

THE ITALIAN AMERICAN WOMEN'S GUILD VOCE DELLE DONNE

VOLUME XXIV NO. 6

GIUGNO/LUGLIO 2018

PRESIDENT'S MESSAGE

Summertime is a perfect time to enjoy family and friends!!!

May 14th, we had a fantastic Mother's Day Dinner. There were 261 ladies celebrating this special occasion with family and friends. A special thank you to Fran Benson and Carolyn Regalia for hosting this event. Fran and Carolyn along with their team of Carolyn Young, Angie Fanucchi, Arlene Rohrer, Diana Balestreri and Doreen Mazzei did a fantastic job of decorating the tables. Molte Grazie to all of you. A special thank you to Adelaide Sciandri for her rendition of Mama. It was a wonderful evening - good food, great family and friends, plenty of joyous laughter and chatter.

The oldest and youngest mothers at the dinner were recognized with a beautiful bouquet of orchids donated by Adelaide Sciandri. Congratulations to Rose Peci and Gina Portolan.

During the evening we celebrated eighteen May birthdays with ladies who were at the Mother's Day Dinner. They received cupcakes celebrating their special day. Happy Birthday was sung by all to wish the birthday ladies well.

At our **Monday, June 11th** meeting, we will be installing new members.

July - NO MEETING - We are on vacation.

Monday, August 13th we will have a Pasta Dinner. Scholarship recipients will be introduced at this dinner. The flyer is enclosed. Also, the flyer is on our website (IAWGSM.org).

Mark your calendars for our Bingo Brunch fundraiser on **October 14, 2018**.

Happy June and Fourth of July to all!!!!

Gail Mozzini

With the new day comes new strengths and thoughts Eleanor Roosevelt

MARK YOUR CALENDARS

June 11, 2018
General Dinner Meeting
5:30 p.m.

July 2018
NO GENERAL MEETING
August 13
General Dinner Meeting

October 14, 2018
Bingo Brunch

(Check out these and other events)

<https://iawgsm.org>

**Everything looks better in color! Check out the newsletter on our website:
Need another copy of an event flyer? Print it from the EVENTS page on our
Website <https://iawgsm.org>**

BIRTHDAYS!

ANITA BOGDANOFF	June 2	SANDRA SCIAMANNA	July 3
ANGIE FANUCCHI	June 2	MARILENA VERONA	July 3
MARLENE PESENTI	June 3	MARLENE CRISTANELLI	July 7
DORENE MARELICH	June 4	ELEANOR NURISSO	July 7
MADELINE MIRANDA	June 4	ANNA MURPHY	July 8
GILDA TARZIA	June 6	LORI CLYNE	July 9
AMALIA GAIOTTO	June 8	SANDRA MESITA	July 10
LISA MARTINELLI	June 8	PEGGY TARANTINO	July 10
SARAH QUINTEROS	June 12	DOROTHY LAGOMARSINO	July 12
DENICE BARSÌ	June 13	EILEEN (PEACH) BARTOLI	July 13
FRANCA BENVENUTO	June 13	IOLE SARI	July 15
CATHERINE CARBONE	June 16	ANTOINETTE BALESTRIERI	July 17
BRUNA FAZIO	June 16	SANDRA BENNETT	July 17
ALBA CUNEO	June 17	DEAN BALESTIERI	July 19
FRANCES BALESTRIERI	June 18	CATHY BORRONE	July 20
KATHLEEN NEVIN	June 18	JOELLEN NIEDER	July 21
RICKIE BOLIN	June 18	MARY FARETTI	July 22
CHARLENE LUNNY	June 19	TERESA GOBLIRSCH	July 23
KATHLEEN CENDAK	June 19	ROSE JACOBBERGER	July 24
BARBARA TURNER	June 22	CARMELA RINALDI	July 25
DORENE CAMPANILE	June 23	FRANCES ROHRER	July 26
LISA NARDI SARTOR	June 24	BETTY BATTAGLIA	July 28
DEANNA CONSANI	June 26	LIANA FIGONE	July 28
JOYCE BRUCATO	June 27	SALLY STEVENS	July 29
ANGELINA VITRANO	June 28	ANN ADDIEGO	July 30
		DEBRA PERRONE	July 31
		CAROLYN REGALIA	July 31

Submitted by Doreen Mazzei

Checking out at the store, the young cashier suggested to the much older woman, that she should bring her own grocery bags because plastic bags weren't good for the environment. The woman apologized and explained, "We didn't have this 'green thing' back in my earlier days."

The young clerk responded, "That's our problem today. Your generation did not care enough to save our environment for future generations."

She was right -- our generation didn't have the 'green thing' in our day.

Back then, we returned milk bottles, soda bottles and beer bottles to the store. The store sent them back to the plant to be washed and sterilized and refilled, so it could use the same bottles over and over. So they really were recycled.

But we didn't have the "green thing" back in our day.

Grocery stores bagged our groceries in brown paper bags, that we reused for numerous things, most memorable besides household garbage bags, was the use of brown paper bags as book covers for our schoolbooks. This was to ensure that public property, (the books provided for our use by the school) was not defaced by our scribbles. Then we were able to personalize our books on the brown paper bags.

But too bad we didn't do the "green thing" back then.

We walked up stairs, because we didn't have an escalator in every store and office building. We walked to the grocery store and didn't climb into a 300-horsepower machine every time we had to go two blocks.

But she was right. We didn't have the "green thing" in our day.

Back then, we washed the baby's diapers because we didn't have the throwaway kind. We dried clothes on a line, not in an energy-gobbling machine burning up 220 volts -- wind and solar power really did dry our clothes back in our early days. Kids got hand-me-down clothes from their brothers or sisters, not always brand-new clothing.

But that young lady is right; we didn't have the "green thing" back in our day.

Back then, we had one TV, or radio, in the house -- not a TV in every room. And the TV had a small screen the size of a handkerchief (remember them?), not a screen the size of the state of Montana.

In the kitchen, we blended and stirred by hand because we didn't have electric machines to do everything for us. When we packaged a fragile item to send in the mail, we used wadded up old newspapers to cushion it, not Styrofoam or plastic bubble wrap. Back then, we didn't fire up an engine and burn gasoline just to cut the lawn. We used a push mower that ran on human power. We exercised by working so we didn't need to go to a health club to run on treadmills that operate on electricity.

But she's right; we didn't have the "green thing" back then.

We drank from a fountain when we were thirsty instead of using a cup or a plastic bottle every time we had a drink of water. We refilled writing pens with ink instead of buying a new pen, and we replaced the razor blades in a razor instead of throwing away the whole razor just because the blade got dull.

But we didn't have the "green thing" back then.

Back then, people took the streetcar or a bus and kids rode their bikes to school or walked instead of turning their moms into a 24-hour taxi service in the family's \$45,000 SUV or van, which cost what a whole house did before the "green thing." We had one electrical outlet in a room, not an entire bank of sockets to power a dozen appliances. And we didn't need a computerized gadget to receive a signal beamed from satellites 23,000 miles out in space in order to find the nearest burger joint.

But isn't it sad the current generation laments how wasteful we old folks were just because we didn't have the "green thing" back then?

Please forward this on to another selfish old person who needs a lesson in conservation from a smart ass young person...

We don't like being old in the first place, so it doesn't take much to piss us off...especially from a tattooed, multiple pierced smart ass who can't make change without the cash register telling them how much.

**Italian American Women's Guild
Minutes — Mother's Day Dinner and Meeting
May 14, 2018**

President Gail Mozzini welcomed everyone to this Mothers' Day Dinner and led all in the recitation of the Pledge of Allegiance. Gail then invited the co-chairpersons of this event, Carolyn Regalia and Fran Benson, who also welcomed all and thanked everyone who helped Carolyn and Fran that morning with setting up the centerpieces, confetti, candy: Angie Fanucchi, Diana Balestreri, Arlene Rohrer, Carolyn Young, Doreen Mazzei and Gail Mozzini.

May birthday celebrants were given a cupcake and a nice rendition of Happy Birthday sung by all. The birthday celebrants who were present at the dinner were: Jean Allard, Anna Dupont, Jeanette Rudden, Connie Tallerico, Marvelle Marshall, Jeannette Rossi, Janice Salvato, Donno Cervelli, Mavis Dianda, Jenny Benner, Dolores Bauer, Janet Ingersoll, Celia Cavallini, Gloria Lagomarsino, Linda Koelling, Lisa Maskarich, June Errico and Sharyl Trailer.

Rose Pecci received a bouquet of orchids (compliments of Adelaide Sciandri) as the oldest Mother's Day attendant. Rose is 101 yrs old.

Adelaide Sciandri sang a beautiful rendition of Mama, in Italian.

There was much socializing and it was an evening enjoyed by all.

Meeting adjourned at 8:25.

Mani di Angeli
News

70 Surgical dolls where delivered to' UCSF San Francisco by Denice Barsi and Carolyn Young

Dear ladies,

My neighbor, Maura Ferrario, has a relative in Italy who is getting his Master's degree in Information and Service Management at the University of Trento (Italy). Denis Andrezza is trying to reach as many people as possible, both Italians and individuals from other countries, as long as permanently living in the United States through an anonymous online research questionnaire, to gather how they interact with Italian products.

Below is the link to the questionnaire. It takes only minutes to complete. Thank you in advance for any help you may provide.

https://docs.google.com/forms/d/e/1FAIpQLSeVBnS83WDWX6PM3awcFUlpXMkW7V3QL-91_WjvhVkJso7Jlw/viewform?usp=sf_link

(Please type in browser exactly as written above no spaces or contact me via email parmanino135@gmail.com and I will send you the link via email and you can click or cut and paste into your browser. You may also email Pola's neighbor if you require more information. maura.bruno@sbcglobal.net

Article is from member Pola Pignati

wishing
you
a
Speedy
recovery

- *Maria Giulianetti*
- *Member Angie Fanucchi's husband Angelo*

FUN FACTS ABOUT ITALY

SUNSHINE

I there is an IAWG member who is ill or having major surgery please call or email me so I can send a *Get Well Card* to them. Also, if a family member or relative has passed away, please let me know and I will send a *Sympathy Card*.

Jeri Lucia-Johnson/Sunshine Chair
jerilucianotes@msn.com
or 650-574-3254

The Italian Club

Ristorante Italiano

Open to the Public Daily for Lunch
Monday through Friday 11:00 am to 3:00 pm

Authentic Italian Menu Designed by Executive
Chef Matteo Crivello Former Chef and
Owner of Caesar's in SF.

100 N B. St
San Mateo, Ca 94401
Ristorante 650-458-9996 Office 650-343-7981
Website - plascsm.com

We Happily Accept Lunch Reservations
as well as Take Out Orders

IAWG FACEBOOK PAGE

Our IAWG Facebook page is gaining new members each month. Join in the conversation about anything Italian and club events. Search for the:

Italian-American Women's Guild (exactly as written) Posts are limited to club members, however your friends will see them. If they want to get in on the action, have them join the club!

Any issues finding our Facebook page, please email me:
watson1441@gmail.com

Ciao,
Linda Watson

NEWS DEADLINE

Please submit any articles, recipes, births, get well wishes, sympathy or to place an ad in the newsletter

To: parmanino135@gmail.com
(or call 650.347.8474)

by the **3rd Friday of the month**.

Your input is appreciated!

Thank you,

Pat Armanino

Newsletter Publisher/Webmaster

PLEASE SUPPORT OUR ADVERTIS-

DIANDA'S Elio Dianda & Sons Italian American Pastry Co.

Best pastries in SF since 1962

Home of ITALIAN RUM CAKE

All our products are baked fresh daily on our premises using the finest ingredients. Both of our locations in San Francisco and San Mateo are open 7 days a week.

We Feature:

Wedding Cakes . Almond Torte . St. Honore . Panettone . Candies
And More

San Francisco:

Mission District
2883 Mission btw. 24th & 25th
415-647-5469

San Mateo:

117 Crystal Springs Shp. Ctr.
650-570-6260

Melanie Parker
Independent Beauty Consultant

MARY KAY

Cell 650-678-0479
Office 650-571-5430
mparker2010@yahoo.com
www.marykay.com/mparker16
Shop online with me 24/7

Anna DuPont
REALTOR®
BRE # 01208187

Today
Sotheby's International Realty
1250 San Carlos Ave #101, San Carlos, CA 94070
c 650.269.9024 f 650.597.1271
o 650.597.1871
anna@annadupont.com
todaysir.com
Each Office Independently Owned And Operated

BERT'S HAIR
DESIGN

701 Bermuda Dr.
San Mateo, CA
(650) 345-2185
Jason Salvato
Owner/Barber

**BARBER AND BEAUTY STYLING
FOR BOTH MEN AND WOMEN**

Come in and see why we say...

Lunardi's
Quite Simply...the Best!

Behind the hanging beef, the freshest
fish & poultry and hand-picked tomatoes
is a tradition for over 60 Years.

VISIT US ON THE WEB AT:
WWW.LUNARDIS.COM

Follow us on **Instagram**
@lunardis_markets

SAN JOSE
4650 Meridian Avenue
(Corner of Meridian Ave. and Branham Lane)

SAN JOSE
2666 S. Bascom Avenue
(Between Curtner and Union Avenues)

LOS GATOS
720 Blossom Hill Road
(Corner of Blossom Hill Rd. and Los Gatos Blvd.)

BURLINGAME
1825 El Camino Real
(Corner of El Camino and Trousdale Drive)

BELMONT
1085 Alameda de las Pulgas
(Corner of Alston Ave. and Alameda)

SAN BRUNO
2801 San Bruno Avenue
(Corner of Skyline Blvd. and San Bruno Ave.)

WALNUT CREEK
1600 Palos Verdes Mall
(Geary and Pleasant Hill Rd.)

DANVILLE
345 Railroad Avenue
(Between Church and School Streets)

VCG **Violet**
Coturri Guerra

Focused on You – and Your Home!

Cell: 650-766-2424

E-mail: violet@violetcguerra.com

Fluent in Italian

Violet Coturri Guerra

GRI, CRS, SRES, e-PRO
CalBre #01189127

**COLDWELL
BANKER**

RESIDENTIAL BROKERAGE

www.violetcguerra.com

1427 Chapin Avenue
Burlingame, CA 94010

PACQUET BUILDERS

MARC PACQUET
General Contractor

Tel: 650.759.5856

Email: mpacquet@gmail.com

www.pacquetbuilders.com License #871383

**HOME IMPROVEMENTS
GENERAL CONTRACTOR SERVICES
PROJECT MANAGEMENT**

Kitchen remodeling • Bath remodeling • Tiling

Drywall • Texturing • Painting

Plumbing • Electrical

Window and Door Installation

Little Dreamers Child Care

Sandra Pucci

Owner

(415) 699-4142

www.LittleDreamersCC.net

[Little DreamersCC@yahoo.com](mailto:LittleDreamersCC@yahoo.com)

License:414004428

**For more information,
pictures of events and
useful links, please
check out our website!
<https://iawgsm.org>**

1117 Burlingame Avenue
Burlingame, CA 94010
phone 650.344.3333
info@aidacandies.com
aidacandies.com

*Aida Opera
Candies*

Lorri Dawson &
Cary Selsback

Quality Candies Since 1947

Contact Pat Armanino for
pricing information
(650) 347.8474
parmanino135@gmail.com

Remember to Recycle

**ITALIAN AMERICAN WOMEN'S GUILD 2018
OFFICERS**

PRESIDENT GAIL MOZZINI
VICE PRESIDENT DOREEN MAZZEI
SECRETARYFRAN BENSON
TREASURER SALLY PRATALI
EX-OFFICIO.....KATHRYN PEZZOLO-FLANAGAN

BOARD OF DIRECTORS

DIANA BALESTRERI CAROLYN REGALIA
ARLENE CALLEGARI ELENA TEALDI
MARY DIETRICH YOLANDA THAYER
TERRY GOBLIRSCH

COMMITTEES

CARE GROUP	MANI di ANGELI	LUBIANA CERNOBORI
		REGINA BORTOLUS
KNITTING COORDINATORS		ANNA DUPONT
		JOYCELYN FIRENZI-PINE
DOOR PRIZES		DENICE BARSÌ
		ROSALIND MEYNS
EVENTS		CARMELA DIMAURO
		JEAN VOLKMAN
		OPEN
GREETERS		MIRELLA EIRAS
		PIERA SICCO
HISTORIAN		LINDA WATSON
MEMBERSHIP		JOYCELYN FIRENZI-PINE
		ROBERTA BERNAT
NEWSLETTER PUBLISHER		PAT ARMANINO
NOMINATING		MENA FADELLI
		JO AMOROSO
		MARJORIE GIORDANO
		MARY ANN GNECCO
		MIRELLA EIRAS
REFRESHMENTS		ARLENE CALLEGARI
		TERRY GOBLIRSCH
SCHOLARSHIP		GAIL MOZZINI
SUNSHINE		JERI LUCIA-JOHNSON
WEBMASTER		PAT ARMANINO

Mission Statement

The purpose of the Italian American Women's Guild is to bring together Bay Area women of all ages with common heritage to perpetuate Italian cultural traditions in a spirit of friendship and support. The Guild intends to promote the social and educational enrichment of its members and strives to work for the good of the community at large with its philanthropic efforts.

<https://iawgsm.org>