

**Originators of
“Festa Italiana”
in Florida**

Charter Member

F.F.I.A.C. Member

**July/Luglio 2015
Volume XL, Issue #7**

In this issue:

Advertisements.....	9
Band Schedule.....	8
Birthdays/Anniversaries...	4
Boosters.....	8
Calendar.....	BC*
Committees.....	2
Health and Welfare.....	5
Heritage.....	7
Meeting Highlights.....	6
Menu.....	11
Motions.....	6
New Members.....	5
Officers.....	2
Points of Interest.....	2
Pot of Gold.....	5
President’s Message.....	3
*Back Cover	

**General Membership
Meeting July 15.
Board Meeting July 9.
In order to vote on motions
and conduct business, the
Club requires a quorum.
Menu for General Meeting
on page 8.**

La Voce Forte

The Original
“The Strong Voice”

The Italian American

Social Club at Palm Coast, Florida

45 Old Kings Road North ~ Palm Coast, Florida 32137 ~ 386-445-1893

Visit our website: www.iaspc.com

Club Office is open from Monday to Friday, 9AM to 2PM

**LET'S
LUAU**

SATURDAY, AUGUST 8, 2015

DOORS OPEN 6PM; DINING ROOM DOORS OPEN 6:30PM; DINNER 7PM

MEMBERS 26, GUESTS 29, GRATUITY INCLUDED

DRESS: CASUAL AND LUAU ATTIRE NO FLIP FLOPS, PLEASE

THE MENU

HAWAIIAN CHICKEN WITH FRIED RICE

PULLED PORK WITH HAWAIIAN ROLLS

SWEET AND SOUR MEATBALLS

SAMOAN CODFISH

ASIAN SALAD

FRESH FRUIT

HAWAIIAN BREAD PUDDING

**MUSIC BY
TIM RIPPEY**

Tickets on Sale Tuesdays and Fridays beginning July 14

June 1, 2015 – May 31, 2016

Italian American Social Club

Italian American Social Club Executive Board Members

President	Chuck Buglione	864-2022
Vice-President	Mike Aulicino	904-471-7091
Secretary	Honora Giumenta	246-3161
Treasurer	Colette Kraemer, pro tem	986-0274
Directors	Denise Renzo	864-7529
	Sal Gulotta	864-7084
	Pat LaCorte	446-0555 cell 503-4636
	Eugene Tontodonato	446-1515
	Frank Colarusso	503-4199
	Jerry Guy	446-8798

Standing Committees

Building/Grounds	Tony Rizzo	
By-Laws/Rules	Rosanne Vastano	445-7670
Charities	John LaCorte	446-0555
Election	Rosanne Vastano	445-7670
Grievance	Laurence Amuso	446-6632
Health & Welfare	Patricia Dino	446-4757
Heritage	Claudia Towne	447-8134
Membership	Marie Galluccio	447-6614
Newsletter	Jeanne Coyne	264-4082
Advertising	Joe Abitante	445-9844
Publicity	Joe Abitante	445-9844
Scholarship	Daria & Perry Troina	445-3715

Select Committees

Bereavement	Cathy Irene	446-8019
Bingo	John LaCorte	446-0555
	Marie Luke	445-7214
Door Greeter	Donna DiAngelo	283-5074
Volunteer Coord.	Bella Ammirata	445-9633
Web Manager	Sandra Ostresh	447-4874
Webmaster/Host	Joe Sermarini	445-3729

Appointed Positions

Chaplain	Mario Dino	446-4757
Finance	John Scifo	446-0819
50/50	Jenny Martin	446-2218
	Sandy Ostresh	447-4874
Banquets	Liz Piettro	446-1976
Parliamentarian	Ric Giumenta	445-7547
Pot of Gold	Jenny Martin	446-2218
Sergeant at Arms	Lou Monico	
Social Director	Lucille O'Day	503-4998
Line Dancing	Jenny Martin	446-2218

We Want You!
We'd love to Recognize OUR Veterans!
Please bring in your pictures of our Members in uniform.
(Please put the name on the back of the photo)
These will be displayed at the July dance.
Let's see if you recognize your fellow members!

Back By Popular Demand!!

The Music Of... The Beatles, Elvis, Motown & More!

Saturday, July 18th at 7 pm

Tickets \$10 at the Door

Cocktails Available

Free Appetizers Included

Bring your friends – Public Welcome!

Party Like It's 1965!

Wear your "Far Out" 60's Outfits!

Message from the President

Ciao A tutti

Amazing, Amazing, Amazing! That's all I can say about our Installation Dinner. A special thank you to Lucille O'Day and all of her volunteers for putting on such a great event. The room looked elegant and the food was over the top thanks to Chef Michael and our great staff. I had the honor of being sworn in by my nephew, and godson Jimmy Gagliano. Frank Saffi entertained us with the best music I've heard in a long time. Great job! This month just kept on getting better and better. We had our Latin Pub Night and the place was packed. Tito rocked the house and everyone danced the night away. Our very first Father's Day Luncheon was also a huge success with a fantastic buffet and great entertainment by Phil Farino. If you didn't attend any of these events, ask someone who did and see what you missed. The Board and I and all of the volunteers have been putting in 110% of our time to have these fantastic events and we urge you to please attend them.

July is going to be a very busy month for us starting off with our "Proud To Be American" Dinner Dance. The date is July 11 and we will be having a BBQ Buffet & entertainment by our very own Vic Paci. Tickets are on sale now. Veterans if you have any pictures of yourself from the past please give them to Lucille so we can try and guess who you are. My picture from the service will be up there and who ever finds it will be put in a hat for a drawing of 2 free meals and 2 free drinks. (Hint) I only weighed 125 lbs lol.

This month, as I have mentioned we will be opening every Thursday night starting July 9 from 5-10PM. There will be a limited menu and soft entertainment. So, if you aren't doing anything that night and feel like getting out, join us for some great guitar/soloists and maybe a pizza. And of course the bar is always open. There will be a list of who is playing each night in our newsletter.

Coming July 18, Saturday Night Pub Night with "Beach Street A Go Go". This group is great! Do you like the sounds of the 60's and 70's? Then you don't want to miss this. 7-11:00PM, ten dollars at the door and free appetizers. What a great month we have in store for you. I hope to see all of you at all of the events

I am truly honored to be your President for the next year again. We have "The Best Club on the Strip" and I want to keep it that way with all of your help. Please pray for those members who are in need of prayers and remember **"THIS IS OUR CLUB AND OUR FAMILY"**.

Grazie a Tutti - Chuck Buglione, President

July Birthdays and Anniversaries.
Buono Compleanno! Happy Birthday!

01 Gaspare Scalise
02 John Kolibas
04 Simon Cueter
04 Judy Robibero
04 Georgia Tedesco
05 Suzanne Wisner
06 James Pugliatti
06 Paul Sowell
06 Maria Volenszki
07 Donna Macaluso
08 Sandra Mitchell
08 Claudia Miller
08 Dorothy McCormack
09 Sal Mangano
09 Robert Maggi
10 Kenneth McCormack

10 Denise Saffiotti, Jr.
10 Daria Troina
11 Dennis Holzschoh
11 Aldo Russo
11 Gabriella Tuscano
11 Susan Rotella
12 Kathryn Bono
13 Anita Anderson
14 Michael DiBlasio
14 Salvatore Dolcimascola
14 Maureen Loscalzo
15 John Alberse
15 Kathy Culligan
15 Frank Fattizzi
16 Carmela Maggi
16 Felix Lemus
16 Connie DiGiulio

17 George Britton
17 Frank Consentino
17 Marilyn Ricci
18 Joseph Sepe
18 John Fanelli
18 Eleanor Romash
18 Joseph Ungaro
19 Joseph Librizzi
20 Ida Matra
21 Nellie Sheperd
21 Doris Derbi
21 Joey Passiglia
22 Sal Catena
23 David Maddox
24 Delphine Meyers
24 Stewart Marshall
24 Rose Morace

24 Carol Wissing
26 Michele Aulicino
26 Basil DiGregoria
27 Hedy Aloia
27 Eileen Byrnes
27 Rosalie Santorelli
27 Bob Thousand
27 Carol Somma
28 Mike Somma
28 Mario Dino
28 Dale Mullen
28 John Strachan
29 Judith Fatta
29 Stephen Mager
29 Louis Raffio
30 James Gagliano
31 Allen Whetsell

Felice Anniversario! Happy Anniversary!

04 Don/Joan Tardif
04 Asa/Linda Cohen
08 Ennio/Delores Massa
08 Ron/Sandra Mitchell
09 Simon/Lauren Cueter
09 Antonio/Carmela Catino
09 David/Pamela Maxwell
11 Leo/Doreen Blessing
14 Joseph/Bonnie Librizzi
20 Thomas/Hedy Aloia
20 Frank/Diana Kaminski

21 Victor/June E Paci
22 Michael/Catherine Hewson
22 Perry/Daria Troina
24 Robert/Mary Carcich
26 Ted/Irene Hemsworth
26 Mike/Carol Somma
27 Frank/Denise Saffiotti, Jr.
27 Bob/Louise Thousand
29 Tom/Linda Hellman
31 Robert/Andrea Covell
30 Andrew/Maria Touhy

**July
2015**

Patsy DeVito

Airport Auto Sales

Airport Upholstery

2 Midway Drive, SR 100
Palm Coast, Florida 32164

386.437.2403 Tel
386.437.0828 Fax

Hedy Aloia
Realtor
386-569-8928
Hedy@100PlusRealty.com

21 Old Kings Rd. N. B107 Palm Coast Florida 32137

Pot of Gold

Congratulations go to Sal Gulotta, #86, our May winner. This was the 2nd drawing in POG #47. Our next drawing is June 26th - seems like it's right around the corner

I have completed collections for POG 48, July, August and September and I have a few names on my waiting list for a number. If you want to be on that list, please contact me.

Thanks again to all my friends for helping me with POG and 50/50 - setting up the board, putting in the numbers, etc., and cutting up the 50/50 tickets. You are all a blessing to me.

Jenny Martin

Our family continues to grow...

We extend a warm welcome to our newest members:

Alfred & Jill Scott

Bunny Stevens

Frank & Lou Hoffman

Liz Pietro extends a special Thank You to Woody (Tom Woodward) and Roy (DiLiberti) for all their help preparing the ballroom for the banquets she books!

**Many thanks to our advertisers for supporting our club!
If you are in need of these services, please consider calling our advertisers.**

Call for details about our new LOWER ad rates...

(386)445-1893

HEALTH & WELFARE – June 2015

Get Well Card: Lucia Plastini who broke her hip and is in Rehab.
William Marshall who is in the hospital.

Sympathy Card: None.

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.

HIGHLIGHTS OF GENERAL MEMBERSHIP MEETING JUNE 17, 2015

Sergeant of Arms - There was not a quorum. 53 Regular Members and 13 Associate Members

Invocation was given by Chaplain Dino.

Pledge of Allegiance to the American Flag was led by Chaplain Dino.

Roll Call of Officers and Directors: Attendees: President, Chuck Buglione; Vice President, Mike Aulicino; Pro temp Treasurer, Colette Kraemer; Secretary, Honora Giumenta; Director, Frank Colarusso; Director, Pat LaCorte, Director, Denise Renzo; Director, Eugene Tontodonato, Parliamentarian, Ric Giumenta

Not in Attendance: Director Sal Gulotta, Director Jerry Guy

Scholarship Recipients Welcome – Perry Troina, Scholarship Chair, introduced Christina Sica and Albert DiCroce. Christina is the granddaughter of Lucille O’Day and will be attending Flagler College with a major in Education. Albert DiCroce is the grandson of Marie DiCroce and will be attending Embry Riddle to study Mechanical Engineering. They both spoke and thanked the club for the scholarship.

Social Director – Lucille O’Day recognized and thanked everyone that helped with the installation banquet. We will have the 1st Father’s Day Luncheon on Father’s Day with Phil Farino providing music. July 11 dinner/dance will be “Proud to be An American”. We will honor our members that served in the military posting photo’s of members in their uniform.

Committee Reports:

50/50 – Line Dancing – Jenny Martin reported for line dancing YTD \$225; for 50/50 YTD \$2440.

Heritage – Claudia Towne said she is honored to take over as new committee chair. One of the original reasons she joined was because of the Heritage Committee and keeping up with the Italian Heritage. July 19 will be “Cooking with the Chef – Flavors of Tuscany”.

Election Committee – Rosanne Vastano congratulated the new BOD. Nominations for the Treasurer position will be at the July GMM. If there are no nominations, one vote will be cast for the Pro temp Treasurer Colette Kraemer at the August GMM.

Texas Hold-em – report was given and will be filed

UNFINISHED BUSINESS –

Parking lot lines are still pending.

Training for AED Machine & CPR training will be June 24 7PM. Training is open to all members.

Bar Floor Bids – BOD approved for Vic Paci estimated completion time based on income from Pub Night income

Carpets for state and curtains on stage were approved by BOD – will be paid with Bingo funds and will be completed within the next few weeks.

Members attitude towards employees – President Chuck reported there was another issue – if a member has an issue they are to speak to the Director on Duty or the President.

NEW BUSINESS –

Tuesday Night Menu Changes – President Chuck reported we will no longer be serving all you can eat fish fry or entrees. We will be serving pizza, salads, subs, burgers, hot dogs.

Thursday Night Opening – President Chuck reported starting July 16 the club will be open from 5-10 with guitar or piano player. We will be offering a limited menu – pizza, salads, sandwiches, hot dogs.

New Wines at the Bar – President Chuck reported that members have been requested different wines. We are working towards ordering a different selection of wines.

Welcoming Committee - Chair will be Steven Scifo.

GOOD OF THE ORDER

Joe Abitante/Anne Marie Walker - Joe spoke of the cruise fundraiser for the club Oct 29-Nov 5. \$50/cabin will be donated back to the club. Anne Marie said there is a bus \$65/person roundtrip.

Tom Mayne asked if we will still have salad and soup on Tuesday. Yes. Tom said he had spoken to Kitchen Liaison Eugene Tontodonato with comments regarding the consistency of the food coming out of the kitchen. Tom said he knew the food costs were being worked on. Suggested sharing the food costs with the members as some may be interested. President Chuck said yes food costs were something being worked on.

Lois BigMountain asked who would be attending Thursday nights. President Chuck said members and guests. There will be no cover charge. Cost to attendees would be food and drinks.

Joe Abitante asked if any members had ideas for advertising events. President Chuck said we can get the information on the Craig Flagler Palms Community Calendar that is on the local radio station.

Eugene Tontodonato reported that we donate money every year to the local library for them to use to purchase Italian Heritage Books/Tapes/CD’s.

President Chuck asked Parliamentarian Ric Giumenta to clarify the position of a liaison.

Ric used the example of the Kitchen Liaison. The Kitchen Liaison is to bring issues to the BOD. When a member has an issue with the kitchen they should go to the Director on Duty or the President not the Kitchen Liaison. The Kitchen Liaison does not have member contact.

Question from a member – how does a member know who the Director on Duty is? The Director on Duty name is posted in the bar area. The bartenders and servers all know who the Director on Duty is.

Rosanne Vastano asked what happened to the sign on the stage. President Chuck said it would be back up after the work on the stage is completed.

A complete copy of the minutes is on file for your review at the club office.

Secretary Honora Giumenta

Heritage Committee

THE MONTHS OF THE YEAR

Last month we learned that June is named after the Roman goddess, Juno. So what about the rest of the months? Ancient Rome has an impact on many things we take for granted today. A large part of the English language is of Latin derivation. It is a combination of many tongues from the British Isles and from the Anglos and Saxons from Northern Europe. Latin and French also had a significant impact. Almost seventy percent of the English words are of Latin origin. They either came directly from Latin and/or through French which is a Latin language, like Italian, Spanish, Portuguese and Romanian.

When the Romans conquered much of England they remained for over five-hundred years. That period of time the most important language was Latin. After the Romans left, the tribal tongues of British people altered the language. Following the Romans were the Anglos and the Saxons from Northern Europe, they too were there for five hundred years. Then the French arrived in 1066 and remained for a few hundred years. While present in England, French was the language of the court. Besides all of this, we have the impact of the Roman Church whose language was Latin. Thus as an end result, for the months of the year and the days of the week origins are as follows:

All of the months of the year are Roman derivatives, January –*Januariis* the god of the beginning and the end, who is depicted as having two faces, one looking ahead the other behind. February – *Februarius* were strips of skin of freshly sacrificed goats which the Romans used in a ceremony to thrash away evil spirits, a purification rite. March – *Martius* Roman god of war, April – *Aprilis* meaning opening of spring, May- *Maius* a female goddess related to growth, *Juno*, the wife of Jupiter among other things, July- *Julius Gaius Caesar*, the great Roman statesman and general, August - is named after *Augustus Caesar*, whose real name was Gaius Octavius, he was the founder of the Roman Empire, and grand-nephew of Julius Caesar. He had the sixth month Sextilius, changed to *Augustus*, after himself and the fifth month *Quintilis*, to *Iulius* or July. The rest of the year each month is named a number September, *Septembribus* is seven, October, *Octobribus* is eight, November, *Novembribus*, is nine and December, *Decembribus* is ten.

Julius Caesar changed the calendar to what is known as the Julian Calendar in 45 BC. Before that the Romulus calendar was in use. It only had ten months and was a lunar calendar that ran as such Martius, Aprilis, Maius, Iunius, Quntiliis, Sextilis, Septembribus, Octobribus, Novembribus and Decembribus.

In 1582 Pope Gregory XIII changed the calendar to what we use today. The changes were in the time elements only. All of this brings to mind the days of the week, which, in contrast, are of Germanic origin except for Saturday which the Romans named Saturnalia, a Roman festival celebrated in December. The rest of the days are named after Germanic gods and goddesses, Monday- Moon day, Tuesday –Tyr's day, the war god, Wednesday, Woden's day, who is equivalent to Jupiter and Zeus, Thursday for Thor's day the god of thunder, Friday-Freyja's day for the goddess of atmosphere and Sunday for the Sun.

Laurence Amuso, Member Heritage Committee

Newsletter Boosters

Single Line \$10.00 (Ex: Individual Name) **Double Line \$15.00** (Ex: In Memory of, In Honor of) **Past Presidents** indicated with a PP. Please contact IASC Office for more information.

- In memory of Gino Martin
- Ted Francison
 In loving memory of Marie Francison
- June & Gary R. Bruno
- Tony & Linda Iorlano
- Dino & Pat
- Tony & Wanda Basile
- John & Janet Pollinger
 In loving memory of William Donato
- Felicia Donato
 In loving memory of Richard J. Donato
- Leonard Dobis
- In memory of Gloria Rice Davis
- Kitty Galletto & Fred Mayer
- Marya & Ted Frask
- Bella & Larry Ammirata
 In loving memory of Mickey Ammirata
- In memory of Sam, Josie & Chuck Corolla
 From Richard & Rosemarie Price
- In memory of Mary Ann McNamara
 From her friends at "The Dinner Table"

*Help Support our
Newsletter
by being a Booster
for 2015*

**General Meeting Menu
Wednesday July 15, 2015
Italian Buffet, Salad & Dessert \$10**

2015-2016 Board

Outgoing Director Bob Thomas and VP Dan Pietro

Band Schedule

Aug. 7	Mondo	Sept. 4	Carl Monte
Aug. 8	Tim Rippey	Sept. 11	Frank Saffi
Aug. 14	Traces of Gold	Sept. 12	Phil Farino
Aug. 21	Vic Paci	Sept. 18	Tim Rippey
Aug. 28	Phil Farino	Sept. 25	Vic Paci

The Heritage Committee and the IASC salute

The Flavors of Tuscany

Cooking with Chef Mike Finnigan

Wine Pairing with Sommelier Kerry McCarrick

Sunday, July 19, 2015 1-5 pm \$25 for members-\$28 for guests

Lounge/Bar open at 1pm

Menu served Family Style

Antipasti

Crostini con Pomodoro (crostini with tomato)

Crostini con Pate di Gallina (crostini with chicken livers)

Insalata di Fagioli con Tonno e Radicchio (warm bean salad with tuna and radicchio)

Paired with white wine from Tuscany—Prima Dona

Primi Piatti

Ribollita (twice boiled vegetable soup)

Paired with a Super Tuscan-Cabernet Sangiovese blend—Prunicce

Secondi Piatti

Pollo al Limone (Lemon Chicken) served with roasted potatoes

Paired with a red Tuscan wine—Rigoletto Chianti

Dolce

Berry Tart

Espresso and Anisette

Tickets on sale June 23

*Music by
Phil Farino*

New this Summer! Casual Thursdays! 5- 10 pm

Spend Thursday evening with us, listening to light music
and enjoying some great food and drinks.

We'll have a variety of local artists – singers, songwriters, guitarists...

Some you'll know and some new faces.

July's calendar includes:

- July 9th - Mark Chirico
- July 16th - Phil Farino
- July 23rd – Brian Rogers
- July 30 - Braddock

**BERKSHIRE
HATHAWAY**
HomeServices

Salvatore Lazzano, SFR
REALTOR®
Property Manager

Fortune Group Properties
101 Palm Harbor Parkway, Ste. 145
Palm Coast, FL 32137
Cell 386-503-3341
clazza@prodigy.net
www.fortunegroupproperties.com

A member of the franchise system of BHH Affiliates, LLC.

**Like us on
Facebook**

www.facebook.com/iascpalmcoast

Life has not ended... but merely changed.

*Burial * Mausoleum * Cremation
Pre-Arrangements * Aftercare
Hablamos Español*

Crematory on
Premises

Serving as
Flagler County's
Only Full Service
Funeral Home,
Cemetery & Crematory

CRAIG FLAGLER PALMS

Funeral Home, Memorial Gardens & Crematory

Our Family Serving Your Family

511 Old Kings Rd. South • Flagler Beach • 386-439-5400
www.CraigFlaglerPalms.com

Karaoke

With John and Sal

Tuesday 7:00pm. Give your voice a work out!

Meet and greet new friends through
volunteering. Call volunteer coordinator, Bella
Ammirata, 445-9633. Remember, volunteers
are the backbone of our club. So come give us
a hand!

Receive your Newsletter via e-mail!!

Send your email address to the IASC

at iascpc@cfl.rr.com

As soon as it's available,
the La Voce Forte will arrive in your
inbox in full **COLOR!**

MENU

SPECIALTY SALAD.....\$10.95
 Our House Salad or Caesar Salad
 With Grilled Chicken

SOUP
 Pasta Fagioli or Soup du Jour

HEALTHY CHOICE.....\$12.95
 Grilled Chicken Breast
 with Potato and Vegetable

SPAGHETTI & MEATBALLS
 \$10.95

Tuesday

Fish Fry with French Fries and Cole Slaw.....\$9.95

Cheeseburger with French Fries\$8.95

July 7

Meatball Parmigiana Sub\$8.95

Italian Cold Cut Sub.....\$8.95

July 14

Eggplant Parmigiana Sub\$8.95

Italian Cold Cut Sub.....\$8.95

July 21

Pepper and Egg Sub\$7.95

Italian Cold Cut Sub.....\$8.95

July 28

Veal Parmigiana.....\$9.95

Italian Cold Cut Sub\$8.95

Pizza
 Regular, Thin: Members \$12.00. Guests: \$13.00
 Sicilian: Members \$14.50; Guests: \$15.50
Additional items \$1.00 each / Max \$4 per pizza
White Pizza.....\$13.95

Calzone
 Members: \$12.95; Guests: \$13.95
 Includes two fillings

New! PERSONAL PIE – Member \$6.00 – Guest \$7.00
 Additional items \$.50 each
 Anchovies \$1.00

DESSERT
 Cannoli ~ Sherbet
 Vanilla or Chocolate Ice Cream \$2.50

Friday

July 3

Appetizers

Fried Calamari \$8.95

Entrees

Prime Rib Au Jus – Queen Cut \$15.95/King Cut \$17.95

Chicken Parmigiana with Pasta \$13.95

Broiled Scallops \$14.95

Tortellini \$11.95

July 10

Appetizers

Shrimp Cocktail \$8.95

Entrees

Prime Rib Au Jus – Queen Cut \$15.95/King Cut \$17.95

Chicken Marsala \$13.95

Broiled Tilapia \$14.95

Ravioli \$11.95

July 17

Appetizer

Clams in White Wine, garlic and Oil \$7.95

Entrees

Prime Rib Au Jus – Queen Cut \$15.95/ King Cut \$17.95

Chicken Francaise \$13.95

Broiled Shrimp topped with Basil, Garlic, Tomatoes,
 Onion and White Wine \$14.95

Manicotti \$11.95

July 24

Appetizers

Mussels Fra Diavolo \$8.95

Entrees

Prime Rib Au Jus – Queen Cut \$15.95/ King Cut \$17.95

Chicken Scarpiello \$13.95

Broiled Salmon \$14.95

Rigatoni Vodka \$11.95

July 31

Appetizers

Stuffed Artichokes \$7.95

Entrees

Prime Rib Au Jus – Queen Cut \$15.95/ King Cut \$17.95

Chicken Piccata \$13.95

Broiled Flounder \$14.95

Tortellini Alfredo \$11.95

GUEST PRICES \$1.00 EXTRA PER MEAL * SHARING \$3.00 EXTRA PLATE * SUGGESTED GRATUITY \$2 PER PERSON

PALM COAST

Pre Sort STD
 Postage PD
 Permit #13
 Palm Coast

~ July/Luglio 2015 ~

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1 Game Day 10am	2	3 Dinner 5-8:30pm Dancing 6:30pm Music: Carl Monte	4
5	6 Bingo 6:15pm	7 Bingo 12pm Dinner 5pm Karaoke 7pm Texas Hold'Em 7pm Line Dancing 7:30pm	8 Game Day 10am	9 Board meeting 7:00 PM Casual Thursday 5-10 pm Mark Chirico	10 Dinner 5-8:30pm Dancing 6:30pm Music: Frank Saffi	11 Proud to be American Dinner Dance Music: Vic Paci
12	13 Bingo 6:15pm	14 Bingo 12pm Dinner 5pm Karaoke 7pm Texas Hold'Em 7pm Line Dancing 7:30pm	15 Game Day 10am GENERAL MEETING-7pm	16 Casual Thursday 5-10 pm Phil Farino	17 Dinner 5-8:30pm Dancing 6:30pm Music: Traces of Gold	18 Pub Night Beach St A Go Go 7 pm
19 Cooking with the Chef Wine Pairing	20 Bingo 6:15pm	21 Bingo 12pm Dinner 5pm Karaoke 7pm Texas Hold'Em 7pm Line Dancing 7:30pm	22 Game Day 10am	23 Casual Thursday 5-10 pm Brian Rogers	24 Dinner 5-8:30pm Dancing 6:30pm Music: Tim Rippey	25
26	27 Bingo 6:15pm	28 Bingo 12pm Dinner 5pm Karaoke 7pm Texas Hold'Em 7pm Line Dancing 7:30pm	29 Game Day 10am	30 Heritage Meeting 10:30am Casual Thursday 5-10 pm Braddock	31 Dinner 5-8:30pm Dancing 6:30pm Music: Phil Farino	