

Roosters Crow Newsletter

Over Forty Years of Friendship & Community Service
Ending Childhood Hunger
Volume 118, July, 2020

**ROOSTERS
FOUNDATION**
OF ORANGE COUNTY

President's Message David A. Selleck, President

Rooster Brothers, Advocates & Honorary Roosters,

July is upon us and I cannot believe this year is half over. A part of me is sad that we have not been able to accomplish any of our goals for this year, but the other part of me is determined to make it up in the years ahead and I look forward to this year being in the past. As we are all aware, there is a lot going on in our country right now, and I don't think we need to address them here, so I would like to keep this to the Rooster Universe.

First and foremost, It is with a sad, but understanding, heart that I must inform all of you that all fundraising events for 2020 will be rescheduled for the 2021 year. This has put the breaks on our ability to raise money through our events as we have traditionally done. So, we are actively exploring new and creative ways to raise money because The Roosters WILL continue to support our charities the best we can during this difficult time. They need our support now, more than ever!

One way you can help raise money today is through **Amazon Smile**. I encourage everyone to explore the Amazon Smile site when making purchases on Amazon and choose the Roosters as your charity of choice. Every purchase helps the Roosters raise grant money for our charities. Go to the Amazon Smile web page www.AmazonSmile.com and log into your amazon Prime account as you normally would and start shopping!!!

Penny is also working very hard behind the scenes on behalf of the Roosters to put together and launch an online fundraising event to help us fill in the gap in an effort to raise grant money for our charities!! Thank you Penny!!

If you have an idea that you would like the board to

consider, please reach out to one of us!

I would like to reiterate the addition of our "Members Only" section on our website that is password protected and for our eyes only. The "Members Only" section is located on our Rooster website, www.RoostersFoundation.org, under the **CONTACT** tab.

Last, but not least. We will be hosting another Zoom lunch for our July Luncheon For those of you who would like to participate in the Electronic Luncheon, I will be sending out an email the day before and the morning of the lunch with the Zoom Meeting login invitation and meeting ID. The date and time of the July Luncheon: (Also located on the Rooster Website)

Time: 12:pm

Date: Thursday July 16th (*This is the 3rd Thursday of the Month)

Our guest speaker: TBD

*Please do not attempt to login in prior to 11:50am. The host, Dan Ouweleen, will need to be on before anyone can enter.

Thanks again Dan Ouweleen for the use of your corporate Zoom account!!!!

That is all I have for July. I would just like to leave you with one thing. Be kind to one another!

David A. Selleck,
Roosters Foundation and Roosters Inc. 2020 President

amazon smile
You shop. Amazon gives.

Roosters Foundation has an Amazon Smile account, so next time you make a purchase on Amazon please reference the Rooster Foundation on Amazon Smile

Upcoming Calendar

No Feeding OC

Please continue to support this vital program, providing food to needy kids in Orange County, during the Covid-19 crisis. This is a critical time for so many families facing even more hardship than normal. This program directly impacts kids at risk in our community.

For upcoming dates please contact:

Dan Stone: call or text 714-310-4162.

Dan@DantheManforMortgages.com

Board of Directors Meeting

By ZOOM, due to Covid-19 restrictions. For more info:
David Selleck 714-585-0953

July 16 Monthly Luncheon

By ZOOM, due to Covid-19 restrictions.

Speaker: To be decided.

For more info:

www.roostersfoundation.org.

Contact: David George 714-729-3645

No Social this month

Suspended due to Covid-19 restrictions. For more info:
Doug Wilson, Social Chair: 949-394-8179

All Future Events are POSTPONED

In normal Times:

Board meetings 2nd Tuesday of the Month.

Luncheons 2nd or 3rd Thursday of the month.

Socials 4th or last Thursday (most of the time).

NOTE:

A) The location of the Monthly Luncheons is Gullivers.

B) Members are encouraged to check the calendar for Lunch dates. Due to the 2020 calendar, January, April, July, and October lunches will fall on the Third Thursday of the month and not the second Thursday.

Charity Committee

All Charity Grant packets have been sent out. If you are a Advocate for a Charity to follow up and make sure they have sent it back to us. We have sent packets to 34 charities this year.

Only the Blind Children's center we have not as we need a new Advocate for this Charity. If anyone would like to step forward, we still have time to include them.

Dan Ouweleen, Marty Burbank

The next Charity Committee meeting location and time will be announced when Covid-19 allows us to resume normal activities.

Dan Ouweleen, Marty Burbank
Charity Committee Co-Chairmen
2021dan@gmail.com
marty@ocelderlaw.com

ROOSTER JULY BIRTHDAYS

Dan Ouweleen

Margarita Martin

Bleu Cotton

Send them Balloons!!

(filled with their favorite beverage!)

Roosters charities: who do we support?

Over the coming issues we will be including news from, and profiles of the charities that the Roosters support. Many thanks to Doug Richards for the great work compiling these.

JOYA Scholars

Liaison: Allyn Lean

Scouting for Dollars to support Troop 93 on their Pacific Coast Trail section hike <https://donorbox.org/scouting-for-dollars-for-scholars-2-2>

Huntington Harbor Philharmonic

Liaison: Bill Ross

Beginning in mid-December, the Huntington Harbour Philharmonic Cruise of Lights® includes narrated boat tours through the waterways of Huntington Harbour in Huntington Beach, California. Locals and visitors share the beauty of thousands of lights and animated displays on brightly decorated homes, docks, decks and boats. Tickets coming soon <https://www.cruiseoflights.org/tickets.html>

FLOCK

Liaison: Dan Ouweleen

Buying school supplies can get expensive for any family. But for children who do not even have a bed of their own to sleep in, getting new school supplies is usually not even a possibility. That is where FLOCK comes in. FLOCK's scholarship program focuses on providing items to students who are identified as homeless through the McKinney-Vento Act. Through this program, we provide a variety of necessary items for homeless children. These items include, but are not limited to: clothes, shoes, sports gear, graphing calculators, laptops and so much more. <https://flock.gives/donate/>

Roosters Board of Directors		Roosters Off-Board Members	
Need Help? Want to Help? Ask these guys!			
	President: David Selleck		Special Events - OCFWC: Randy Fine
	Vice President: David George		Feeding Program Chairman: Dan Stone
	Charity Co-Chairman: Marty Burbank		Social Chairman: Doug Wilson
	Charity Co-Chairman: Dan Ouweleen		Golf Tournament Co-Chairman: Denny Despars
	Recording Secretary: Chris Doherty		Golf Tournament Co-Chairman: Arnie Wilkins
	Membership & Ambassador Director: John Hinson		Fundraising Chairman: Kevin Fuhrmann
	Treasurer/Secretary: Jonathan Resnik		Speaker Co-Chairman: Pete Haaker
	Immediate Past President: Paul Robidoux		Speaker Co-Chairman: Marty Golden
	Public Relations Director: Jon Giberson		

Roosters Charities (cont.)

The Jonathan Foundation

Liaison: Bob Scanlan

Join us for a night of making changes in your community 9/12/20 5:30-9:30PM, Our Lady of Angels Cathedral, 555W Temple St., LA 90012 <http://thejonathanfoundation.org/en-us/>

Devil Pups

Liaison: Bill Schilt

Famous VIP Alumni of Devil Pups - Tom Selleck Class of 1963, Motion Picture and Television Star, Actor, Producer and Director - <https://devilpups.com/wp-content/uploads/2015/02/tom-selleck-blue-bloods-gallery-325-cbs1.jpg> - He is currently starring in the hit TV series "Blue Bloods"

"There's something that I wish more young people understood about respect — that it has to be earned....they certainly get it from a program like Devil Pups. You just don't get [respect]; it's not a civil right. Devil Pups occurred during an interesting time in my life for a young kid. I learned to do things beyond myself."

Family Promise

Liaison: Dan Stone

<https://familypromise.org/events/night-without-a-bed/>
Join us for our first national Night Without a Bed #NightWithoutABed is a social media challenge that raises awareness for families experiencing homelessness. On Saturday, June 20, 2020, the Family Promise Network will join together with our supporters to sleep one night without a bed. Check back here as the event gets closer for a virtual series of events.

HOW DO I TAKE THE CHALLENGE?

We ask participants to sleep anywhere without a bed: cars, a tent, a treehouse, living room floor, a couch and use the hashtag #NightWithoutABed to post video or photo on social media. Every year in America, 2.5 million children experience homelessness in the U.S. These children are three times more likely to be placed in special education programs, eight to nine times more likely to repeat a grade, and seven times more likely to die by suicide. Now with the Coronavirus Pandemic impacting people across the country, low-income families are increasingly at-risk of homelessness and those experiencing homelessness have less access to spaces to safely practice social distancing.

Message from Randy Fine, OCFWC Chairman

Roosters, Friends and Supporters,

It seems with each passing week we receive an email or letter from a CEO, President or Chairman letting us know how saddened or heavy their hearts are because they have to cancel an event. I don't want to be sad and I don't want my heart to be heavy with grief...but full of love, joy and optimism. This email will only stand as a further postponement of the 2020 Orange County Food and Wine Celebration (OCFWC) to be combined with the 2021 OCFWC to be held at Old Ranch Country Club in Seal Beach:

Wine Celebration April 11th, 2021

The Chefs Experience April 18th, 2021

Please mark your calendar, so we can all come back together to celebrate and raise funds for some fantastic organizations that help children from being Hungry, providing a pathway for Mental Well Being, helps with their Education and provides Leadership through Sport. Your support and friendship help over 30 children's focused non-profits in Orange County. Some of these agencies rely 100% on Rooster Foundation grants.

We will plan to take all precautions related to social distancing if the State mandates that such use is still viable in combating the virus. We will also provide masks, gloves and sanitizer to those that wish to continue following CDC guidelines even if restrictions are lifted. Your safety, confidence and enjoyment are our first priority.

The Roosters Foundation has always taken the most serious of situations and turned it into positive outcomes and though this is, by far, one of the most serious we have encountered...The Roosters are up for the task. We have a plan for a virtual auction and fundraiser to take place before the end of Summer, and we know we can count on you to be a part of that event...**you will receive an invitation to this event via email or text.**

As for your current Wine and Chef/Food ticket reservations for 2020 (Please reply with your decision before July 31, 2020):

1. You may show your support to the Roosters Foundation and let your current purchase stand as a donation for 2020 and receive the tax deduction for this year – Must notify us before July 31st, 2020

OR

2. You may transfer your reservation/tickets/seats to the 2021 event at no additional cost – This must be done before July 31st, 2020.

3. Refund

Sincerely,
Randy Fine, OCFWC Founder and Chairman

If you have any questions or concerns, please reach out to me –
randy@finetele.com 949.230.5009

Or

Penny Strenger – ocroosters@cox.net 949.677.3404

Membership

We look forward to seeing everyone at our next luncheon. Bring a prospective member to our monthly luncheon - the Roosters will pay for one guest lunch per year for each member! If that guest joins, the Roosters will pay for another guest of that member.

It's easy to propose a new member!

Just get your candidate's business card, put your name on it, and forward it to **Membership Director**: John Hinson, John.Hinson@RaymondJames.com, Cell # 714 425 6407, or use the membership application at www.RoostersFoundation.org/membership.

New Members: Proposed members are presented to the membership of the Roosters for review.

If you have objections to a proposed new member, call your Membership Director. Calls are confidential.

Honorary Roosters

At the end of 2019, the Roosters Board of Directors reviewed the list of Honorary Roosters. It had become rather antiquated with names not associated with Roosters for years, and in some cases, decades. We discussed what it means to be an Honorary Rooster and set forth the criteria:

- Exemplifies the Roosters Creed
- Deserves recognition for their philanthropic work supporting needy children in Orange County, California
- Adds to the prestige of the Roosters organization
- Is a significant supporter of Roosters fund raising activities, either in the past five years or intends to be over the next five years
- Attends annually either a luncheon, social event, fund raising event or other Roosters event

The following is the current list of our Honorary Roosters

Cherri Farah

Cherri is a syndicated columnist, radio and TV host. Her genre is in the world of entertainment and high society. Cherri has had a long association with Roosters and is an ardent supporter. She has promoted many of the Roosters fund raising events over the years, assisted in public relation efforts and provided a number of speakers for the Roosters lunches.

Gary Eisenberger

Gary is the Co-Founder and President of Karma Tequila. Karma Tequila (<http://www.karmatequila.com>), a subsidiary of 'WC Spirits, LLC' is based in Agoura Hills, CA and is the producer of an all-natural blend of double and triple distilled 100% agave tequila and is available in over 20 states and a few overseas countries. Gary is also a co-founder/board member of 'Karma Cares Foundation', a subsidiary of 'Kids Courage Foundation' (<http://www.kidscourage.org>), with the mission to assist "underprivileged kids in regard to health and education". Karma Tequila contributes a portion of the proceeds from each bottle purchase worldwide to the "Karma Care Foundation". Gary has been a huge supporter of the Roosters Foundation and previously sat on the board for Project Cuddle. Gary was also instrumental in connecting the Roosters Foundation to Windsong Trust, the Roosters largest supporter of Education grants to date.

Margarita Martin

Margarita Martin has a passion for helping others. She is a real estate agent in Laguna Beach, a member and past President of Monarch Beach Sunrise Rotary, President of the Colombo-American Education Foundation that provides scholarships to impoverished children in Colombia.

Margarita's association with Roosters goes back to the 1980's when she was secretary to then Roosters President Scott Zimmerman. At one point in the 1990's Roosters lost all but a handful of members, and Past President Doug Davidson, Margarita and a handful of others revived the membership. She is actively involved in many of our events, lunches and various fund raising activities.

Mark McDonald

Mark is the founder, co-owner and chef at Old Vine Kitchen & Bar located in The Camp in Costa Mesa, CA. Mark has volunteered to participate as a chef at Roosters Orange County Food & Wine Celebration for nine years. His generosity helps Roosters to achieve our mission for raising funds for children in need in Orange County.

Honorary Roosters (cont.)

Dan Pederson

Captain Dan Pedersen joined the Navy Reserve as an enlisted man in 1954, completed flight training, and was commissioned and designated as a Naval Aviator in 1957. During the next 12 years Pedersen flew various aircraft and F-4s off of aircraft carriers and served as instructor and digital systems projects officer at Fleet Anti-Air Warfare Center/Fleet Computer Programming Center. In January 1969, Pedersen was assigned again to VF-121 as an F-4 tactics instructor. He was then assigned the duty of forming the graduate level program to train the top 1% of fighter pilots in aerial combat, known as TOP GUN. Pedersen and eight other naval officers wrote the curriculum, academic and flight syllabuses; developed and validated their new Phantom flight tactics; and designed a unique training and standard operating protocol still used today some 50 years later.

To celebrate its 50th anniversary, Capt. Dan recently authored a book titled: "TOP GUN an American Story", a compelling story about his career as a Naval Aviator, the birthing of the Top Gun Fighter Weapons School and a touching love story. He has been interviewed on numerous TV programs and spoken at dozens of events promoting his book. For further background try Jocko Pod Cast 230 and 231.

Dan has been a very popular speaker at several Rooster's lunches. He is an admitted "Rooster Fan" and follows us closely reading the Crow, as he says, "cover-to-cover!"

Floyd Pickrell (by Roosters Past President John Trapani, whom Floyd sponsored to join Roosters)

Floyd has a long time connection with the military. His father was a career Navy man. After graduating from San Diego State he entered the Marines, became an officer and transitioned to flying jets. After the military he was hired at American Hospital Supply in sales. Floyd became a recruiter for AHS and we met when he was recruiting at Long Beach State and I was working in the Career/Placement Office. He continued to move through the ranks till he became President at one of their holdings, Ormco. Its focus was the manufacturing and distribution of orthodontic supplies and equipment on a world-wide basis. I joined when the operation sales were \$30 million and grew to \$780 million through mergers and acquisitions. The business was spun off and went public on the NYSE. In 2007 this business, which had changed its name to Sybron Dental Specialties, was acquired by the Danaher Corporation. Floyd retired at that time and settled in Rancho Santa Fe. Even though he is no longer an active member of the Roosters he continues to support our initiatives through participation and donations.

Jeff Smith

Until recently, Jeff was a member of Roosters for over 25 years. He has retired from the financial services industry and with his wife, Feng, moved to Memphis, TN, where she accepted a position with the University of Tennessee Health Science Center faculty.

Jeff was always an active member participating in all of our fund raising activities, board membership including the Roosters Presidency and, most notably, the lead organizer of the Roosters Food Drive starting with 100 boxes over 20 years ago and growing it to over 3,000 food boxes a year. His passion has always been to help kids in need.

Peter Smith

Peter was introduced to the Roosters by Chad Kearns around 1999, and his first involvement was donating wine tours to the Monte Carlo fundraiser. Later, as president of a youth theater non-profit, he became a beneficiary as well as benefactor, and eventually was persuaded to become a member in 2010. He was active in many aspects of the organization, and took over as editor of the Crow newsletter at the end of 2014. He eventually resigned his membership in 2017 when he shifted his residence to France, but has continued his involvement as editor of the Crow.

Now living in their farmhouse in Brittany, Peter and his wife Holly have a varied past, starting their relationship as captain and chef on private and charter yachts, and for the past 25 years have owned Avalon Wine Tours, specializing in luxury wine tours worldwide. Currently, they are preparing to open a 3-room B&B and microbrewery at their home in Brittany, as they continue with the wine tour business. Peter misses the camaraderie and energy of being close to his Rooster brothers, but is grateful that he can stay in touch through his involvement with the Crow.

Reminiscences...good times from the Roosters archives

Reminiscences...good times from the Roosters archives

We ALL Need to EAT...

As many of you get re-acquainted with family in your sequestered locations and have cooked more in the last two weeks than you have over the last two years... **take a break and let one of our supporter restaurants cook for you. You will help a small business survive these unprecedented times and insure they are able to support one of your favorite charities** --- The Roosters Foundation – at our Orange County Food and Wine Celebration on August 23rd and 30th at Old Ranch Country Club in Seal Beach. SAVE DATES.

Restaurants “The Chefs Experience” (by City) Sunday, August 30, 2020

- [The Ranch Restaurant & Saloon](#) – Anaheim
- [Naples Ristorante E Bar](#) – Anaheim (*temporarily closed*)
- [Old Brea Chop House](#) - Brea
- [Old Vine Kitchen & Bar](#) – Costa Mesa
- [Silver Trumpet Restaurant & Bar](#) – Costa Mesa
- [Stillwater Spirits & Sounds](#) – Dana Point (*temporarily closed*)
- [Maison Café + Market](#) – Dana Point
- [Michael's on Naples](#) – Long Beach
- [The Pacific Club](#) -Newport Beach
- [Haven Kitchen + Bar](#) - Orange
- [The Blind Pig Kitchen & Bar](#) – RSM & Yorba Linda
- [Benchmark](#) – Santa Ana (*temporarily closed*)
- [Old Ranch Country Club](#) - Seal Beach
- [Prego Mediterranean](#) – Tustin
- [Buttermilk Fried Chicken](#) – [Orange](#) & [Parallel Pizzeria](#)-Dana Point-[Chef Ryan Adams](#)

Restaurants/Food Purveyors (by City) for “Wine Celebration” August 23, 2020

- [Anaheim White House](#) - Anaheim
- [Old Brea Chop House](#) - Brea
- [Old Vine Kitchen & Bar](#) - Costa Mesa
- [Above All Catering](#) - Costa Mesa
- [Parallel Pizzeria](#) - Dana Point
- [Kahn Saab Desi Craft Kitchen](#) - Fullerton
- [Gus's World Famous Fried Chicken](#) - Santa Ana
- [Meritage Kitchen + Bar](#) - Santa Ana
- [Bracken's Kitchen](#)
- [Melissa's Produce](#)
- [Mochi Ice Cream - IMURAYA USA, Inc.](#)

Roosters Socials - we're Distancing! 🙄

Fellow Roosters,

As we all know we are still not able to have our social.
Fingers crossed we might be able to bring back the socials in August!
While you are all social distancing, if you come up with some ideas, or want to host at your home (When this is over obviously), please let me know.

Once all of us Roosters are able to get out of our cages, we will have one great social!
Chris and I wish for everyone to stay healthy while we all go through this challenging time.

Doug Wilson, Social Chair: 949-394-8179
doug@houseofsoundandvideo.com

Please check your emails for the "EVITE" providing details on the socials scheduled for each month.

This time last year, we were at beautiful GFiracci Vineyards.

Soon... soon... we will be able to get back together!

**WE
CREATE
EQUITY**

ADDED GAIN OF \$55,000

TRUST PROPERTIES USA
PROBATE & TRUST REAL ESTATE

OUR PROVEN 3-STEP "FIX & SELL STRATEGY"

Property Security:

Negotiate and manage the eviction processes
Re-key and secure the home

Personal Property & Maintenance:

Handle the sale, donation or disposal of all personal property
Maintain the property including pool services and landscaping

Renovation:

We pay all upfront costs
Coordination and supervision of all work with licensed, bonded and insured contractors

With **zero upfront cost** to the family!

- ♦ Well put up the money
- ♦ No interest
- ♦ No points
- ♦ No liens

JASON SALATA
ORANGE COUNTY MANAGING DIRECTOR
Jason@TrustPropertiesUSA.com | 949.423.6280

If I can't find you a better mortgage rate, **YOU DON'T PAY ME A DIME!**

Dan connected us with a bank that refinanced our \$2,800 monthly payment down to \$2,300.

Just over a 15 year period that is around \$90,000 less in interest and \$90,000 more in our retirement fund! Awesome job, Dan! - A.R.S.

We saved \$72,000 over what we thought was our best deal.

I was blown away by the rate that we got working with Dan the Man for Mortgages! - Josh F.

HONESTY. INTEGRITY. ALL 5-STAR REVIEWS!

Dan the Man for Mortgages

Don't Get Screwed on Your Mortgage

FREE ROOSTER OFFER!

Mention this ad to receive a personalized loan, lender, and financial assistance program report.

**\$150
VALUE**

Trusted by borrowers. Call Now 949-484-6322
Or visit www.danthemanformortgages.com

NMLS #856820
CA BRE # 01076946

DAN STONE
President,
Loan Originator

ReverseMAX

SENIOR FINANCING

Phone: (949) 929-5492
mel.reverse@gmail.com

MEL RAY
Reverse Mortgage Specialist
NMLS# 238763

- You retain full title ownership of your home.
- No mortgage payments for as long as you live in your home.
- Tax free monthly income is one of many options.

**Call for hassle free information with
no pressure or obligation.**

Dining Room NOW OPEN!

Due to limited capacity regulations, reservations are **highly recommended** via [Resy](#) or by calling (714) 592-3122

Lunch: Daily: Noon – 3 p.m.

Dinner: Sunday through Thursday, 5:00 – 9:00 p.m.

Friday & Saturday, 5:00 – 10:00 p.m.

Daily “Dinner for Two” – Takeout Only

All “Dinners for Two” include a bottle of wine and a field greens salad with tomatoes, sliced almond, cranberry and lemon truffle vinaigrette

Wednesday: Two 10 oz. Prime Cheeseburgers; Brisket & Chuck Patties, Special Sauce, Cheddar Cheese & French Fries (\$35)

Thursday: Two 12 oz. Marinated Skirt Steaks with horseradish mashed potatoes and broccolini (\$89)

Friday: 30 oz. Dry Aged T-Bone Steak served with creamed spinach and potato au gratin (\$99)

Saturday: 32 oz. Tomahawk Chop served with brick oven roasted broccolini and lyonnaise potatoes (\$120)

Sunday: Double Cut Prime Rib with au jus, horseradish cream, mashed potatoes, and creamed spinach (\$75)

Click [here](#) for Daily Dinners for Two Menu – Takeout Only

Take-Out Still Available!

[Order online](#) or call ahead to place your order

See all menu options at www.oldbreachophouse.com

We want to say thank you from the bottom of our hearts for the continued love and support. We are beyond excited to welcome you back into our dining room and provide the fine dining experience you deserve in the safest environment possible.

Tony and Dani Fasulo, owners of Old Brea Chop House

Old Brea Chop House

180 S Brea Blvd

Brea, CA 92821

(714) 592-3122

www.oldbreachophouse.com

Curbside Take-Out (Long Beach) Prix-Fixe 3 Course Menu \$45

See complete menu for course options

Order online for pick up or delivery at

<https://www.michaelsonnaples.com/online-ordering/michaels-on-naples/menu>

POLLO ALLA PARMIGIANA

BISTECCA

LASAGNA FAMILY PACK – For 2, 4 or 6 People, with Salad and Dessert

Dear Friends,

We are excited to announce that our **Kitchen and Market will open, Tuesday, April 7th at 8am**. Online ordering of our Pantry, Market, Kitchen, and Cellar will be here soon.

<https://maisondanapoint.com/>

Thank you so much for your continued support. We look forward to providing you and your family with excellent food and delicious wine.

Stay Healthy,
Chef Danielle

34320 Pacific Coast Highway; **Dana Point**, CA 92629 (949) 218-8431

Parallel Pizzeria - Chef Ryan Adams

To Go, Pick Up & Delivery orders

34255 Pacific Coast Hwy, **Dana Point**, CA 92629

949-536-7590

<http://parallelpizzeria.com/menu/>

Buttermilk Fried Chicken - Chef Ryan Adams (**Orange**)

To Go, Pick Up & Delivery orders <https://www.buttermilkfc.com/>

We use quality ingredients in small-batch preparation with steady hands and a bit of love. We are committed to locally sourcing high quality, all-natural, free-range chicken.

Costa Mesa - Chef Mark McDonald

Heat & Serve Meals To-Go!

Half Dozen Old Vine Cinnamon Rolls

Fresh-Baked & Frosted – Serves 6

\$25

Chile Verde Quiche & Old Vine Potatoes

Whole Quiche & Potatoes – Serves 6

\$65

Jumbo Meatballs, Tomato Ragu – Fresh Sun-Dried Tomato Mozzarella Bread

6 House-Made Meatballs – 6 Portions Fresh-Baked Bread – Serves 6

\$70

Old Vine Lasagna & Fresh-Baked Focaccia

Half Tray House-Made Wild Mushroom Lasagna & Fresh-Baked Focaccia – Serves 6

\$75

Organic Chicken & Vegetable Soup & Fresh-Baked Buttermilk Biscuits

6 Pints Chicken Vegetable Soup – 6 Biscuits – House-Made Strawberry Marmalade

\$75

All orders must be placed one day in advance for curbside pickup.

Pick-ups may be scheduled between 11am and 8pm

Call 714-545-1411 or email: oldvinecafe@yahoo.com

The Blind Pig – Rancho Santa Margarita & Yorba Linda

To-go food and drink menu available from 3pm-7pm Tuesday-Thursday and 3pm-8:30 pm Friday and Saturday for pick up or delivery.

Menu available at both locations and changes weekly!

<https://www.theblindpigoc.com/rancho-santa-margarita>

Steak Dinner Meals, DIY Burger kits, Shrimp Chow Mein, Braised Pork Shoulder, and To-Go Booze.

Thank you for your support of us and other small businesses during these times of uncertainty. Stay safe and dine with us in the comfort of your own home! Buy for tonight or stock up for the weekend!

Locations:

Rancho Santa Margarita 31431 Santa Margarita Pkwy Rancho Santa Margarita (949) 888-0072

Yorba Linda 4975 Lakeview Ave, Yorba Linda (714) 485-259

Starters

Prosciutto Wrapped Asparagus 12 *

Charcuterie | Allesina salami, bresaola, Prosciutto di Parma, Mortadella, giardiniera 19 *

Beef Carpaccio | Beef tenderloin, Parmigiano Reggiano, arugula, capers 14 *

Calamari Fritto | Parsley-caper aioli 15

Heirloom Tomato & Burrata | Arugula, basil, oregano, balsamic reduction drizzle 14 *

Garden

Chopped Mediterranean | Celery, mushrooms, bell peppers, cucumber, feta, vinaigrette 9 *

Caesar | Parmigiano Reggiano, focaccia croutons, creamy anchovy dressing 10 **

Maria Elena | Mixed baby greens, sliced pears, walnuts, gorgonzola cheese, lemon vinaigrette 13 *

Antipasto | Romaine, salami, ham, mozzarella, pepperoncini, red onion, red wine vinaigrette 13 *

Ruth | Romaine, seared tuna, crab, shrimp, grilled zucchini, tomato, house vinaigrette 18 *

Crab & Avocado | Mixed baby greens, crispy bacon, goat cheese, red wine vinaigrette 16 *

Golden Beets | Mixed baby greens, goat cheese, caramelized onions, balsamic reduction 13 *

Pizzas & Pastas

Margherita Pizza | Tomato sauce, mozzarella, basil, oregano 15

Four Seasons Pizza | Tomato sauce, mozzarella, grilled eggplant, mushrooms, artichokes 17

Mad Pig Pizza | Tomato sauce, mozzarella, feta, ground sausage, salami, pepperoni, ham 19

Lasagna | Beef ragout, béchamel, mozzarella, marinara 20

Seafood Marinara | Tiger shrimp, scallops, mussels, clams, spicy tomato sauce 26 **

Pappardelle | Sautéed scallops, asparagus, mushroom, light saffron cream sauce 24 **

Cannelloni | Baked pasta stuffed with chicken, mozzarella, creamy vodka sauce 20

Fusilli & Sausage | Sausage, mushrooms, onions, tomato sauce, touch of cream 20 **

Short Rib Pasta | Ribbon pasta, short rib ragout, mushrooms, fresh herbs, garlic, lemon zest 23 **

Lobster Ravioli | Half-moon pasta, lobster, ricotta cheese, lemon and lobster sauce 25

Mains

Tagliata | Arugula, flank steak, diced tomatoes, balsamic, shaved Parmigiano Reggiano 25 *

Salmon | Fresh herbs, extra virgin olive oil, roasted potatoes & sautéed spinach 26 *

Filet of Sole | Lemon, white wine, capers, roasted potatoes & sautéed spinach 28 **

Chicken Scaloppini | Lemon, white wine, artichokes, parsley, roasted potatoes & sautéed spinach 23

Mediterranean Chicken | Yogurt based marinade, house spices, over white rice & vegetables 18

*substitute jumbo shrimp + \$ **

Chicken Marsala | Mushrooms, marsala wine reduction, roasted potatoes & sautéed spinach 23 *

Australian Lamb Chops | Red wine & mint demi-glaze, asparagus & saffron risotto 36 *

Sides 8

Broccoli • Rice Pilaf • Roasted Potatoes • Sautéed Spinach • Truffle Fries

Desserts 8

Tiramisu • Vanilla Gelato Topped with Espresso • Traditional Cheesecake

**Items that are Gluten Free **Items that can be made Gluten Free*

THE RANCH

— RESTAURANT & SALOON —

CURBSIDE PICK-UP MENU

Curbside Pick-Up is available from 12:00pm - 7:00pm daily.

Please call 714.817.4200 to place your order.

for complete pick up menu go to **link**

<https://www.theranch.com/restaurant/menu.aspx>

A few sample main dishes.

STEAK, CHICKEN, & FISH

FLAT IRON

8 oz. Prime Flat Iron with Baby Dutch Potatoes, House-Made Pancetta, Saint Agur Blue Cheese & Wild Arugula

28

SKUNA BAY SALMON

Soba Noodles with Snow Peas, Heirloom Baby Carrots & Shiitake Mushroom Dashi

25

MAPLEWOOD SMOKED PASTUREBIRD CHICKEN

Half-Chicken with Jalapeño-Cheddar Focaccia Panzanella & THE RANCH BBQ Sauce

22

Prepared food to go

190 S Glassell St, Orange, CA

Open 11:00 AM - 7:30 PM

See complete menu at <https://www.toasttab.com/haven-craft-kitchen-bar-190-s-glassell-st/v3>

House Made Pasta Marinara

Lemon & Herb Jidori Chicken Breast

Marinated Flat Iron

California Burger

Maple Roasted Brussels Sprouts

Give us a call or send us an email to place your order!

Contact Brittany @ 949.294.7744 | Brittany@PregoRistoranti.com

Take Out Menu

Choice of Pasta, Sauce, and Protein

Single Order \$10 | Family Style (serving 5-7 guests) \$54

Pasta:

- Penne
- Farfalle
- Conchiglie
- Rigatoni
- Fusilli
- Linguini
- Spaghetti
- Gluten Free

Sauce:

- Bolognese
- Alfredo
- Fresh tomato, garlic, and olive oil
- Pesto
- Marinara
- Arrabiata
- Creamy Vodka

Protein:

- Meatballs
- Chicken
- Sausage
- Mixed Vegetables

Tray Options – Serving 5-7 Guests

Lasagna | House-made beef ragout, béchamel, imported Italian mozzarella, baked, served over fresh marinara \$49

Meatballs | Topped with choice of marinara or creamy vodka sauce \$25

Chicken | Served with mashed potatoes & sautéed spinach | Choice of: Marsala, Piccata, Scaloppini, Lemon & White Wine, Parmesan \$55

Salmon | Served with mashed potatoes & sautéed spinach | Choice of: Pesto & Mustard, Fresh Tomato & Garlic, Lemon & Herbs \$55

Filet Mignon & Ribeye Available to Order with 24 Hour Notice

All orders come with bread and marinara dipping sauce

Bake at Home Pizza Kits

Margherita | Fresh tomato sauce, mozzarella, basil, oregano \$10

Four Seasons | Fresh tomato sauce, mozzarella, grilled eggplant, mushrooms, artichokes \$12

Portobello | Cherry tomatoes, onions, goat cheese, mozzarella, arugula \$13

Mad Pig | Fresh tomato sauce, mozzarella, feta, ground sausage, salami, pepperoni, ham \$14

Roosters of Orange County
2222 Michelson, Suite 300
Irvine, CA 92612

www.roostersfoundation.org

Editor: Peter Smith
peter@avalon-wine.com

Rooster of the Year
Dan Stone

Roosters Creed

An organization that stands for friendship, fellowship, charity and good times. It stands for busy, worldly men who take the time to give those less fortunate a helping hand. It stands for warmth, strength, and shared laughter.

Mission Statement

To facilitate and encourage lifelong friendships while performing charitable works on behalf of children in need.

Mission Statement for the Roosters Foundation of Orange County

To raise necessary funds for disadvantaged and at risk children in the Orange County area and to support public and private programs with necessary services for children in need.

We respectfully request that all Roosters and the friends of Roosters patronize the businesses and establishments that support and foster Roosters charity causes. We are grateful!

**ROOSTERS
FOUNDATION**
OF ORANGE COUNTY

Classifieds and Personals

Newport Beach Holiday Rental:

50 yards from beach, easy access PCH, shops, restaurants. Totally refurbished, available year-round by week or day.

Lower Unit:

3 bed/2 bath, private back garden, 2 car parking

Upper Unit:

2 bed, 1 1/2 bath, front and back decks, 2 car parking

Contact Peter Smith
peter@avalon-wine.com

For sale:

iWatch Series 4, 44mm (used, but excellent condition)
\$150.00

Call Jon at 714-345-0714

Birthdays?

Anniversaries?

Marriages?

Congratulations?

For sale?

Need?

Lost?

Found?

**This is your FREE
SPACE for classifieds!**