

Outlook

May 23, 2013
Vol. 46, Issue 20

Vicenza & Darby Military Community
www.usag.vicenza.army.mil

**SKY SOLDIERS
UNCASE COLORS,
HONOR FALLEN**

Contents

Speak Out Vicenza	3
CSA denounces sexual assault	4
AFN Europe decoder settings to change in June	5
Sky Soldiers uncase colors in Vicenza ceremony	6
MPS train for bike patrols at Caserma Del Din	8
Highland Challenge triumphs over inclement weather	10
Spring Carnival at Villaggio schools	12
Asian-American, Pacific Islander poster contest	13
DMC Safety Day draws crowds	14
Kids Run at Camp Darby	15
Out & About	16
FMWR events	18
Community news briefs	20
Religious activities	22
Cougar baseball, softball teams trounce Saints	24
Cougar track stars shine, head for Kaiserslautern	26
Vicenza boxers hit it hard	28

8

10

24

On the front page

173rd Infantry Brigade Combat Team (Airborne) Command Sgt. Maj. Samuel Coston (left) and Col. Andrew Rohling, brigade commander, uncase the Sky Soldier colors during a ceremony May 16 on Hoekstra Field to mark the return of the brigade from its most recent deployment to Afghanistan, and to honor the memory of its fallen heroes. See page 6 for more.

Photo by 173rd ABCT PAO

Meet Chris Bradford, the Vicenza Military Community's DFMWR director. Bradford has been in Vicenza for the past four months, having previously served as MWR director at Area 1 in Korea, where he and his family were stationed for the past nine years.

Bradford is accompanied by his three children, ages 16, 14, and 11. He said his reason for coming to Italy was for opportunities for his family. "I'm very impressed with Vicenza. It has great families, events and people in place. With the changes for Del Din and new families, I'm looking forward to the changes and transitions," he said.

Bradford works in Building 203 can be reached at 634-7740 or via email at christopher.j.bradford8.naf@mail.mil.

Photo by Julie Lucas

Director, Family and Morale, Welfare and Recreation

Speak Out

What does Memorial Day mean to you?

Spc. Aleksandra Kim
173rd STB

"I think it is a very special day to celebrate."

Heather Palm
DoDDS-Europe

"Memorial Day is a day set aside to remember our fallen heroes. In the States, my family likes to get together for a barbecue and end the day with a bonfire where a prayer is said."

William Sattazahn
Family member

"It means a day to reflect on past history and use that knowledge to help us with problems in the future."

The Outlook May 23, 2013, Vol. 46, Issue 20

U.S. Army Africa Commander
Maj. Gen. Patrick J. Donahue II

USAG Vicenza Commander and Publisher
Col. David Buckingham

USAG Vicenza Public Affairs Officer
Grant Sattler

Editor
David Ruderman

Photojournalist
Laura Kreider

Social media manager
Joyce Costello

Staff writers
Anna Ciccotti
Julie Lucas
Anna Terracino

Darby Military Community
Chiara Mattiolo

The Outlook is an unofficial publication authorized and provided by AR 360-1. All editorial content of The Outlook is prepared, edited and approved by the U.S. Army Garrison Vicenza Public Affairs Office Unit 31401, Box 10, APO AE 09630, located in Bldg. 109 on Caserma Ederle in Vicenza, Italy. The office's DSN number is 634-7581, off post at 0444-71-7581 or via email at editor@eur.army.mil. Editorial publication is an authorized section for members of the U.S. Army overseas. Contents of The Outlook are not necessarily the official views of, or endorsed by, the U.S. government, Dept. of Defense, Dept. of the Army, Installation Management Command-Europe, U.S. Army Garrison Vicenza or U.S. Army Africa.

No bystanders in stopping sexual crime

By Gen. Raymond T. Odierno

Chief of Staff of the Army

Over the last 12 years of war our Army has demonstrated exceptional competence, courage and resiliency in adapting to the demands of war and accomplishing the mission.

Today, however, the Army is failing in its efforts to combat sexual assault and sexual harassment. It is time we take on the fight against sexual assault and harassment as our primary mission. It is up to every one of us, civilian and Soldier, general officer to private, to solve this problem within our ranks.

The Army is committed to the safety and security of every Soldier, civilian and family member. Our Army is based on a bedrock of trust, the trust between Soldiers and leaders that we will take care of each other.

Recent incidents of sexual assault and harassment demonstrate that we have violated that trust. In fact, these acts violate everything for which our Army stands. They are contrary to our Army Values and they must not be tolerated. It is up to every individual to contribute to a culture in which our Soldiers, civilians and family members can reach their full potential.

It is imperative that we protect potential victims from ever experiencing a sexual crime. We must provide compassionate care and protect survivors after a crime has been committed. Our people must be confident that complaints will be handled quickly and decisively, and that our system will deliver justice and protection throughout the

reporting, investigation and adjudication process.

Commanders, non-commissioned officers and law enforcement must ensure that every allegation of sexual assault and sexual harassment is thoroughly and professionally investigated and that appropriate action is taken.

Leaders at every level are responsible for establishing a command climate and culture of mutual respect, trust and safety. Leaders must develop systems to see their units, and understand the extent to which their leadership promotes a positive command climate for all Soldiers.

I urge everyone to start a conversation within your unit or organization, among leaders, peers and subordinates, and with family and friends to better understand one another's experiences and to develop better solutions to this problem.

Our profession is built on the bedrock of trust. Sexual assault and harassment betray that trust. They have a corrosive effect on our unit readiness, team cohesion, good order and discipline.

We are entrusted with ensuring the health and welfare of America's sons and daughters. There are no bystanders in this effort. Our Soldiers, their families, and the American people are counting on us to lead the way in solving this problem within our ranks.

**The strength of our Nation is our Army
The strength of our Army is our Soldiers
The strength of our Soldiers is our Families
This is what makes us Army Strong!**

F2F May Networking Event

Resiliency In Action: *Landing on Your Feet*

May 30, 2013

Unity

Group Dynamics

Stronger Together

For More Information Call
634-7401

Golden Lion
Conference Center
Thursday, 30 May 4-6 p.m.

Success Stories

AFN set to tweak decoder settings in June

By **George Smith**

AFN Europe

AFN Europe is eliminating one of two American Forces Network Europe satellite transponders in order to reduce redundant capability and decrease overall operating cost. This will require decoder owners to make minor changes June 4-24 to ensure they continue to receive AFN.

"This change is necessary to align budget constrained operations and continue to provide quality AFN service," said AFN Europe Commander, Lt. Col. Sherri Reed.

"But we're doing all we can to help. Starting June 4, use our app at www.afneurope.net to view easy-to-understand instructions as well as all of the channel changes. You can also get help by calling our network operation center in Vicenza 24/7 at 634-8228 or 0444-71-8228," she said.

All AFN Europe decoder owners,

including U.S. consulates and embassies, must change decoder frequency and net ID settings June 4-24 or they will be unable to receive AFN satellite radio and TV channels.

Viewers who get AFN TV service via on-base cable, for instance in the Villaggio housing area, do not have to do anything; contractors will make the necessary changes. AFN technicians are set to make the necessary changes in Afghanistan.

The upcoming changes will result in a realignment of some satellite radio and TV channels. Decoder owners will notice more changes than viewers who get their AFN from on-base cable; 12 redundant AFN|prime Atlantic channels and AFN|prime Freedom will no longer be available; those decoder channels offered the same TV shows with local community messages targeted toward specific military installations. AFN|prime Freedom time-shifted AFN|prime Atlantic

shows and targeted TV messages exclusively to Afghanistan.

The AFN Europe audience will still get local community messages on radio, www.afneurope.net, social media and AFN 360: Internet Radio. AFN Europe will air TV spots for the U.S. military serving in Afghanistan on AFN|sports.

In preparation for migration to an upgraded digital signal later this year, AFN Europe recommends viewers not to purchase any used decoders unless they are the newest model, the CISCO 9865. When full migration to HD occurs, all other AFN decoders will cease to be operational.

As with all agencies across the Department of Defense, AFN Europe anticipates additional changes this year as it works to provide the Vicenza Military Community with quality entertainment and command information while simultaneously being good stewards of taxpayer dollars.

173rd uncases colors, honors Sky Soldiers

By 173rd ABCT PAO

Having recently returned from their fifth deployment to Southwest Asia since 2003, the Sky Soldiers of the 173rd Infantry Brigade Combat Team (Airborne) uncased their brigade colors at a ceremony on Hoekstra Field May 16, signaling their return and the official

end to their most recent deployment to Afghanistan.

In addition to the brigade Soldiers, Family, friends and members of the Vicenza Military Community and Gold Star Family members were on hand to welcome back the 173rd and be present for its recognition ceremony.

Col. Andrew Rohling, commander of the 173rd, spoke directly to the Gold Star Families, telling them that their sacrifices would never be forgotten.

After the uncasing, the 173rd honored their fallen heroes, unveiling their names inscribed on the brigade's mobile memorial. Commanders came to the podium to speak of the 14 Sky Soldiers who made the ultimate sacrifice in service to the nation.

As the formation stood in the pouring rain, Lt. Gen. Donald M. Campbell Jr., commanding general of United States Army Europe, also said a few words, highlighting the determination and resolve of the oft-deployed Sky Soldiers and the Families who support them.

"You look wet, but you look great," Campbell said. "You are the epitome of professionalism in Europe."

He also thanked the Gold Star Families who attended the event, saying that after 12 years of war, the families are still standing tall. Their struggles were not in vain and he could not be more appreciative of those brave Soldiers who made the ultimate sacrifice.

"In a time when so few answered the call to step up and serve, you chose to put the needs of other above your own. I thank you and your nation thanks you," Campbell said.

Operation Enduring Freedom XIII

1LT Stephen C. Prasnicky

SFC Daniel T. Metcalfe

SSG Orion N. Sparks

SGT Jonathan A. Gollnitz

SGT Enrique Mondragon

SGT Kyle B. Osborn

SPC Theodore M. Glende

SPC Justin L. Horsley

SPC James A. Justice

SPC Brenden N. Salazar

PFC Shane W. Cantu

PFC Andrew J. Keller

PFC Adam C. Ross

Mr. Kevin O'Rourke

Sky Soldiers salute (previous page, top) and the color guard marches into place (bottom) during the uncasing ceremony May 16 on Hoekstra Field. The names of the brigade's Fallen Heroes are inscribed on its mobile memorial (right).

Photos by 173rd ABCT PAO

MPs on bikes

Story and photos
by Julie M. Lucas

USAG Vicenza PAO

The Vicenza Military Police are seeking to create more face time with the community by using bicycles while on patrol. They recently participated in training at Caserma Del Din to help them achieve this goal.

“By having our police on bicycles we are removing the barrier that the vehicle creates,” said Robert Caulford, law enforcement operations officer.

The MPs currently have five trained Soldiers, but due to recent moves it was determined that an additional training session was needed. The training is based on the International Police Mountain Bicycle Association standard. The force will soon receive new bicycles, equipped with lights and sirens, that cost nearly \$1,800 a piece, said USAG Vicenza Directorate of Emergency Services officials.

“The training our force receives includes recognizing road hazards and maneuvering smartly to lessen injuries to themselves or the equipment,” said Caulford.

Dressed for success

The MPs are issued helmets, gloves and eye protection as a part of the uniform that also includes brightly colored shirts and pants with reflectors. The bicycles are also equipped with high-visibility headlights. The ultimate goal of the DES is to have all military police trained on bicycle patrol, said Caulford.

Pfc. Tyler Ehnis said that while he is new to the bicycle patrols, he feels up to the challenge.

“By using the bicycle, I can build a better relationship with the community,” Ehnis said.

During the training the Soldiers learned how to balance on the bicycle and move through obstacle courses. Timed rides of three miles were done throughout the training. The Soldiers also learned to dismount quickly, practiced off-road cycling and took a night ride. The final test was a 20-mile ride.

“This is pass or fail and not everyone passes, but we do our best to make sure our Soldiers are safe,” said Sgt. 1st Class Troy Wolverton, provost sergeant.

Vicenza MPs get up to speed on International Police Mountain Bicycle Association standards for maneuver and operation during training on Caserma Del Din May 14. To view more photos, click link below.

Family Fun Day a hit despite heavy rain

Story and photos by Julie M. Lucas

USAG Vicenza PAO

Rain clouds and storms threatened to dampen the spirits of members of the Vicenza Military Community during the Family Fun Day May 16. The celebration was created to welcome home Caserma Ederle units from their deployments in the last year and join them together with their families in a fun day.

"It's great to see Soldiers and their families enjoying themselves, regardless of the weather," said Robin Gonzales, Morale, Welfare and Recreation special events coordinator.

With quick maneuvering the celebration was moved indoors to the Arena with discounted bowling, free food and face painting by the Arts and Crafts Center. Upstairs was opened up to the crowd with numerous musical acts including the Dusty Saddle Boys, the Vicenza High School Jazz Band, Syncage and Colleen Lloy. The USO gave out free cupcakes while Global Credit Union gave out free *tchotchkes*.

The decision was made to close the Vicenza schools so that the children could enjoy the celebration with their parents.

"Having been stationed at several different posts, I was proud to see the 173rd Airborne Brigade Soldiers, families and communities to come together to celebrate the return of the Sky Soldiers and other units who have deployed," said family member Candice Leaverton. "From the memorial ceremony to watching the kids dive into the ice pit, it was a great way to spend the day."

Highland Challenge draws diverse crowd

The pinnacle of the day was the Highland Challenge that was part of the Warrior Challenge series of races. Sixteen different events for the Scottish-themed event included a stone throw, golf stroke and the ever popular mud pit.

Nearly 100 race participants split into three different groups to take the challenge, with elementary school children first, followed by middle and high school aged participants as individuals and teams, and finally adult individuals and teams.

Though the nearby city of Vicenza and its environs were

experiencing local flooding conditions brought on by torrential rains, on the field participants were fired up and excited, happy faces were evident everywhere on looked.

Family member Nicole McNeil f, whose husband, Justin, was the first-place finisher in the men's category, had nothing but positive remarks about the day, along with her three children.

"My children had fun making little flags and listening to the wonderful music. The jazz band was very impressive, especially," she said. "Everyone liked getting free food and drinks, and the Warrior Challenge was great, as usual. I'm so happy that the garrison supports the Soldiers and their Families even with the lousy weather."

Outdoor Recreation director Chris Wolff said it was the toughest race held at Caserma Ederle.

"As we were setting up in the down-pour and flooded field, there was some question if people would even come out to race and I was worried that we may be doing it all for nothing," Wolff said. "As usual, the hard-core racers did not disappoint and, if anything, the rain made people more fired up to run."

Following the race, awards were given out to the top three finishers in each category and a best costume award was given out.

A wide range of teams from the Vicenza Military Community brave the elements to face the myriad obstacles of the Highland Challenge on the Caserma Ederle sports field May 16. To view more photos, click link below.

Spring Carnival

Photos by
Laura Kreider

Scores of Vicenza Military Community students and parents enjoy games and fun times during the Spring Carnival held May 17 at the Villaggio school complex. Proceeds from the event will benefit all three VMC schools.

To view more photos, click link below.

VMS Pumas win Asia-Pacific Islander poster contest

Story and photo by Laura Kreider
USAG Vicenza PAO

Rose Powell (from left), Kylah Hinton and Keyshawn Nunely pose for a photo May 21 with their winning entries in the Vicenza Middle School Asian-American and Pacific Islander Heritage Month 2013 poster contest.

Vicenza Middle School eighth-grader Rose Powell, seventh-grader Keyshawn Nunely and eighth-grader Kylah Hinton were recognized for top honors in this year's in the Asian-American and Pacific Islander Heritage Month 2013 Poster contest in an award ceremony May 21.

Some 80 Vicenza Middle School students participated in this year's contest, creating entries based on the theme "Building Leadership: Embracing Cultural Values and Inclusion."

"Winners were selected based upon creativity and originality," said Melanie Mann, VMS art teacher.

Students received prizes and gift certificates from the Vicenza Military Community Equal Opportunity Office. Several organizations including AAFES, MWR, the Edge program and ADAP sponsored the event.

Come celebrate your achievement

If you have completed a degree or certificate or are within 12 Semester Hours of completing a College Degree, come participate in the
USAG 2013 Graduation/Recognition Ceremony
At 1000 on May 31, 2013 at the Golden Lion
For more info or to RSVP by 24 May 2013 call: 634-8933
or e-mail: vicenza.edcenter@us.army.mil

Summer Safety Awareness Day at Camp Darby

Story and photos

by Chiara Mattiolo

Darby Military Community PAO

The Camp Darby Military Community participated in Summer Safety Training Day May 8.

Topics covered included safe swimming, motorcycle and bicycle safety, and heat and sun injury prevention.

After a briefing held in the field next to the swimming pool, community members moved on to the pool to view a Red Cross rescue dog demonstration. The program continued at the camping area, where various activity booths hosted practical demonstrations to highlight numerous other safety issues.

With the support and expertise of the Italian Red Cross representatives, a brief class on baby/child choking hazard safety training was also held.

Carabinieri brought a breath analyzer and demonstrated how even minute amounts of alcohol can be detected by the device. With the support of the Military Police and their impaired driving simulator, participants got to experience the unpleasant feeling of driving under the influence of alcohol.

"One of the objectives of the Summer Safety Day activities is the reduction of vehicle and motorcycle mishaps," said Chiara Chelossi, Safety and Occupational Health specialist with the DMC.

May is Motorcycle Safety Awareness Month. The nationwide campaign, sponsored by the National Highway Traffic Safety Administration, urges drivers to "share the road" with motorcyclists, and Army officials are placing greater emphasis on personal responsibility while riding.

"In order to assist in the prevention of motor vehicle and off-duty accidents, we are raising safety awareness during Summer Safety Day with an impaired driving simulation and letting people experience the fatal vision impairment goggles test

Alessandro Maccarini (top, right), DMC Ops Center, takes an alcohol level test during DMC Summer Safety Day May 8. Members of the Italian Red Cross (above) demonstrate water emergency response involving rescue dogs. Click link below for more photos.

conducted by the Military Police," Chelossi said.

The special goggles let people experience with a sober mind what it is like to be under the influence of alcohol, experiencing how alcohol impairs a person's balance, vision,

reaction time, and judgment.

"The goal of safety awareness day is to make this summer a safe season for our community," said Chelossi. "I am sure the events highlighted today helped increased hazard awareness."

DMC Armed Forces Kids Run

By Darby Military Community PAO

Darby Military Community children turned out to run in a show of support at the Armed Forces Kids Run at the youth center May 18.

In the half-mile event, Thomas Smith took first followed by Nehemiah Feliz and William Humelsine in second and third place respectively.

In the mile, Kayla Feliz took first followed by Andrea Mulford and Anastasia Phillips.

Running for distance in the 2-miler, Syann Ford crossed the finish line first and Andrew Feliz and Brianna Tyner took second and third respectively.

Photos by Amy Drummond

To view more photos, click link below.

<http://www.flickr.com/photos/campdarby/sets/72157633526604043/>

Speak Out

What does Memorial Day mean to you?

Spc. Christopher Jackson
511th MP Platoon

"It is a day of remembrance to previous Soldiers who fought for our freedom. I like to remember my grandpa who was one of them and thank him for his service."

Megan Sargent
Family member

"It is a great time to honor people who sacrificed for our country, not to mention the long weekend which is always a blessing."

Tony Sunio
Family member

"It is an occasion to go visit your loved ones."

VENETO

La Galopera non-competitive walk

May 26 at the Maddalene Sports Center, Via delle Maddalene, less than a mile from post, featuring 5.5-, 7.5-, 12- and 22-kilometer walks. A 4-kilometer, disabled friendly route will also be available. Register from 8-9:30 a.m. at Maddalene Sports Center; the €2.50 fee includes medical coverage and refreshments.

Vintagemania

Through May 26 find all things vintage at the Villa Giusti in Bassano del Grappa, about 35 kilometers northeast of Vicenza. Entry is €5 for adults for; children under 14 enter for free. While you're in town, enjoy the view from Palladio's famous bridge, *Ponte degli Alpini*, across the River Brenta.

MOTOR 2013

Motorcycle Tour & Lunch

May 26 in Piazza Cavour, Valdagno, about 20 miles northwest of Vicenza. At 8:30 a.m.: Meeting point for motor bikers and cars in Piazza Cavour, Rivoli-Valdagno. Tour begins at 9 a.m.; lunch with live entertainment by Flower Power and Dinamite Kids at 3:30 p.m. Get information and make reservations at Hostaria Banco d'Assalto, Piazza San Clemente 1, Valdagno, or Al Ponte Pub, Viale Cristoforo Colombo 23, in Valdagno. In case of inclement weather the event will take place June 2.

56th Sagra di San Bernardino S. Bernardino Fest

Through May 27 in the frazione of Perarolo, a

Florence Gelato Festival

Through May 27 from noon to midnight in Firenze. The not-to-be-missed celebration of the Italian genius for ice cream brings together the best gelato makers and industry leaders from Italy and abroad. A festival card can be purchased at the event that entitles the bearer to enjoy five samples of gelato, a gelato cocktail, a *Gelatoguida* handbook and entry into various exhibitions and events. Tickets and samples can be purchased separately as well.

For information in English, go to

small town south of Arcugnano, about six miles south of Vicenza. Every night a different chef will prepare his own menu with a variety of pasta and meat or fish. Live music and dance follow.

May 24 at 7 p.m.: Fest opening featuring chef Massimo Andriolo from the *Antica Trattoria Ai Colli Berici*; 9 p.m., live music with Babata.

May 25 at 6:30 p.m.: Menu by Chef Sergio of Ristorante Gambini; 9 p.m., Latin music with Millennium Dance.

May 26 at 6:30 p.m.: Menu by Chef Rita and Renato of Trattoria 33; 6 p.m., magic show with Mago G; and 9 p.m., ballroom dancing with Lucia e i Palladio orchestra.

ASD Gymnica Vicentina Gymnastic Spectacular

June 1 at 8:45 p.m. in the Palazzetto dello Sport, Via Goldoni in Vicenza, featuring Elevea Giaretta and Filippo Zanini. Entertainment is suitable for all ages. **Admission is free.**

Brahms Requiem in concert

The beautiful **Brahms' Requiem will be performed June 6 at 9 p.m.** at the Tempio di Santa Corona in Vicenza. The performance features the Gainesville Civic Chorus, the Pueri Cantores del Veneto of Vicenza and the Pueblo Choral Society. The Croatian Chamber Orchestra and Florida State University will be conducted by Maestro Will Kesling; the soloists will be Kandie Smith, soprano, and Russell Franks, basso-baritono. Tickets can be purchased at www.tcvi.it

Antique market in Valeggio sul Mincio

May 26 in Valeggio sul Mincio, about 18 miles southwest of Verona. The Antique Market takes place from 8 a.m. to 7 p.m. the fourth Sunday of each month in Piazza Carlo Alberto, the main

Photo courtesy of Firenze Gelato Festival

<http://www.turismo.intoscana.it/allthingstuscany/tuscanyicious/best-italian-ice-cream-at-firenze-gelato-festival/>

town square adjacent to the historic town center. Vendors offer furniture, ceramics, English silver, rare books and publications, mirrors, precious lamps in blown glass, Bakelite coffee machines, vintage clothing and a plethora of items. Details available from Pro Loco Valeggio at 045-795-1880 or online at valeggio.com

TUSCANY

American Beach opens on Memorial Day

The American Beach opens from Memorial Day Weekend to Sept. 15 offering a wide range of amenities and a secure setting in which to enjoy the summer sun and sea with private entrance and guarded parking lot. Activities include kayaks, pedal boats and boogie boards.

Sagra della Bistecca Steak Festival

May 25-26 in Pian Di. S. Bartolo (FI), the festival of choice for hardcore steak lovers. Don't miss it.

Festa del Parco

Through **May 26** the San Rossore National Park will be having a festival featuring guided visits on horseback, on bikes, by train, foot and carriage along with other activities.

La Primavera del Rinascimento. La scultura e le arti a Firenze 1400-1460

Renaissance Spring: Sculpture and the Arts in Florence 1400-60

This not to be missed exhibit is on display at Palazzo Strozzi in Florence through Aug. 18, then travels to the Musée du Louvre in Paris, France, from Sept. 26 to Jan. 6, 2014.

Organized by Fondazione Palazzo Strozzi and Musée du Louvre the show illustrates, in theme-based sections, the origin of what is still known today as the "miracle of the Renaissance" in Florence, principally through masterpieces of sculpture, through which that "new season" first saw the light of day. The first section is devoted to the rediscovery of the ancient world during the rebirth of interest in the Classical world that occurred between the 13th and 14th centuries, from Nicola Pisano to Arnolfo di Cambio and their successors.

The exhibit is open daily from 9 a.m. to 8 p.m., Thursdays till 11 p.m. Tickets are € 12.50, €4 for school and university groups. Call 055-264-5155 for information. Purchase tickets online at the website below:

<http://www.palazzostrozzi.org/SezionePrimaverarinascimento.jsp?idSezione=2241&idProgetto=2&idLinguaSito=2>

Donatello's *Madonna col Bambino* is just one of the masterpieces on display at the Primavera del Rinascimento exhibit in Florence. See listings at left for details.

Photo © Antje Voigt-SMB-Skulpturensammlung

UPCOMING CONCERTS

Joe Satriani: May 29 in Rome; May 31 in Florence; June 1 in Padova, Gran Teatro Geox

Bruce Springsteen & the E Street Band: May 31 in Padova, Stadio Euganeo; June 3 in Milan; July 11 in Rome

Alicia Keys: June 19 in Torino

Toto: June 22 in Padova, Gran Teatro Geox

Bon Jovi: June 29 in Milan

Santana: July 5, Piazzola sul Brenta (Padova) Hydrogen Festival

Leonard Cohen: July 7 in Rome; July 9 in Lucca

John Legend: July 8 in Perugia; July 9 in Milan

Sting: July 8 in Verona; July 9 in Rome

Elton John: July 9 in Barolo (Cuneo)

Mark Knopfler: July 12, Piazzola sul Brenta (Padova) Hydrogen Festival

Neil Young and Crazy Horse: July 25 in Lucca; July 26 in Rome

Roger Waters: July 26 in Padova; July 28 in Rome

Robbie Williams: July 31 in Milan

Tickets are available in Vicenza at Media World, Palladio Shopping Center, or online at <http://www.ticketone.it/EN/> or <http://www.zedlive.com>

Event listings are as reported at press time. Details are subject to change without notice; check before you go.

Family and MWR

Vicenza Military Community

Ederle Fitness Pool Closure

The Ederle Fitness Pool will be closed for maintenance June 10-21. Please visit our other Sports, Fitness & Aquatics pools located in the Villaggio housing area and the Del Din Fitness Center.

Comedy Improv Night

Soldiers' Theatre's popular Comedy/Improv Night returns May 31, 7:30 p.m. Hilarious fun and hysterical antics result as the cast improvises scenes and games using the audience suggestions and input. Contains adult language and situations and is not suitable for children. Tickets are on sale now, \$10. Call 634-7281 for reservations.

Xbox Battle of the Bands

CYSS Youth Center is turning the popular video game into a full scale battle of the bands for grades 6-12, beginning May 20. And it's free! For complete details visit our website or stop by the Youth Center.

Learn to Hang Out Here!

Introduction to climbing is at the Del Din Fitness Center, June 6-5-8 p.m. Just \$15 gets you started to climbing new heights! Call ODR 634-7453.

Summer Bowling Leagues

Join the Wednesday night summer leagues at the Arena June 12-July 31. Register before June 5 by calling the Arena 634-8257.

Kids Summer Bowl Special

Come to the Arena and beat the heat all summer! Everyday open to close, June 14 -September 1 kids can bowl for just \$1 per game including shoes. Special is not available during Cosmic Bowling. For more information visit our website.

ODR Trips

- June 1, 6 a.m. Whitewater Rafting
- June 14, 8:30 a.m. Historical Naval Museum Venice
- June 15, Salzburg and Eagle's Nest

Register using MWR Online Services for:

Vicenza Trip & Classes

Vicenza CYSS Activities

Darby Military Community

CYSS Parent Advisory Council

The next meeting is May 29 at noon in the Youth Center Building. A light lunch will be provided. On the agenda; CYSS survey responses, furlough update, summer camp, final MAC plan and ICOP, plus a parent education opportunity. Call 633-8084 for more information.

Treat Dad to a Massage

Looking for a special gift to show dad how much you care? The Darby Fitness Center is offering a \$5 discount on any one hour massage during the entire month of June.

Adult Beach Volleyball League

Volleyball at the Beach! What could be more fun? Join us for Intramural 4-man Beach Volleyball at the American Beach every Wednesday evening June 26-July 31. Register your team at the Fitness Center Jun 3-21. For more info, contact Sports & Fitness 633-7438.

SKIES *Unlimited* Swim Lessons

Registration for youth swimming lessons begins May 20 and ends June 12 for session one that begins on June 17. Level 1 and 2 classes are held twice per week for 45 minutes. Parent-child classes are held once a week for 30 minutes. Call 633-8084 for pre-assessment dates and class times.

ODR Trips

- June 1, Florence
- June 2, Cavallino Matto
- June 3, Pisa and Lucca
- June 4, Venice
- June 5, Cinque Terre
- June 6, Rome
- June 7, Elba

Complete list and trip info on www.vicenza.armyMWR.com

CYSS Summer Activities

Darby CYSS has great summer programs for youth! School Age Center Summer Camp has a full day of activities that may include movies, swimming, bowling plus a special field trip each week. The Youth Center opens daily at 1 p.m. for recreation activities at no charge. They also have field trips each week. Cost for these trips vary and space is limited so register early. SKIES *Unlimited* offers swimming lessons, registration begins May 20. Other activities include; Bowling, Family Walking Club, Zumba for Kids, Flag Football and a Parent -Child Golf Challenge. For more information visit our website or pick up a brochure at Parent Central Services.

Register using MWR Online Services for:

Darby Trip & Classes

Darby CYSS Activities

Darby Facebook Page

Visit the VMC community calendar for the latest event details and updates at www.usag.vicenza.army.mil

USAHC to close over Memorial Day

The U.S. Army Health Clinic will be closed May 24-27. Regular hours are Monday through Wednesday and Friday from 7:30 a.m. to 4:30 p.m., and Thursday from 10 a.m. to 4:30 p.m.

VHS Concert

THE Vicenza High School Band will perform its year end concert May 29 beginning at 7 p.m. in the high school gym. The entire community is welcome to attend.

EFMP Movie Bash

Your entire EFMP Family is invited to view a fun Family film June 7 from 3-5 p.m. at the post movie theater on Caserma Ederle. Sign up by June 6 by calling 634-7500 or 0444-71-7500. The first 75 EFMP Family members to sign up will enjoy a movie, popcorn and a soda for free. Call today.

Upcoming F2F events

May 30: Landing on Your Feet, Resiliency in Action, at the Golden Lion, 4-6 p.m.

June 8: Resiliency event at Mt. Pasubio, register with Outdoor Recreation.

June 14: Aperitivi Friday, practice Italian etiquette while enjoying a cocktail downtown.

June 27: Breaking the Glass Ceiling, at the Golden Lion, 4-6 p.m.

July 11: Ride to Recovery, ODR bike trip honoring wounded vets, register with Outdoor Recreation.

July 16: Art Therapy with Michelle at the Arts & Crafts Center.

July 25: Building Life Skills, at the Golden Lion, 4-6 p.m.

July 27: Building Life Skills, Part 2: Zip Lining, register with ODR.

All are welcome, however single Soldiers have priority for events with limited space.

AE-ITT jobs and courses

Knowlogy Corporation is seeking employees to fill a range of positions: receptionist, test proctor, learning center operator, instructors, academic and organizational counselors, and academic advisor. Email Domieh Daoud at ddaoud@knowlogy.com for details. Upcoming AE-ITT classes include: **May 28-31**, CompTIA Advanced Security Practitioner (CASP); **June 3-7**, DoD IA Certification 8570.1 (Network+) 2012; **June 10-14**, MCITP: Windows 7 Enterprise Desktop Support Technician Boot Camp; and **June 24-28**, DoD IA Certification 8570.1 Information Assurance Security Course (IASC/Sec+). Email lydia.t.larimore.ctr@mail.mil or call 634-6077 for details.

Thrift Shop still closed

The VCC Thrift Shop on Caserma Ederle is closed for the near future while renovation work takes place.

Graduation recognition ceremony

If you have completed a college

degree or certificate, or are within 12 semester hours of completing it, you are invited to participate in the **USAG 2013 Graduation Recognition Ceremony** May 31 at 10 a.m. at the Golden Lion. Contact the Vicenza Ed Center at 634-8933 or 0444-71-8933 or via email at vicenza.edcenter@us.army.mil by May 24 to RSVP.

Soldiers' Theatre

* **Beginning Tap classes** start June 11

* **Guitar, piano, flute and voice** lessons are available for all levels. Stop by the theater for details or call 634-7281 or 0444-71-7281.

Dispose of prescription drugs

U.S. Army Health Clinic Vicenza has an authorized collection box directly in front of the clinic entrance way for disposal of unwanted, unused and expired prescription drugs. Drop off your unwanted and expired medications any time.

DKO coming to an end

The DKO website will go offline May 31. As of June 1, account holders will not be able to access DKO. If you wish

The Vicenza High School Band goes out with a bang at its final performance of the year next Wednesday. See listings for details.

Photo by David Ruderman

to retain content, download it before May 31 or you will lose it. Non-Army users who require access to AKO beyond May need an Army sponsor.

414th CSB quarterly training,

The 414th Contracting Support Brigade will conduct quarterly training July 30-31 in acquisition planning and requirement documents development training. Training is for new personnel and to re-certify CORs, GPC holders and FOOs for all USARAF, USAG-Vicenza and other tenant units. Go to <https://portal.setaf.army.mil/CSB414/training> and click on 'new' to get started. Call John Dingeman at 637-7728 for assistance.

AER Campaign Opportunity Drawing MAY 6 – JULY 19 2013

Visit the AER info table **THURSDAYS** at the PX or Commissary from 11 a.m. – 1 p.m. for a chance to win:

- Sea Pines Camp Darby Vacation ODR Trip
- Italian Cooking Classes
- Fitness Classes
- Commissary Gift Card
- MWR Gift Game Bag/Folding Chair

For more information, contact the AER Campaign Coordinator at DSN 634-7262

The Outlook accepts submissions

Email news briefs by noon Thursday of week before publication to editor@eur.amy.mil

At the movies

Star Trek into Darkness

Benedict Cumberbatch as Khan carries some heavy weaponry in Star Trek Into Darkness. When the crew of the Starship Enterprise discover an unstoppable force of terror within their own organization, Captain Kirk leads a man-hunt in a war zone world to capture a one-man weapon of mass destruction. Stars Chris Pine, Zachary Quinto and Zoe Seldana. Rated PG-13.

Ederle Theater

- May 23, 6 p.m. The Call (PG-13)
- May 24, 6 p.m. Admission (PG-13)

- 9 p.m. 21 & Over (R)
- May 25, 2 p.m. Star Trek Into Darkness 3D (PG-13) *
- 6 p.m. Star Trek Into Darkness 3D (PG-13) *
- May 26, 2 p.m. Star Trek Into Darkness 3D (PG-13) *
- 6 p.m. Star Trek Into Darkness 3D (PG-13) *
- May 29, 6 p.m. Admission (PG-13)
- May 30, 6 p.m. 21 & Over (PG-13)
- May 31, 6 p.m. Epic 3D (PG) *
- 9 p.m. Hangover Part III (R) *
- June 1, 3 p.m. Epic 3D (PG) *
- 6 p.m. Fast and Furious 6 (PG-13) *
- June 2, 3 p.m. Fast and Furious 6 (PG-13) *
- 6 p.m. Hangover Part III (R) *

Camp Darby Theater

- May 24, 6 p.m. Admission (PG-13)
- May 25, 6 p.m. Star Trek Into Darkness (PG-13) *
- May 26, 1 p.m. 21 & Over (R)
- May 31, 6 p.m. Hangover Part III (R) *
- June 1, 6 p.m. Fast and Furious 6 (PG-13) *
- June 2, 1 p.m. Epic (PG) *

Admission: 3D, adult, \$7.50, under 12, \$4.50; * First run, adult, \$5.50, under 12, \$2.75; regular release, \$5/\$2.50; repeat releases, \$4.50/\$2.25; special pay \$3.50/\$1.75. The Ederle theater box office opens one hour prior to show.

View **MOVIE TRAILERS** and more online at <http://www.shopmyexchange.com/ReelTimeTheatres/reeltime-landing.htm>

Religious Activities

Chaplain Crisis Line

To speak with a chaplain after hours, call 634-KARE (634-5273)

Vicenza

Sunday services

9 a.m.: Mass, Sacrament of Reconciliation following Mass, or during duty hours

11 a.m.: Protestant worship

1:30 p.m.: Full Gospel Pentecostal worship

5 p.m.: Contemporary Christian service

Tuesdays

9 a.m.: Protestant Women of the Chapel

5 p.m.: Contemporary Praise band practice

Wednesdays

5:30 p.m.: PWOE Bible study. Dinner provided. No child care

5:30 p.m.: Catholic choir practice

6:45 p.m.: Gospel choir practice

Thursdays

9:30 a.m.: Military Council of Catholic Women

5:30 p.m.: Gospel service choir rehearsal

7:15 p.m.: Gospel service Bible study

Catholic Summer Program for Children

This summer we are conducting a one week Catholic Summer Program for Children in preschool - 6th grade entitled Growing with the Saints in Faith, Hope and Charity. POC can be reached at sattlerclan@yahoo.com

Faith groups in Vicenza contact information

Bah'í Faith: Call Russell Menard at 389-133-4627 or Giacomo Baravalle at 348-603-2283

Church of Christ: Call CW2 Michael Bickle at 345-469-9974 or 0444-335-135 or email vicenzaitalychurchofchrist

[@gmail.com](mailto:)

Islamic: Call 634-7519 (0444-71-7519)

Jewish: Call Paul Levine at 345-907-2108

Latter Day Saints: Sunday services, 1:30 p.m. in Vicenza. Call Bob Shakespeare at 389-268-5605 or email drbob143@gmail.com.

Trinity Church Vicenza: An International Presbyterian Church (IPC) congregation. Call Pastor Rinn at 328-473-2949 or email trinitychurchvicenza@gmail.com.

Vicenza Hospitality House: A good place for anyone - single Soldiers, men, women and couples to enjoy food, fun and fellowship. Tuesday: Dinner at 6:30 p.m. with PMOC Bible Study and Women's study following at 7:30. Friday: Potluck Dinner at 6:30 p.m. with Walk in the Word following. Call if you need transportation. For more information call 0444-581-427

Call 634-7519 or 0444-71-7519 for info on Chapel activities.

Club Beyond activities

May 5- HS club (dinner included)

May 8- MS Club (snack included)

June 1- Paint Wars

High School Service Project registrations are now open. DSN 634-7757

Camp Darby

Sunday services

11:15 a.m.: Protestant worship and children's service

Catholic Mass: please call the Chapel at 633-7267 to confirm times as it changes with the Priest covering mass.

Tuesday

9:30 a.m.: Protestant Women of the Chapel

Wednesday

5:30 p.m.: Protestant Women of the Chapel

5:15 p.m.: Protestant Men of the Chapel

6:15 p.m.: Choir Practice

For Camp Darby chapel activities and information call 633-7267.

Come to dinner & learn how YOU can experience . . .

EIGHT great DATES

This summer!

Intro dinner: Tuesday, May 28, 6-7:30 PM @ Vicenza post Chapel

Most of us want to spend time with our spouse, but most of us don't spend time with our spouse. When we do get time together, a lot of us experience the classic, "What do you want to do? I don't know, what do you want to do?"

*Sponsored by the RSO
Project officer CH Shelton*

*Make childcare reservations
May 6-10 by calling Parent
Central Services at 0444-71-7219*

Spaces are limited!

RSVP 0444-71-7719, greatdates8@gmail.com

DoDEA's Summer Enrichment Program

July 1-July 26, 2013 • 9am to Noon

Who is eligible: DoDEA currently enrolled space-required and tuition-paying students and eligible DDESS students in grades K-8

Cost: FREE! Transportation and Meals are not provided.

Activities: Students will work with the Voyager Expanded Learning Program & VMathLive

Curriculum: In the Mysteries Series students in Grades K-5 will enrich their literacy and math skills using science as a vehicle to teach this cross-curricular content. The Grades 6-8 Media Magic Series will explore the past, present, and future of media and how it impacts our everyday life. In addition, all students will have access to VmathLive, a web-based program that provides students opportunities to build a stronger foundation in mathematics.

Attendance Policy: Please consider your summer schedule carefully before committing to the DoDEA Summer Enrichment Program. Regular attendance is required. A limited number of spaces are available. Student who are registered but do not attend are depriving other students of the opportunity to participate.

Register at your local DoDEA School. SPACES are LIMITED!

Cougars defeat Saints, head to playoffs

Women finish as regional champs for first time ever

By Pete Huller

Special to *The Outlook*

Despite the soggiest spring season in five years, the Vicenza High School softball and baseball teams traveled to Aviano May 18 and returned home winners.

Both teams swept doubleheaders from their Aviano counterparts, positioning them both as number 3 seeds for the Department of Defense Dependents Schools-Europe Softball and Baseball Tournaments taking place in Kaiserslautern, Germany, beginning this week.

The Lady Cougars were bolstered by strong sophomore pitching performances from Jasmyn Gettelman, who pitched four innings, striking three out three, and Megan Buffington, who pitched six innings, striking out 14. The Cougars benefited as well from exceptional hitting and base-running by Marika Witt, who had six hits with seven runs batted in, six runs scored and four stolen bases in the two games.

The team took both games by scores of 26-10 and 15-1. With their wins, the girls became the Southern Region Champions for the first time ever and travel to Kaiserslautern this week hoping to improve on their third place finish last year in the Europeans.

They will face teams from Bitburg, Ansbach, Schweinfurt and AFNORTH. The latter knocked the Lady Cougars out in the semi-finals last year, and this year's face off promises to be an exciting rematch.

The Cougar men baseball team also looked strong in its regular season finale contest, putting away the Saints with final scores of 10-4 and 9-0 in a darkness-shortened nightcap. VHS freshman Louis Veazey once again dominated Aviano's batters from the mound, hurling five strong innings and racking up 12 strikeouts. Junior Matt Stitzel stroked two clutch singles driving in four runs in the first game, and Jacob Murillo and Jerome Farmer drove in three and two runs, respectively.

Game two saw sophomore Levi Martin belting two hits and driving in two runs, while stymieing Aviano's bats in the first inning. Bryce Fisher completed the job, combining with Martin to no-hit the Saints once again in two innings of play.

Coach Mark Wilson was upbeat with his team's performance.

"I'm so glad we overcame the weather to get in these games," Wilson said. "We had a few breakout performances, and our pitching looked good. This gives us some momentum going into the European tournament."

The Cougars will face Bitburg and Schweinfurt in the Euro tournament. Having finished second or third every year in the tournament's four years of play, the Cougars are aiming to bring home the championship trophy this time around.

Photos by
Greg Veazey

To get from here...

...to hanging out here.

June 6
from 5:30 - 8 p.m.

Class Meets At:

Del Din Fitness Center Climbing Wall

Cost: \$15

Includes climbing equipment and instructor.

What to Bring:

Personal climbing equipment (if you have your own).
Comfortable athletic clothes.

No experience necessary. Open to skilled climbers too.

Open to ages 14+. Climbers under 18 must be accompanied by an adult.

For more info call 634-7453. | www.vicenza.armyMWR.com

START HERE
Introduction to Climbing

Cougar track teams finish season on up beat

Story and photos by Phil Greene

Special to *The Outlook*

Decimated by to injuries but fueled by talent, a small but determined Vicenza High School track squad traveled to Aviano to close out their regular season this past weekend.

Finishing on a high note, the Lady Cougars qualified another group of athletes for the DoDDS-European Championships, known as the Euros, to be held May 24-25 in Kaiserslautern, Germany.

Junior Gabriel Moore's sterling performance in the long jump established her as the seventh seed in all DoDDS-Europe and a potential upset winner in Kaiserslautern.

Based on their amazing final performance, the Lady Cougar 4x100 squad of Destany Schendel, Shani Cook, Chanel Powell and Gabriel Moore were invited to run in the finals as an "at large" team.

They will join Makeda Ely-O'RIelly, who previously qualified in the 800-meter and as a member of the Women's Sprint Medley along with Schendal, Powell and Cook.

Meanwhile, Cook and Ashley Diaz-Correa continued to dominate the shot-put event south of the Alps, with another first- and second-place respectively, sweep of the event.

The Cougar men's squad's final performance was highlighted by Austin Kelly taking second in the shot-put, and Tanner Allen's third-place finishes in both the men's 100-meter and 300-meter hurdles.

Senior Carl Wilkerson put the capstone on his track career as a Cougar with strong performances in the long jump and 100-meter sprint, and freshman Early Wheeler established himself as a frontrunner for next season with strong finishes in the 400-meter and long jump.

VHS Women's 4 x 100 team of Shani Cook (top, from left), Chanel Powell, Gabriel Moore and Destany Schendel pose for a photo as do men's track standouts Austin Kelly (above, from left), Tanner Allen, Early Wheeler and Carl Wilkerson after finishing their regular season. Shot put power performers Aubry Arguello (left) and Karolyn Suarez (right) prepare to launch in competition against the Aviano Saints.

Youth Program Summer Camp 2013

Camp Dates: June 17 - August 23

Enrollment Begins: May 13 for Weeks 1-5
July 10 for Weeks 6-10

For youth in grades 6-12. | For more info call 634-7741. | www.vicenza.armyMWR.com

FIRST EVER EDELWEISS NAF

SALE

16 - 17 JUNE

COMMERCIAL AND HOUSEHOLD ITEMS AT CRAZY GOOD PRICES

chandeliers, lamps, couches, furniture, glassware, baby cribs, pictures, frames, chairs, tables, t-shirts, gardening equipment, retail samples, restaurant supplies, kitchen appliances, dishes and more...all items priced to sell.

VMC boxers third at IMCOM-Europe

Story and photo by Joyce Costello

USAG Vicenza PAO

It has been over a decade since a boxing team representing the Vicenza Military Community stepped into the ring at such a venue, but seven VMC boxers broke that mold, battling hard to take third place overall at the IMCOM-Europe Invitational Boxing Championships in Wiesbaden, Germany, May 10-11.

Under the training and guidance of coaches Thomas Talley and Joshua Rubio, Vicenza's boxing team took home four first-place titles, one second-place trophy and two third-place finishes. Boxers Hunter Eckert (light heavyweight) and William Ransom (super heavyweight) took third in their weight classes.

Javier Cranmore finished second in the heavyweight category, and Socorro Baron (welterweight), Gustavo Quintero (light welterweight), Martinez Kelly (lightweight), and Kevin Rainey (light middleweight) each finished first in their respective divisions.

Adding to the surprise factor for four of Vicenza's boxers, this was their first time ever stepping into the ring.

"This program has only been training for two months. Most of the team is very new to boxing and quite a few of the boxers just redeployed from Afghanistan, which really highlights how strong a program we have here," said Talley.

He added that Vicenza has several people on the team with the talent, abilities and desire to take them far in the ring.

Building future boxers

"A couple of our guys are really good, and this program will give them the opportunity to continue to compete here in Europe and then compete in the All-Army boxing championships," Talley said.

Kevin Rainey said he's wanted to be a boxer since he was a youngster and watched boxing matches on television.

VMC boxing coach Thomas Talley (left) works on drills and combos with boxers at the fitness center May 14. Click link below to view more photos.

"It was a dream come true when I heard a team was being started here. I was deployed and a few friends in Vicenza sent me messages saying Vicenza is starting a boxing team: as soon as I got back from Afghanistan I got involved," said Rainey.

Rainey subsequently had 11 fights, which qualified him to compete in the Open category as opposed to the Novice category, which is for boxers with fewer than ten fights.

Rainey's fight was the main event of the IMCOM-E Championships. His opponent, James Beck, an airman from Ramstein, Germany, had fought 20 fights previously, but Rainey still won by a unanimous decision, 5-0.

"It was very exciting to be part of the main event; it was an honor. I wanted to go out and give the crowd a good show and that's what I did," said Rainey.

There are a lot of misconceptions about boxing, said assistant coach Joshua Rubio, who has been boxing since he was 11 years old and has more than 80 fights to his credit.

"You have to always be thinking. It's not like other sports where you run and catch the ball or throw the ball. Here it's every little punch can mean anything," said Rubio. "I learn a lot from boxing as a person. As a sport I learn respect and discipline. I've met a lot of people during the sport and I love everything about it."

Baron said that once you get over the fact that someone is trying to punch you, it can be a great and rewarding experience.

"I feel like there's a lot of teamwork here; everybody helps each other, everybody is dedicated. I really like the workout and I get a rush that lasts throughout the day," said Baron.

Anyone interested in boxing can find out more at the Caserma Ederle Fitness Center weekday mornings from 6-8 a.m. in the boxing room. Just stop in and ask.

"We've got a great program and certainly we'd like to get more boxers, male and female, to come in and learn the sport," said Talley.

ATTENTION

Ederle Fitness Center Pool Patrons

The Ederle Fitness Center Pool will be

CLOSED

June 10-21

due to maintenance requirements in the Aquatics area. During this time please visit our other Sports, Fitness & Aquatics pools:

Villaggio Housing Area Pool
Del Din Fitness Center Pool

We apologize for the inconvenience.

For more info call 634-8642/7876. | www.vicenza.armyMWR.com