orthotics
and Prosthetics**
Donated Prosthesis for HFT Recipient
Marcin Cwyka

Terri Campbell
Kevin Guest House

Mark J. Fitzpatrick
Police Athletic League of Buffalo

Lieutenant David F. Mann, Jr.
Buffalo Police Department Child
Advocacy Center

1999

HUMANITARIAN OF THE YEAR AWARD

Lee Gross Anthone
Founder and Chair
of Child Advocacy Center
Fundraiser for the Buffalo Philharmonic
Orchestra, Children's Hospital and the
Albright Knox Art Gallery

Russell Salvatore
Philanthropist
Salvatore's Italian Gardens

Hope For Tomorrow Sponsors

We are appreciative of our sponsors who have been so generous throughout the years. With your support, the Hope For Tomorrow Foundation has been able to provide the many services needed in order bring our surgical recipients to the United States.

2007

DIAMOND

Mr. J.D. Crane

PLATINUM

Mr. & Mrs. Robert J.A. Irwin
Mrs. Josephine Reszel
ECMC
The McGuire Group

GOLD

Alidi Travel
Global Defense

SILVER

Campanella Orthotics & Prosthetics
Jim Culligan, Inc.
Kvell, Inc.
Harry Williams
Mr. Mark Carney, Esq. &
Mary E. Giallanza, Esq.
Dr. Loraine Engl
The Straeck Family
Staroba Plastic and Metal Products
of New York, Inc.
Island Street Lumber
Joseph N. Williams

BRONZE

Mr. and Mrs. Sal Andolina
Kaleida Health
Dr. Gary Wetreich and Mrs. Stephanie
Meilman Wetreich
Mr. and Mrs. Rocco Diina
Michael K. Landi, M.D.
Kenmore Mercy Hospital

2006

DIAMOND

Mr. J.D. Crane

PLATINUM

Mr. and Mrs. Robert Irwin

GOLD

Alidi Travel
Global Defense

SILVER

Campanella Orthotics and Prosthetics
Jim Culligan, Inc.
The McGuire Group
The Straeck Family
Staroba Plastic and Metal Products
of New York, Inc.
Island Street Lumber
Joseph N. Williams

BRONZE

Kaleida Health
Dr. Gary Wetreich and
Mrs. Stephanie Meilman Wetreich
Mr. Peter Martin
The Dietrich Law Firm
Mr. and Mrs. Rocco Diina

2005

PLATINUM

Mr. J.D. Crane
Jim Culligan

GOLD

Campanella Orthotics and Prosthetics

SILVER

The McGuire Group
The Straeck Family
Dr. Loraine Engl
Josephine Reszel
Mr. Mark Carney, Esq. and
Mary E. Giallanza, Esq.
Mark and Kathy Balus
Joseph N. Williams

BRONZE

Dr. Gary Wetreich and
Mrs. Stephanie Meilman Wetreich
The Dietrich Law Firm
Staroba Plastic and Metal Products
of New York, Inc.
Frank Langley
Mr. and Mrs. Patrick Rine
Michael K. Landi, M.D.
Kenmore Mercy Hospital
The Spier Family

2004

PLATINUM

Mr. and Mrs. James Culligan

GOLD

John K. Castle

SILVER

Buffalo Ultrasound
Loraine Engl, PhD
The McGuire Group

BRONZE

Jay C. Rowland, III DDS

2003

PLATINUM

The Roberts Family and
Hope Groeweh

GOLD

Mr. and Mrs. James Culligan
Mr. and Mrs. John K. Castle

SILVER

Buffalo Ultrasound
Candy Bouquet
The McGuire Group
Jay C. Rowland III, DDS

2002

PLATINUM

Jim and Linda Culligan
Psalm 116: 12 Foundation
(Mark and Kathy Balus)

GOLD

Hope Groeweh and Roseanne Roberts

SILVER

The McGuire Group
Robert La Carrubba DDS
Frank D. Massaro DDS
Buffalo Ultrasound
Dr. and Mrs. Eric J. Scott
Richard and Kathleen Rozicki

2001

CORPORATE SPONSORS

Adelphia Cable Communications
Buffalo Ultrasound
Culligan Auto Place
Frank McGuire Family Foundation
Pioneer Credit Recovery
Sisters Hospital Foundation

2000

*MILLENNIUM TABLES

Mr. and Mrs. Jim Culligan (2)
Marilynn and Mark Kahle

CORPORATE LEVEL TABLES

Sierra Tech
Salvatore's Italian Gardens Restaurant
Bella Vista Group, Inc.
Frank J. McGuire Family Foundation
G&R Machinery, Inc.
Mr. and Mrs. Bernard Di Pizio
Jay Halpern c/o Tyler Jay, Co. (2)
Cradle Beach Group
Benchmark Development Inc.
Allied Publishing Service
Buffalo Plastic Surgery
Buffalo Athletic league
Buffalo Police Foundation
Mr. and Mrs. Pat Cosentino
Sara and Anthony Delena
Mr. and Mrs. Tom Spier
Dolly Gernatt

Humanitarian Missions

Tanzania, Africa 2000

Dr. Meilman and Michael Straeck

Poland 2005

Dr. Meilman, Mary Meilman, Dr. Merkel and Dr. Karamanoukian

Peru 2007

Brian Rusk, Dr. Meilman, Alex Campanella, Jan Vosburgh, Ursula Campanella, Toni Andolina, Andrea Greig, Dr. Merkel and Stan Coleman

Isle of Capri 2003

Joanne Slivinski, Grace Spier and Lynn Millane

Rome 2002

Dr. Jiva, Dr. Merkel, Anna Stepan and Dr. Meilman

2007 Hope For Tomorrow Charity Event

Event Chair

Donna McGuire

Chairman

Jeffrey Meilman, MD

International Community Service Award

John E.D. de la Browne

H O N O R E E S

Humanitarian of the Year Award

Michael A. Young

2007 Surgical Recipients

Moises Ramos, Dr. Meilman, James Huebbers, Donna McGuire, Taylor Ingram, Primaíyn Elias, Cristel Caling-caling and Brandon Sheedy

James Huebbers, Dr. Meilman, Donna McGuire and Don Postles

If it were not for hope...the heart would break.

Master of Ceremonies

Don Postles

Invocation

Monsignor David Gallivan

Award Presenter

Brian Rusk

Award Presenters

Dr. Gary Wetreich and Mrs. Stephanie Meilman Wetreich

Auction

Auctioneer Jan Vosburgh and highest bidder John Lenahan

Photography Team

Sal and Toni Andolina, Dolly Larello and Dennis Stierer

Ushers

Dan Buchanan, Jeremy Krupski, Marcia Grundtisch, Tom Grundtisch, Tom Drahushuk

Musicians

Glen Tate

Taylor Ingram and the string quartet

Taylor Ingram, Dr. Meilman and Donna McGuire

Primalyn Elias, Cristel Caling-caling and Dr. Meilman

Greg Davis

Mary Meilman and John Lenahan

Mr. and Mrs. Thomas Diina

Beverly Orcutt and Terry Hausrath

Moises Ramos and Irma O'Connor

Shawn and Gina Buffum

Virginia and Savino Nanula

Sandy and Carlo Marinello

Gerry and John Brosky and
Nancy Gallagher

Nancy Turgeon and Chuck DeVaul

Jim Carr

Joanne Muscarella and Dan Hamel

Michael and Sharon Straeck, Michele and Michael Straeck

Mary and Tom Greenwald

Michelle and David Tiburzi

Alice Bragg

Sharon and Aaron Mentkowski

Ian and Linda Moskal

Rick and Annemarie Bruno

Paul and Diane Davis

Dottie Dworakowski and Terry Galanis

Richard and Flo Whitesell

John and Virginia Zarzecki

Michelle and Chris Lenahan

Sue McCarthy and
Rev. Francis Mazur

Mary Ann Bruno

Dr. Meilmen, Nancy Iovenitti, Jim and Marie Sorrentino

Jackie Gurney and
Richard Krieger

Mary Ann and Chester Sobczyk

Jules Smith, Alex Northrup, Hanna and Jay Zukoski

Robert Fox

Mary and Jody Lomeo

Pat and Jack Sheedy

Josie Valente, Marcia Nasca and Carol Kosut

Paul and Arelene Bolt

Melanie and Allen Arsenault

Mark and Cynthia Blakenberg

Cynthia Guzik and Paul Micherdzinski

James and Jean LeBlanc, Marcia
and Joe Galenza

Sue Grelick and John Hoffman

Mr. and Mrs. Robert Richards

Wendy Richards

Dr. Kenneth Anthone

Dr. Michael Stoffman and Mrs. Dana Stoffman,
Dr. Ryan and Dr. Diane Denhaese

Joe Pintigalo and
Toni Andolina

Frank Langley, Donna Brockman, Pat Clark and Frank Langley

Sharon and Michael Martinick

Liz and Bill Savino

Roy Espinosa

Ursula and Alex Campanella

Dean and Donna Lucas

Bonnie and Jim Sexton

Tom and Ann Marie Wagner

Dr. Richard Peer

Mary and Jack Carlin

Melinda Knibbs and guest

Donna Pietrocarlo and guest

Honorable Penny Wolfgang

Alice and Richard Slisz

Lori Canadori, Jan Wozniak

Final Destination: Peru and the Galapagos Islands

After much deliberation and discussion, the humanitarian mission for 2008 will be returning to Peru. The itinerary included three days of surgery in Juliaca, an optional trip to Machu Picchu, and three days at the Galapagos Islands. Travel arrangements are by Alidi Travel of Buffalo, New York.

Peru- Galapagos Humanitarian Mission 2008 with The Hope For Tomorrow Foundation

Double Occupancy: \$3,999.00

Single Occupancy: \$4,799.00

Departure: Buffalo, New York to Lima, Peru

Friday, May 30, 2008

Return: Galapagos Islands to Buffalo, New York

Saturday, June 7, 2008

For more information, please contact Tony Constantini at Alidi Travel (716) 886-4443

First Prize Raffle Winners

Dear Dr. and Staff,

Yesterday was the Big Day! After four and a half hours of running cables upstairs, downstairs, basement and moving our TV's. We were ready to start enjoying our new TV.

It will serve as a lasting memento of that wonderful evening we shared at your "Charity Benefit".

May this blueberry coffecake be a token of our undying gratitude.

Enjoy,
Patrick & Kathy
Gorman

We Congratulate The Hope For Tomorrow Foundation Raffle Winners

First Prize	Patrick Gorman	Samsung 50" Plasma HDTV
Second Prize	Linda Moskal	5 days for Two in Las Vegas at Caesars Palace
Third Prize	David Meiler	\$2,000 in Chips for Seneca Niagara Casino
Fourth Prize	Nancy Perna	Season Tickets to Two at Shea's
Fifth Prize	Sandy Padovan	\$500 in Chips for Seneca Niagara Casino

Items of Interest

- The 2007 documentary of the Peruvian humanitarian trip to Juliaca, Peru produced by Stan Coleman of Appaloosa Productions, is now being aired on public television, Channel 20, every Monday evening at 9:00pm.
- Dr. Margaret Paroski received the Humanitarian of the Year Award from the Hope For Tomorrow Foundation in 2006.
- At their respective dinners, the General Pulaski Association, the Amherst Republican Committee and the National Conference for Community and Justice all recognized and honored the efforts of Dr. Meilman and The Hope For Tomorrow Foundation in promoting an awareness and in aiding the less fortunate of the world by providing medical care, surgeries and medical supplies.
- An organization founded by HFT board member Karen Carlos donates medical supplies medicine and clothing to orphanages in Poland, Africa, Bosnia and Peru. Orphans in Need has also been instrumental in the placement of "special needs" children in the United States. For further information, please contact Karen at 716-913-0494.
- Many are not aware of ways that the Hope For Tomorrow Foundation annually reaches out to the Buffalo area. For many years, Cradle Beach and the Salvation Army have been able to offer many camperships to local children, through the generosity of the Hope For Tomorrow supporters.

If it were not for hope...the heart would break.

Hope For Tomorrow

Spring 2008

Vol. 3 Issue 1

Message from Dr. Meilman

I wish to extend my gratitude to our hundreds of supporters who attended the 2007 Hope For Tomorrow charity benefit dinner and

also to those who were unable to participate and yet nevertheless supported us with donations and good wishes. I also want to acknowledge the many local business patrons and our personal sponsors. In addition, the proceeds from the raffle exceeded our expectations. I also want to thank the O'Connors and the Sheedys for being such gracious host families in 2007.

I am aware that our success as a foundation is directly attributable to each and every one of you and not to corporate sponsors or to vendor obligations. This I truly value. Your interest in supporting Hope For Tomorrow is very important to me.

I am pleased to announce that in May 2008, the Hope For Tomorrow medical team and volunteers will return to Peru. I know that it is unusual to return to the same country for two consecutive years, but I find that the need is great; the poverty-stricken Peruvians in the Andes Mountains have no opportunity to receive any type of medical assistance. I believe that our medical services are very important. I am pleased that this year many are planning on participating.

Again, my most sincere thanks to you for your kindness, enthusiasm, dedication and belief in The Hope For Tomorrow Foundation.

2007 A Connection: Peru, the Philippines and Buffalo, NY

Moises Ramos

Primalyn Elias

Taylor Ingram

Three young people received an opportunity to improve their quality of life beyond their imaginations. The financial support of The Hope For Tomorrow Foundation and the reconstructive surgical procedures provided by Dr. Jeffrey Meilman gave a young Peruvian man, Moises Ramos Mullisaca, a Filipino child, Primalyn Elias and a Buffalo teenager, Taylor Ingram, hope for a new beginning.

In a remote village in the Andes, during a festival, **Moises Ramos** and his brother were warming themselves at a bonfire in the square. An elderly man, carrying an open bottle of alcohol tripped, dousing Moises; flames enveloped his face and neck and his alpaca sweater melted into his skin. Contractures of the face and neck, scarring of the face and a lip deformity prevented Moises from holding his head erect and from speaking. He left high school during his first year due to ridicule from his peers. While screening patients for surgery in Juliaca, Peru, Dr. Meilman noted that Moises would benefit from facial and neck surgery; however, this type of surgery, requiring skin grafts and especially the time required for follow

up care, was not feasible to perform in the Peruvian setting. Dr. Meilman decided that a visit to Buffalo, New York could provide the necessary and needed reconstruction. Two days after his arrival, Moises attended the 2007 Hope For Tomorrow charity benefit dinner. The following Monday, at Kenmore Mercy Hospital, with the assistance of Dr. Krzysztof Merkel, the anesthesiologist, Dr. Meilman performed extensive surgery on Moises face and neck. After several days, he returned to his host family, Dan and Irma O'Connor.

Another child, **Primalyn Elias**, from Villa Garcia, a small town in the Philippines, suffered from a double cleft palate. This left her malnourished as she was unable to chew or swallow any food; she had the appearance of a two year old. Melany Sheedy and her husband Brian, of Williamsville, New York, were visiting family in the Philippines where Brian took pictures of the children. At this time, they noted Primalyn's problem. Upon the couple's return to Buffalo, they sought the help of The Hope For Tomorrow Foundation. Pri-

...Continued on page 2