

Originators of
"Festa Italiana"
in Florida

Charter Member

F.F.I.A.C. Member

July/Luglio 2011
Volume XXXVI, Issue #7

In this issue:

President's Message	2
Birthday/Anniversaries...	3
Meeting Highlights	4
New Members.....	4
Health & Welfare	4
Pot of Gold	4
Heritage	5
Upcoming Events	5 BC*
Menu	10
Calendar	11

Special points of interest:

Wacky Tuesday..... 11

Meeting Night Dinner.. 11

*Back Cover

LaVoce Forte Committee
Editor: Roe Barletta
E-mail: IASCNEWS@yahoo.com

The IASC invites you to a LUAU

DATE: August 13, 2011

TIME: Doors open 6:00pm – Dinner at 7:00pm

COST: Member \$19, Guest \$22 - gratuity not included

DRESS: Casual - no flip flops

MENU:

- Kaula Pua'a Pork w/ Pineapple Orange Glaze
- South Pacific Mahi Mahi w/Ginger Mango Teriyaki Sauce
- Wild Rice, Buttered Baby Carrots
- Mixed Green Salad w/Raspberry Dressing
- Portuguese Sweet Bread & assorted rolls
- Pineapple Upside Down Cake w/Whipped Cream

MUSIC: Tim Rippey

Tickets on sale in office Monday-Friday 9:00-1:00 pm or Tuesday & Friday from 5:00-7:00 pm

The Italian American Social Club at Palm Coast

Message from the President

To All Our Members,

This past month has been very productive.

Our attendance not only on Friday but on Tuesday also has been vastly improved.

Our bus to The Hard Rock Casino in Tampa, our first such venture, was a great success. We filled 2 buses, thanks to our Coordinator Marie Woodward, Joe Abitante & their committee. Everyone enjoyed our continental breakfast and snacks both going & coming home on the bus trip. We are planning another bus trip on Sept 1st and already have enough signed up to fill one bus so if you would like to join us make your reservations ASAP. Contact Marie or Joe or call the club any day between 9 AM & 1 PM.

Our Installation Dinner Dance was wonderful thanks to the efforts of Virginia Esposito & Mickey Logemann and their committee. The food was great and the room looked absolutely gorgeous.

We had our first Father's Day Brunch on Father's Day. It was elegant. Our Chef Dan and his committee outdid themselves. We had nothing but compliments from everyone attending. Thanks to all the volunteers who worked for two days decorating and serving. Also thanks to those who baked the delicious desserts - Cathy Irene, Rose Todesco, Antoinette Santaniello, Marie Luke & Viola VanGorden

This month we have "A Night at the Races", on July 9th. Come out and join us for a night of fun and maybe win a few dollars. Get your tickets early. Tickets are only \$18 and that includes a ¼ chicken & roast beef dinner, pasta, dessert & open bar for 4 hours. You can't beat that !!!!

Our new board is working very hard to manage our club-opening & closing & whatever is asked of them.

We are looking forward to a Hawaiian Night in August. And don't forget our Book Sale on Sept 3rd. If you have any books, DVDs, magazines etc. to donate, drop them off at the club any week day.

Tuesdays in July will be called "Wacky Tuesday". All alcohol drinks will be reduced 50 cents. Come out and join us for a drink and a song as Tuesday is also Karaoke Night.

Also for July & August we will be serving Summer Salads with marinated chicken for dinner at our General Meeting.

Until next month, stay well and God Bless
Pat LaCorte, President

June 1, 2011 - May 31, 2011

Italian American Social Club Executive Board Members

President	Pat LaCorte	446-0555
Vice-President	Lois Big Mountain	586-5814
Secretary	Pete DiGuilio	445-6745 cell 931-1510
Treasurer	Tom Mayne	446-0946
Directors	Lou Barletta	931-6205
	Rosemarie Corbo	864-8580
	Sal Gulotta	864-7084
	Bill Luke	445-7214
	Honey Maresco	446-2123
	Joe Minotti	445-7952 cell 586-8082

Bookkeeper	Cheri Moser	313-1635 cell 237-2900
Secretary	Barbara Brancaccio	446-9030
Chef	Dan Testa	586-5854

Standing Committees

Building/Grounds	Chuck Pizer	445-6425
By-Laws/Rules	Mike/Carol Somma	206-3556
Charities/CommAffairs	Roe Barletta	931-6209
Election	Tom Fallon	445-6025
Grievance	Linda Fallon	445-6025
Health & Welfare	Patricia Dino	446-4757
Heritage	Jane Aulicino	904-471-7091
Membership	Marie Galluccio	447-6614
Newsletter	Roe Barletta	931-6209
Publicity		
Scholarship	Arlene Tobia	445-8315

Select Committees

Bereavement	Cathy Irene	446-8019
Bingo-Monday	John LaCorte	446-0555 cell 503-4636
Bingo-Tuesday	Tom Fallon	445-6025
Door Greeters	Carol Minotti	445-7952
Volunteer Coordinator	Marie Woodward	526-6867
Web Manager	Sandra Ostresh	447-4874
Webmaster/Host	Joe Sermarini	445-3729

Appointed Positions

Chaplain	Mario Dino	446-4757
Festa	Mike DiGuilio	447-3634
Finance	Frank Morelli	445-5924
	Brad Sanguinetti	445-4361
	John Scifo	446-0444
50/50	Felicia Donato	445-5117
	Sandie Ostresh	445-4874
Banquets	Virginia Esposito	986-3965
Parliamentarian		
Pot Of Gold	Joseph Abitante	445-9844
Sergeant at Arms	Ben Locastro	437-5835
Social Director	Virginia Esposito	986-3965
	Mickey Logemann	585-4526
Vegas Night	J.LaCorte/V.Esposito	446-0555
Line Dancing	Jenny Martin	446-2218

July/Luglio 2011 ~ Birthdays and Anniversaries

Buono Compleanno! Happy Birthday!

01 Julia Parrish	18 John Fanelli
02 Theresa Ammitzball	18 Eleanor Romash
02 John Kolibas	18 James J Gagliano
02 Mary Metz Bowe	18 Joseph Sepe
04 Denis Curtin	18 Vernon Steinmann
05 Suzanne Wisner	20 Ida Matra
05 Geri Sportini	21 Maria Berkowitz
05 Kenneth Nelson	21 Doris Derbi
06 Salvatore Merendino	21 Elaine Saccavino
06 Maria Volenszki	21 Joey Passiglia
07 Donna Macaluso	21 Joanna Zampella
08 John Patterson	22 Sal Catena
08 Claudia Miller	22 Joyce Malinoski
08 John Patterson	23 Mary Affronte
08 Frances Rodenfelds	23 Jean Osborne
09 Sal Mangano	24 Delphine Meyers
09 Antonino Cinquemani	24 Stewart Marshall
09 Sal Mangano	24 Rose Morace
09 Kitty Van Horn	25 Joe Camarda
10 Rose Camarda	26 Michele Aulicino
10 Daria Troina	26 Basil DiGregoria
10 Denise Saffiotti Jr.	26 Frank Matta
11 Zelma Klein	27 Hedy Aloia
11 Aldo Russo	27 Eileen Byrnes
11 Jennifer Gioia	27 Rosalie Santorelli
11 Gabriella Tuscano	27 Marie Tavares
11 Charles Weiss	27 Carol Somma
12 Barbara Locascio	28 Mike Somma
13 Anita Anderson	28 Mario Dino
14 Valeria DeMeo	29 Frank Kaminski
14 Michael DiBlasio	29 Frank Mento
15 John Alberse	29 Louis Raffio
16 Felix Lemus	30 MaryAnn McNamara
16 Connie DiGiulio	31 Janet Hitchens
17 Marilyn Riccio	31 Allen Whetsell
17 Donato Gallo	31 Mijorey Laudano

Felice Anniversario! Happy Anniversary! **

01 Nicholas/Geri Sportini	22 Victor/Lori Baldassarre
02 Diego/Violet Coscarelli	22 Michael/Catherine Hewson
03 Ben/ Christine Locastro	22 Perry/Daria Troina
04 Asa/Linda Cohen	26 Mike/Carol Somma
05 Vernon/Diane Townsend	26 Ted/Irene Hemsworth
07 Robert/Anna Zahn	27 Frank/Denise Saffiotti, Jr.
08 Ennio/Delores Massa	27 John/Rosalie Santorelli
11 Leo/Doreen Blessing	29 Tom/Linda Hellman
20 Thomas/Hedy Aloia	30 Edward/Elaine Crowley
20 Frank/Diana Kaminski	Klimczak
21 Victor/June E Paci	31 Ronald/Leslie McEwen

Anniversary Omitted in June 06/29 William/Fran McKinnon

MONTH OF JUNE HIGHLIGHTS

Executive Board Meeting June 6, 2011

The net surplus for the month of May was only \$271, due to carpet cleaning and other maintenance.

John LaCorte will remain as kitchen chairperson with Director Sal Gulotta as liaison, and Jerry Esposito will be the bar chairperson with Secretary Pete DiGiulio as liaison.

In July, Tues. night will now be called "Wacky Tues." There will be special drink prices.

You must order Antipasto's In Advance – Mon. for Tues. and Thurs. for Fri. This is due to the waste factor.

General Meeting June 15, 2011

Our two scholarship recipients' were introduced at the General Meeting. They are Taylor Marie Micelli, granddaughter of Mike and Grace LePore and Raymond Santoianni grandson of Arlene Tobia. They both thanked the club.

Volunteer Coordinator Marie Woodward and Joe Abitante are working on our next bus trip to Hard Rock, on Sept. 1st. Anyone interested please give them a call. The cost is \$35, and you get it back in vouchers.

The deposit for the Dec. 3rd cruise has been extended to the end of July.

Election Chair Tom Fallon did not receive any nominations from the floor for our open Board seats. Our Secretary Pete DiGiulio cast one vote for Tom Mayne for Treasurer and one vote for Joe Minotti as Director. We now have a full working Board.

The club has purchased a new American flag as well as a new Italian flag.

During the remaining summer months will serve small summer salad with chicken at our general meetings and in Sept we will return to chicken.

Committee Reports

Membership Chairperson Marie Galluccio introduced seven new members at the June 15th General Meeting. We now have 749 members.

Health and Welfare: Chaplain Dino reported that 1 get well card and 1 sympathy card were sent.

Social Chairperson Mickey Logemann reported July 9th will be Night at the Races \$18 per person, Aug. 13th will be a Hawaiian Luau, \$19 per person, and on Sept 3rd we will be having a book sale, so please donate any books, dvds, or videos.

50/50/Line Dancing: Jenny Martin reported that 50/50 made \$275 in May for a total of \$1880 and Line Dancing made \$96 for a total of \$402.

Heritage: Jenny Martin reported that the next Opera will be Carmen On July 8th and the Heritage committee will be having lunch and a movie on July 17th. All are welcome, the price is \$16.

Bingo Chairperson John LaCorte reported that bingo is down about 20%.

Newsletter Editor Roe Barletta reported that our newsletter will have a new format. It will include a table of contents, larger font, and will be much more members friendly.

Door Greeters/Cashiers Chairperson Carol Minotti thanked her volunteers and said all is under control.

Pot of Gold: Joe Abitante has graciously agreed to take over as chairperson. He will begin collecting #33 (Sept. Oct. Nov.) on July 5th. He has 2 numbers, if anyone is interested.

Building and Grounds: Chuck Pizer will remain as our chairperson, and Director Bill Luke will be his liaison. Tom Woodward reported that during the summer they will be maintaining the outside of our building, painting, and making sure all lights are working.

Festa Chairperson Mike DiGiulio has contacted the captains and will now start to work on the permits.

NEW MEMBERS

Claudia DeMao
Stephanie Fleming
Michael & Francesca Maltese
Bob & Louise Thousand.

HEALTH & WELFARE June 2011

Get Well Card:

- ♦ Terry Kent had a hip replacement and is now at home recuperating..

Sympathy Card:

- ♦ Sal Amuso on the death of his sister.

Please notify Pat Dino at 446-4757 of any illness or demise in a member's family so that the Club may express its concern. Thank you.

POT of GOLD

The June Pot of Gold drawing will be held on Friday, July 29th.

Congratulations to the
May Pot of Gold winner,
58, Chuck Piscitello.

HERITAGE COMMITTEE

Il Primo Direttore del Metropolitan Museum Di New York
(The First Director of the Metropolitan Museum of New York)

Luigi Palma di Cesnola, a Piemontese (1832-1904), was a unique early Italian immigrant who fought in the Civil War against the South. War was not new to his calling since he had already fought in the Crimean War under the British and in Italy prior to Italy's unification. Luigi arrived in the U.S. in 1858, at the age of twenty-eight seeking adventure and fortune in the new land. Upon his arrival, he opened a school teaching French and Italian and later marrying one of his students (una fanciulla Americana). After his marriage, he continued teaching and later opened a military academy. Many of his students used their educational experiences in the coming war. Unfortunately, many fought against each other.

In 1862, Luigi voluntarily enrolled in the Union army. He was thirty-one years of age, and already in his young life, had significant military experiences. Those experiences were instrumental in him receiving the grade and position of Lieutenant Colonel of the 11th Regiment of the New York Cavalry. His military career was not without the kiss of good fortune. His Italian military technical capabilities, in fact, were overshadowed by his indolent egocentricity, which later caused him to be arrested for insubordination of an order from an officer of higher rank. However, in the course of a battle, Luigi performed a heroic deed that saved the lives of many of his men and was consequently, restored to his original rank. He continued his soldiering and after many battles, he was wounded and captured. He spent ten months in a Southern prison camp. While imprisoned he was recognized as a leader and became the spokesperson and intermediary of his fellow prisoners of war. After his release, he met with President Abraham Lincoln, who verbally conferred the rank of Brigadier General upon him. Unfortunately for all, Lincoln's assassination occurred two days later and the rank was never officially bestowed. Luigi continued to serve, and later was awarded citizenship, and appointed as consul to the Island of Cyprus. He spent ten years there, and during his tenure his interest in archeology came to full bloom. He uncovered and collected many artifacts. Upon his return home, he brought back 35,000 objects and sold a large selection to the Metropolitan Museum of which he was appointed Director, i.e., the first. At the museum is a large collection of artifacts called the Cesnola collection. Other museums also contain some of his discoveries, such as the Harvard University Museum in Massachusetts and the Semetic Museum in New York. A "Cesnola Atlas" consisting of six quarto volumes was published to present the collection of Cypriot antiquities to the scholarly world.

Laurence Amuso.

"War & Archeology in the Life of Count Luigi Palma di Cesnola." By Generoso D'Agnesse/News ITALIA PRESS
Translated and abstracted from the original Italian by Laurence Amuso, Member, Heritage Committee

Books, Books, Books

Members

The date for the book sale fundraiser is Saturday, September 3, 2011 10:00am to 3:00pm. We are asking that you donate all those wonderful and not so wonderful books you have read. Please bring them to the club Monday-Friday between 9:00-1:00pm. You can donate both hard cover and paperback books.

We also need music and movie DVD's and VCR tapes. Any questions, please call the office Monday through Friday between 9:00-1:00pm.

Thank you, Social Committee

Upcoming Events

The Heritage Committee of the Italian American Club presents

Cena e Cinema (dinner and movie)
Sunday, July 17, 2011 from 2:00 – 5:00
\$16.00 per person includes tax and gratuity

A comedy/drama about an Italian village trying to hide 1 million bottles of wine before the Nazis enter the town during World War II. Also featuring Anna Magnani and Sergio Franchi

Menu

Rigatoni with sausage and meatballs in Sunday gravy (served family style), Green salad, Italian bread
Sfogliatelles, Coffee and tea

Bar opens at 1:00

Tickets on sale June 7, 2011

An Afternoon at the Opera

The Heritage Committee
of the IASC
Presents a DVD Showing of
Georges Bizet's
CARMEN
Friday, July 8, 2011
2:30 – 5:00 PM in the Lounge

Installation Dance

Please Support our Advertisers

BINGO

Come Join Us Every Monday & Tuesday
Afternoon
FOR BINGO
At the Italian American Social Club

Monday: Doors open 4:30 pm
6:15 pm Starting Time
Tuesday: Doors open 10:30 am
12:15 pm Starting time
*"Free Lunch, cookies and coffee
will be served."*

**PLEASE COME OUT AND
SUPPORT OUR BINGO**

The proceeds from Bingo allow us to
fund our many charities

CRAIG FLAGLER PALMS
FUNERAL HOME & MEMORIAL GARDENS

Our Family Serving Your Family
For Over 90 Years

- BURIAL
- PRE-ARRANGEMENTS
- MAUSOLEUMS
- AFTERCARE
- CREMATION
- HABLAMOS ESPANOL

CREMATORY ON PREMISE

*Continuing To Serve Your Family, Flagler County's ONLY Combination
Full Service Funeral Home, Cemetery & Crematory All At One Location.*

511 OLD KINGS ROAD S. • FLAGLER BEACH • 386-439-5400
WWW.CRAIGFLAGLERPALMS.COM

State Farm®
Providing Insurance and Financial Services
Home Office, Bloomington, Illinois 61710

Carmine Picciano, Agent

5 Boulder Rock Drive, Suite D
Palm Coast, FL 32137-8538
Bus 386 445 7200 Fax 386 445 7750
carmine.picciano.bt1p@statefarm.com

Good Neighbor Agent since 1987

**FRED ASTAIRE
DANCE STUDIO**

BALLROOM & LATIN DANCING
SPRING SALE 25-45% OFF!

445 - 6767

CITY WALK ~ Cypress Point Pkwy
LEARN TO DANCE THE FUN & EASY
FRED ASTAIRE WAY
FIRST LESSON FREE!

**ARE YOU UNINSURABLE DUE TO
MEDICAL CONDITIONS?**

YOU CANNOT BE DECLINED FOR THIS
GUARANTEED ISSUE
LIFE INSURANCE with CASH VALUE

NO MEDICAL QUESTIONS ASKED

**Ideal for Final Expense Coverage
Various Options to Fit Your Budget**

**Call Today for a Quote!
CALL (386) 446-0317**

John Scifo Agency
160 Cypress Point Pkwy., Unit C102
Palm Coast, FL 32164
Tel: (386) 446-0317 Fax: (386) 446-0355

G N C

GENERAL NUTRITION CENTERS

General Nutrition Center
Palm Coast Corners Shopping Center
1234 Palm Coast Parkway
Palm Coast, FL 32137

Bob Gagliardi

Tel: 386 446-0914

**Hayward
BROWN**
Flagler Inc.
INSURORS

PO Box 1669
1545 East Hwy 100
386 437-7767
386 255-9088
Fax 386 437-9226

J. Michael Kelley
Vice President
After Hours: 386 437-8730

Drata Jewelers

17 OLD KINGS RD. N.
PALM COAST, FL
386-447-7640

14k, 18k, & 19k
Gold
Jewelry Repair
Custom Designs
Watch Repair
Clock Repair
Engraving
Ear Piercing

ALL WORK
DONE ON PREMISES

Interested in Volunteering!!

Call our Volunteer
Coordinator

Marie Woodward at
526-6867.

Remember, volunteers are the backbone
of our club. So come give us a hand.

Please Support our Advertisers

DOM'S BARBER

17 Old Kings Road North, Suite B
Palm Coast
Suite B

Three Experienced Barbers Specializing in
High & Tights, Flat Tops, Traditional & Up-to-date Haircuts
No Appointments Necessary • Men & Women Welcome
Mon-Fri 9-5 • Sat 9-1

386 446-1566

Flagler County Sheriff's Office

Sheriff Donald W. Fleming

1001 Justice Lane
Bunnell, Florida 32110
www.myfcsso.us

Phone: 386 437-4116
Fax: 386 586-4811
e-mail: dfleming@myfcsso.us

CAFÉ & BAKERY

BAKED GOODS MADE TO ORDER

I.A.S.C. SUPPLIER OF BAKED GOODS

*Fresh Baked Bread *Deli Sandwiches
*Gourmet Pastries
*Homemade Soup and Sandwiches

10 Cypress Point Pkwy Monday - Sunday
Located Behind Goodwill 386-986-4818

Patsy DeVito

Airport Auto Sales

Airport Upholstery

2 Midway Dr, SR 100 386 437-2403 Tel
Palm Coast, FL 32164 386 437-0828 Fax

FOCUSED ON QUALITY.
CELEBRATING 12 YEARS OF SERVICE TO PALM COAST
CENTERED ON YOU.

Roy Siragusa, M.D., of Radiology Associates has had the privilege of serving Palm Coast residents for the past 12 years and looks forward to many more! Radiology Associates was the first to provide Palm Coast with medical imaging procedures such as the 3T MRI, 64-slice, time-of-flight PET/CT, digital mammography and nuclear medicine. Dr. Siragusa thanks you for trusting us as your medical imaging provider. This is our community - our doctors live here and strive to provide only the best to you, our neighbors. To learn more, visit www.radiologyassociatesimaging.com or call 386.446.5200.

**RADIOLOGY ASSOCIATES
IMAGING CENTERS**
St. Augustine • Palm Coast • Town Center • Twin Lakes • Port Orange

The Area's First Breast
Imaging Centers of Excellence

All Counties Traffic School

Getting your ticket wasn't funny ...
but attending our Class is!!!

Sample our class video online!!

Visit our website at www.passtheclasstrafficschool.com

Did You Know? Within 30 days of receiving a traffic citation and prior to taking a traffic safety course, **you must inform the Court Clerk** in the county in which you received your citation that you want to go to traffic school.
Call us: 877 316-Pass (7277)

All Counties Insurance Agency of Florida, Inc.

386 586-3939
Fax 386 586-7588

Personal & Commercial Insurance
4721 East Moody Blvd, Unit #105
Amaral Professional Ctr, Bunnell, FL 32110

Property * Auto * Flood * Boat * RV
Motorcycle * Renters * Landlord * Jetski * PUP

Advertise in our Newsletter ~ Best Exposure for your Advertising Dollars

Call for Rates ~ Available Sizes: *Business Card * 1/4 Page * 1/2 Page * Full Page "One-time Ad also available"
All ads due by the 13th of the month. Please contact Tom Mayne at (386) 446-0946

be truly amazing

Kumon Math and Reading uses a proven method to nurture achievement and help your child perform beyond expectations.

Call to schedule a **FREE Placement Test!**

KUMON OF PALM COAST
386-597-2855

City Marketplace - 160 Cypress Point Parkway, Suite A206
Palm Coast, FL 32164

KUMON
MATH. READING. SUCCESS.

877-586-8671
www.kumon.com
©2011 Kumon North America, Inc.

ITALIAN AMERICAN WAR VETERANS POST #7 PALM COAST, FL

WE'RE LOOKING FOR NEW MEMBERS
JOIN US AND MAKE A DIFFERENCE

ANNUAL MEMBERSHIP \$20

FOR MORE INFORMATION CALL

445-7381 OR 445-5958

DO THEM NO HARM

Bud's Pest Control

WE PUT THE BITE ON BUGS

Bud Ore, CPCO

Owner

Po Box 354013

Palm Coast, FL 32135-4013

(386) 439-2400 or (386) 237-0116

LANCIA

CUSTOM HOMES, INC.

Business: 386 445-1342
Fax 386 445-7509 ♦ Cell 386 931-4831

Guiulo Lancia
Lic# CB C047064

lancia@bellsouth.net
PO Box 351602 • Palm Coast, FL 32135-1602
21 Old Kings Road North, Suite # B203 • Palm Coast, FL 32137

New York Social Club of Palm Coast

Accepting New Members

Meets Fourth Thursday of each month at the
Italian American Social Club of Palm Coast

* Dinner Dances * Pizza/Bingo

* Entertainment * Trips

Contact Judy Amuso at 386-693-3070

PAUL MELE ENTERPRISES, INC.

Featuring
KraftMaid Cabinetry

Quality Cabinetry & Counter Tops @ Affordable Prices

Sales - Design - Installation
Residential/Commercial - Licensed/Insured
Free Estimates

(386)503-5895

www.palmcoastcabinets.com

{An authorized Dealer of KraftMaid Cabinetry}

DIANA MINOTTI FINE ART

Diana is the Goddess of the Hunt and Art & Antiques are her game!

DIANA MINOTTI

Fine Art Consultant & Certified Appraiser
Specializing in ReDesign, Staging & Estate Liquidation

207 LONDON DRIVE
PALM COAST, FL 32137
386 864-7653 PHONE/FAX
386 237-3233 CELL
DMFA183@AOL.COM

WWW.DIANAFINEART.COM

Tel: 386 445-7936

800 445-7936

Fax: 386 445-0491

www.AlarmProInc.net

Edward Mugford

ALARMPRO INC.
The Alarm Professional
Lic No. EF0001097

31 Enterprise Dr
PO Box 350189
Palm Coast, FL 32135

Palm Coast Auto Repair

Ken Davidson

3 Industry Drive • Suite 2
Palm Coast, FL 32137

386 • 445 • 2205

JULY/LUGLIO 2011
MENU

TUESDAY

EVERY TUESDAY:

Fish Fry w/FF \$8.95
All You Can Eat! (No To-Go Boxes ~ No Sharing).

1/2 lb. Burger w/ Fries \$7.95
(Add Bacon, mushrooms or Cheese - \$1.00 each)

JULY 5

TWO FOR \$20 (OR \$10.95 EACH)
Open Faced Roast Beef Sandwich w/mash pot & veggie
Veggie Lasagna w/ cream sauce

JULY 12

TWO FOR \$20 (OR \$10.95 EACH)
Yankee Pot Roast w/ Potato & Veggie
Chicken Cacciatore w/ side of pasta

JULY 19

TWO FOR \$20 (OR \$10.95 EACH)
Salisbury Steak w/ gravy, FF, & veggie
Garlic Herb Crusted Pork Loin w/choice & veggie

JULY 26

TWO FOR \$20 (OR \$10.95 EACH)
Tortellini w/garlic basil spring sauce
Chicken Picata w/choice & veggie

AUGUST 1

TWO FOR \$20 (OR \$10.95 EACH)
London Broil w/ choice & veggie
Honey Mustard Chicken w/choice & veggie

Ravioli..... \$10.95
All 2/\$20 Specials incl Soup or Salad & Dessert
Healthy Choice Entrée with Salad, Vegetable and
Potato \$11.95

FRIDAY

EVERY FRIDAY:

Prime Rib: King \$13.95
Queen \$15.95

Chef's New Feature
Grilled Delmonico Steak w/ choice \$13.95

JULY 1

Mussels Marinara w/ pasta..... \$12.95
Seafood & Chicken Paella..... \$13.95
Tortellini Alfredo..... \$11.95

JULY 8

Fried Seafood Platter w/FF & slaw..... \$13.95
Glazed Apricot Chicken breast w/choice & veg. ... \$12.95
Penne w/spring sauce& meatball or sausage..... \$11.95

JULY 15

Tripe a Zuppa w/Side of Pasta..... \$12.95
Shrimp Scampi over Fettuccini..... \$12.95
Fettuccini Alfredo..... \$11.95

JULY 22

Smoked Brisket w/tarragon sauce & choice..... \$13.95
Veal Oscar w/ choice & veggie..... \$13.95
Linguine & Clam Aioli..... \$12.95

JULY 29

Baby Back Ribs w/ slaw & FF..... \$13.95
Grilled Mahi w/ basil spring sauce..... \$12.95
Pasta w/ Broccoli & Artichoke Hearts..... \$11.95

GUEST PRICES \$1.00 EXTRA PER MEAL *
SHARING \$3.00 EXTRA PLATE *
SUBSTITUTE POTATO.... \$1.00

NEW!!! SUMMER SALADS \$11.95
Now Available on Tuesday and Friday
Choice of Fried Oyster, Shrimp, Calamari or
Marinated Grilled Chicken on Our Caesar Salad
or Tossed Garden Salad

Choice Baked Potato /Sweet Potato/Rice Pilaf

Suggested Gratuity \$2 per person

Italian American Social Club

July/Luglio 2011

Sunday/ Domenica	Monday/ Lunedì	Tuesday/ Martedì	Wednesday/ Mercoledì	Thursday/ Giovedì	Friday/ Venerdì	Saturday/ Sabato
					1 Dinner 5-7 pm 6:30 Dancing & Music Tim Rippey	2
3	4 Independence Day Bingo 6:15PM	5 Bingo 12:15PM Free Lunch Dinner 5:00PM Karaoke 7:00PM Line Dancing 7:30PM	6 Game Day 10:00 am	7	8 Afternoon at the Opera 2:30 Carmen Dinner 5-7 pm 6:30 Dancing & Music Carl Monte	9 Night at the Races 6:00
10	11 Bingo 6:15PM	12 Bingo 12:15PM Free Lunch Dinner 5:00PM Karaoke 7:00PM Line Dancing 7:30PM	13 Game Day 10:00AM	14 IASC Board Meeting 7:00PM	15 Dinner 5-7 pm 6:30 Dancing & Music Phil Farino	16
17 Cena e Cinema (Dinner and a Movie) 2:00 – 5:00 The Secret of Santa Vittoria	18 Bingo 6:15PM	19 Bingo 12:15PM Free Lunch Dinner 5:00PM Karaoke 7:00PM Line Dancing 7:30PM	20 Game Day 10:00 am Dinner 5:00PM General Meeting 7:00PM	21	22 Dinner 5-7 pm 6:30 Dancing & Music Frank Saffi	23
24/31	25 Bingo 6:15PM	26 Bingo 12:15PM Free Lunch Dinner 5:00PM Karaoke 7:00PM Line Dancing 7:30PM	27 Game Day 10:00 am	28 Heritage Committee Meeting 10:30am	29 Dinner 5-7 pm 6:30 Dancing & Music Vic Paci POT OF GOLD	30

For July & August we will be serving Summer Salads with marinated Chicken for dinner at our General Meeting for \$8.00.

ANTIPASTO \$10.95 - ORDER IN ADVANCE
Mon. for Tues. and Thurs. for Fri.

TUESDAY IN JULY

Come out and join us for a drink and a song on Tuesday Nights

Italian American Club at Palm Coast
45 Old Kings Road North
Palm Coast, FL 32137

Address Service Requested

CHANGE OF SERVICE

NAME _____

NEW ADDRESS _____

Night At The Races

Back By Popular Demand

Saturday, July 9, 2011

10 Races – Betting Available

Dinner includes: Spring Pasta (light tomato sauce)
1/4 Chicken, Roast Beef, Roasted Potatoes
Salad, Rolls & Butter, and Dessert

OPEN BAR

Well Drinks, Well Wine & Beer

Doors Open 6:00
Post Time and Dinner to follow

Cost: \$18.00 Per Person

A FUN EVENING FOR ALL

Upcoming Events

Chinese Auction

On Saturday, October 15 we are sponsoring a Chinese Auction Fundraiser. Doors will open at 4:00pm and the auction will begin at 6:00pm.

Entry fee will be \$5.00 and will include one sheet (3 tickets) plus one (1) ticket for the door prize. Of course, additional sheets will be available for purchase at \$1.00 per sheet. We will also have specialty items and the raffles will cost \$2.00 for three (3) tickets and \$5.00 for nine (9) tickets.

Lunch will be available for purchase. No Outside food or beverage will be allowed.

IF YOU HAVE ANY NEW ITEMS OR COLLECTIBLES YOU WOULD LIKE TO DONATE, PLEASE BRING THEM TO THE CLUB MONDAY-FRIDAY 9-1PM

Tickets will be available for pre-sale. We will let you know at a later date.

Any questions, please call the office Monday thru Friday between 9:00-1:00pm.