

Outlook

June 6, 2013
Vol. 46, Issue 22

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

**SCHOOL YEAR WINDS DOWN,
SPRING CONCERTS,
SENIORS SET TO GRADUATE**

Outlook

Contents

6

- Villaggio back gate guidelines 4
- VMC receives Army Environmental Award 5
- Dayaprema represents DoDEA at national spelling bee 6
- VHS 2013 graduating seniors 8
- Cougar seniors set to succeed 10
- Spring concerts 12
- Volunteer recognition 14
- F2F cooks Italian 16
- Students earn scholarships 18
- 839th supports Agadir redeployment 20
- Army Commendation medal 21
- Out & About 22
- FMWR events 24
- Community news briefs 26
- Religious activities 29
- Travel Tip: Family-friendly Genova 31

12

20

On the cover

Vicenza High School tympanists keep time during at Spring Concert May 29. This issue features the VMC's graduating seniors, scholarship recipients and musicians as the school year comes to an end and summer vacation sets in.

Congratulations to all our graduates!

Photo by Laura Kreider

22

Meet Michael Fugate, lead management and plans analyst with USAG Vicenza's Plans, Analysis and Integration Office.

Fugate began his 11-year civilian career working for MWR's Child & Youth Services, moving on to positions with the George C. Marshall European Center for Security Studies, IMCOM Region-West and, for the past four years, IMCOM Headquarters in San Antonio, Texas.

As a military dependent, Fugate grew up on military bases in the U.S. and Germany, and even attended a German university. He and his wife Anne have been married for 22 years and have a pet cat. He enjoys martial arts and swimming in his spare time.

"I'm honored to serve the men and women in uniform and am deeply committed to doing due diligence in all that I do for garrison leadership," Fugate said. You can find him in Building 109 and reach him at michael.b.fugate.civ@mail.mil.

Michael Fugate
Plans, Analysis and Integration Office

Speak Out

What are you looking forward to doing this summer?

Natalie Baratashvili
Family member

"Hanging out with friends and going to the pool, traveling and seeing family."

Kameron Curtis
Family member

"I am looking forward to staffing the National Youth Leadership Training in Germany in August."

Cheyenne Doty
Family member

"Moving to Georgia and having fun chilling with new people."

The Outlook June 6, 2013, Vol. 46, Issue 22

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.

Exchange credit card fees impact military community

By AAFES PAO

Military shoppers at the Italy Exchange probably don't give a second thought as to which credit card to use at checkout. What they may not be aware of is that using bank-issued cards at the PX costs the Vicenza Military Community big bucks on an annual basis.

Last year alone, bank-issued card processing expenses at Italy Exchange facilities sapped more than \$242,996 from the Exchange, critical funds that could support Morale, Welfare and Recreation programs.

One way military families can reduce costs and strengthen their Exchange benefit is to shop with the Exchange's exclusive MILITARY STAR® Card. Unlike bank cards, profits generated from the Exchange card add to contributions to the military service's quality-of-life funds.

Easy to do, positive impact

"Using the MILITARY STAR® Card is one of the easiest ways for troops to directly impact their Exchange and Morale, Welfare and Recreation benefits," said Susana Sobrino, Italy Exchange general manager. "Reducing these unnecessary expenses can go a long way in making the Italy Exchange a better place to work and live."

The MILITARY STAR® Card is accepted at all Army and Air Force, Navy, Marine Corps and Coast Guard Exchange outlets and online shopping sites. For more information go to www.shopmyexchange.com.

VMC sets Villaggio housing area back gate use guidelines

USAG Vicenza PAIO

The walking path and stem road are leased and provide access through private property to and from Villaggio. Please be respectful, be quiet and follow the standard rules: pick up after yourself for litter, animal excrement, etc. Be good neighbors.

While Vicenza Military Community members are allowed to walk their dogs through the path and stem road, be aware of how your dog affects others on the path.

If with a dog, move quickly and do not linger so as not to overexcite other dogs. If other dogs are encountered on residents' property, walk by on the opposite side as quickly as possible so as to cause a minimum of disturbance.

VMC members are allowed only walking and bicycle access; we are not allowed to drive on the private stem road.

Access hours for the road and path are from 5 a.m. to 10 p.m. beginning June 15 until Sept. 30. From Oct. 1 until June 14, access hours for the road and path are from 5 a.m. to 8 p.m.

Please respect the dates and times.

If you have questions concerning the Villaggio walking path and stem road, contact William Murphy at 634-7524 or 0444-71-7524, or by email at bill.murphy@us.army.mil.

USAG Vicenza recognized as Army Environmental Award recipient

Photo by Grant Sattler

The USAG Vicenza team pose for a photo with the 2012 Army Award for Environmental Quality, Overseas Installation.

By Lisa Ferdinando

ARNEWS

Katherine Hammack, Assistant Secretary of the Army for Installations, Energy and Environment, hosted a video teleconference at the Pentagon May 28 to recognize recipients of the 2012 Army Environmental Awards.

USAG Vicenza was recognized as the recipient of the 2012 Environmental Quality-Overseas Installation award.

Some of the latest improvements recognized in the award included compostable waste dehydrators that reduce organic and food waste to produce a reusable by-product. Shop towel recycling is used as an alternative to the single use and disposal of towels. Ultrasonic parts cleaning units are replacing low-volatile organic compound solvent machines.

The garrison also has developed and implemented an aggressive education and outreach campaign to promote energy awareness, including "mock billing" to residents of government housing, tours of the facility power plant and public service outreach through media outlets such as the Armed Forces Network.

The Vicenza Military Community is continuously developing programs to implement environmentally preferable

technologies. Pollution prevention opportunity assessments identify areas where innovative technologies can promote more efficient and sustainable use of resources.

USAG Vicenza Directorate of Public Works personnel accepted the recognition on behalf of the VMC. IMCOM Europe Director Kathleen Marin participated in the ceremony as well.

Recipients of the Army's 2012 environmental awards were selected for their positive impact on the Army mission, saving resources, restoring the environment, and protecting Soldiers and civilians, said Hammack. The Army and individuals have a responsibility to be good stewards of financial and natural resources, she said.

"Training, equipping and supporting Army operations requires land, resources and people," she said. "By incorporating sustainability principles and practices, the Army will reduce future mission constraints, increase flexibility and resilience, safeguard human health and improve Army quality of life, all while enhancing the natural environment."

Hammack acknowledged there are challenges in meeting the demands placed on the forces with limited resources. But, she said, the Army is such a large organization, that by each person doing just one more thing, the service can make an impact.

Dayaprema stays cool under pressure

Photos courtesy of DoDEA

Congratulations to Vicenza Middle School eighth-grader Anuk Dayaprema, who advanced to the semifinal round of the Scripps National Spelling Bee May 30 in Oxon Hill, Md. Dayaprema, on his third visit in three years to the national round of the competition, was one of 42 among 281 contenders to advance to the semis and finished among the top 18. Dayaprema and his father, Master Sgt. Ganege Dayaprema of Army Special Operations Forces Liaison Element-Africa, attend a Memorial Day barbecue (top) and visit Department of Defense Education Activity headquarters in Alexandria, Va., during their trip to the East Coast. Dayaprema (left) is prepped for the live television broadcast of the semifinals May 30.

PODGEBALL

Adult & Youth CHALLENGE

in the Post Gym

Thursday, June 13
4:30 - 5:30 p.m.

School is out! It's time to throw a dodgeball at your favorite teacher, whether they are from school or CYSS.

Please wear non-skid, non-slip sneakers on the court.

Ages 7-18 years.

For more info call 633-7629.

www.vicenza.armymwr.com

Vicenza High School Class of 2013

Caroline Benz

Darius Cade

Hope Cobbeldick

Emma Conrad

Amanda Coyne

Earl Denmon

**Makeda Eley
O'Reilly**

Ann Marie Francis

Terell Gandy

Rima Gasparini

Austin Hamm

Dale Howell

Rylee Jacobson

Breiona Jordan

Lucas Lahti

Joshua Lessard

Liam Manville

Kaitlyn Martin

Shane Martinez

Kaitlin McKeever

**Robert Alex
McKenzie**

Alexander Miller

Tatiana Miranda

Jacob Murillo

Ashley Neill

Nicoló Novék

Ololade Onaolapo

Kevin Ortiz

Benjamin Owens

William Pagan

Kate Panian

Manuel Perez

**Samantha
Pimentel**

**Christiano
Ricciardelli**

Patrick Robinson

Mackenzie Roche

Natasha Santos

Ramsey Schroeder

Alyssa Seibel

Andrew Stiles

Johnny Suero

Leeza Sydnor

Roxanna Torres

Ian Tramm

Alexandra Ulmer

Greysen Vickery

Carl Wilkerson

Kelly Wilson

John Young

Vicenza High School Class of 2013

Photos by Art Moore

VHS sends off seniors ready to succeed

Story and photos by Julie M. Lucas

USAG Vicenza PAO

With a small graduating class of just 50, Vicenza High School seniors make up in possibilities what they may lack in numbers.

If you were to look at the list of colleges these seniors have been accepted to, you might think it is the annual list of top colleges. Norwich, Citadel, Texas A&M and Old Dominion are just a few of the schools that have sent letters welcoming VHS graduates to their prestigious campuses.

"I think that this shows the level of education and the quality of students we have attending our schools," said Annette Allen, senior class guidance counselor.

It is estimated that nearly 85 percent of the senior class has plans to attend college. Of course none of this has come easily to these students. A few of this year's seniors attended a fifth year in order to complete the necessary classes to graduate.

"I think this is unfortunately common in military children, constantly changing schools," Allen said.

For the first time ever, VHS held a senior recognition night in which students received scholarships and other recognitions for classes and clubs. The guest speaker at the event was John-Luca Harbeson, a 1998 graduate of VHS who now works as the Youth Center director.

"You begin high school as a child and leave an adult," Harbeson said. "Leave your heart wide open and try to excel in everything you do. All choices will impact your future."

Scholarships galore for Class of 2013

The night kicked off with Joshua Lessard receiving the VFW scholarship from Commander Corey Kertzmann, who urged the seniors to tell underclassmen to apply for everything they can.

The Vicenza PTSA awarded \$3,500 in scholarships to six seniors: Earl Denmon, Ann Marie Francis, Robert Alex McKenzie, Ashley Neill, Will Pagan and Ian Tramm. The VHS Booster Club awarded \$7,500 to eight seniors. Two ROTC scholarships were awarded to Ben Owens and William Pagan by Col. Robert McKenzie, father of 2013 graduate Robert Alex McKenzie, who joked about not only assisting with the scholarship process but feeding the future leaders in his home.

See page 18 for coverage of the Vicenza Community Club scholarships awarded.

Two VHS seniors have been accepted in the U.S. Military Academy at West Point, which accepts 1,200 per year. Both Rima Gasparini and Liam Manville have earned full scholarships to the Army's premier university, having received appointment from either the

president, the vice president or a member of Congress.

Robert Alex McKenzie also received the Defense Commissary Agency scholarship.

All participating seniors were called to the front and had their activities and achievements read. Teachers from different departments selected outstanding students from their classes to receive awards, including club awards from Future Business Leaders of America and Model United State Senate, and Italian and Spanish honor society students received cords to wear on graduation day.

Nine students with grades of 85 or above in math or English on the Terra Nova tests, and a cumulative grade point average of 3.5 or above received a presidential award signed by President Barack Obama.

Honors diplomas for those who took four or more Advanced Placement classes with a cumulative GPA of 3.8 or above went to Gasparini, Manville, McKenzie and Pagan. In addition, Principal Awards were given to Pagan and Francis, and Cougar awards were given to Gasparini and Kate Panian.

The senior class recognized two mothers who had helped with numerous activities.

Assistant Principal Bernie Camuso delivered the closing remarks, asking everyone to do the math and figure out how much scholarship money had been awarded to this year's graduates. The total came to \$378,500.

The VHS Cougar senior class of 2013 will conduct their graduation ceremony June 8 at the *Teatro Olimpico* in downtown Vicenza. Other upcoming year end activities will include a baccalaureate ceremony at the chapel, a music banquet and a senior picnic and pool party.

VFW Commander Corey Kertzmann (opposite page) presents graduating senior Joshua Lessard a VFW scholarship during a senior recognition ceremony June 3 at the Golden Lion . Lt. Col. Allen Pepper (left), U.S. Army Africa, presents awards to seniors Liam Manville and Rima Gasparini, who will enter West Point in the fall.

Spring concerts shine spotlight on student musicians

By David Ruderman
USAG Vicenza PAO

The VMS band saxophone section step forward for a rousing rendition of Duke Ellington's 'It Don't Mean a Thing.'

Photo by David Ruderman

As the academic year drew to a close, Vicenza Middle and High School instrumentalists and singers pulled out all the stops in year-end performances highlighting their musical accomplishments.

The middle school choir and band, under the direction of music teacher Eldon Kirkhum, performed May 15 to an audience of more than 200. The choir led the way, singing pieces that ranged from Tomas Luis de Victoria's high Renaissance *Mirabile Mysterium* to Victor C. Johnson's contemporary *Will You Teach Me?* The 33 singers were accompanied on piano by Ciriaco Colella.

The instrumental performance, featuring an ensemble of 36 beginning and 33 advanced band members, ranged from the haunting *Normandy Beach* and *Ancient Voices* to upbeat renditions of American jazz classics.

"It seems like *Ancient Voices* has become or is becoming a tradition with our band," said Kirkhum. "That is not to say that we will perform it every year, but the students really like it and I like the fact that they like it. Even though the second part of the piece features a lot of percussion and exciting rhythms, the first part starts slowly and mysteriously, giving the students a chance to display their ability to perform with a good tone, with expression and in tune.

"They are aware of creating moods and that the piece awakens the imagi-

nation. I believe they realize this is a sophisticated piece for their age level, and they are proud of being able to perform it," he said.

His musicians also get a kick out of playing jazz, Kirkhum said, probably for the same reasons the music became so popular nearly a century ago.

"The rhythms, the swing beat, the upbeat melodies, the chance for the individual sections to shine and the overall joyful spirit of the pieces make them fun to play as well as to listen to. Since jazz is new to most of the students, they are discovering a new genre of music that they enjoy," Kirkhum said.

The audience responded visibly to the rhythms of swing as the saxophone section and drummers moved to front stage for renditions of Duke Ellington's *It Don't Mean a Thing* and Luis Prima's *Sing, Sing, Sing*.

And while it all made for a fine hour's enjoyment for the audience, the concert performance and the many hours of practice and rehearsal leading up to it had a deep, formative effect on his students as well, said Kirkhum.

Responding to beauty

"I hope that my students come away with a better appreciation and understanding of serious music as opposed to music for entertainment," he said.

"I hope that they learn, even at their young age, that the study of music is

about being human. I hope that they learn that music is about life, expressing emotion and staying in touch with that part of ourselves that we call human.

"If I can get my students to respond to beauty then I feel that I have done my job as a music educator," he said.

The VHS Spring Concert took place May 29 under the direction of music director Gary Marvel.

The concert kicked off with the singing of the Italian and American national anthems, including an *a capella* rendition of the *Star Spangled Banner*. The choir continued with moving renditions of a *Kyrie*, *In Flanders Field* and a trio of madrigals, wrapping up the first segment of the program with a version of the 1960's pop classic *California Dreamin'*.

The band half of the program had a distinctly patriotic flavor, Marvel said, featuring *Hymn to the Fallen*, *Of Kindred Spirit* and *Armed Forces on Parade*. Those pieces have left their mark on his students, who spent the past year learning them, as have the other pieces in the repertoire, he said.

"When you think about it, it makes sense. When you give somebody something new they either embrace it or they're not so sure about it. It's just human nature," said Marvel.

"When you challenge kids for something new, something quality; when you have to think, use the resources they're not used to using – the articulation of words, sounds in a language you don't know, the rhythms and the notes – and you have to blend it as group so it comes across as one voice, you have to make music out of it," he said.

"There's something about the mind. Everything has to fire at the same time," said Marvel.

He pointed out that musicianship, and studying music, demands an understanding, integration and application of a whole range of basic human skills: mathematics, language, science and more.

"We encompass it all. We do it all. The students I have this year came in here and have grown musically and maturity-wise tenfold," he said.

Photo by Laura Kreider

VHS flutes and reeds perform at the Spring Concert May 29.

VMC volunteers recognized

Story and photos by Julie M. Lucas
USAG Vicenza PAO

Volunteers from all over Caserma Ederle came to the Golden Lion May 29 for the annual Volunteer Recognition Ceremony, which was decorated in a circus theme for this year's theme of "Volunteers Strengthening a Nation."

As the volunteers checked in, they were given a jump rope as a thank-you gift as well a certificate. The bouquets on tables had moustaches and a popcorn machine had been set up. After a welcome and prayer by Maj.

Daniel Wilson, the volunteers were treated to a lunch. Free child care had also been previously arranged.

Following the lunch, U.S. Army Garrison Vicenza Commander, Col. David Buckingham, asked the audience to envision what the post would be like without volunteers and ran through a list of places and people.

"Without (volunteers), this isn't a place I'd want to live," Buckingham said.

A slide show was shown with photos of various volunteers and videos thanking volunteers around the community. Individuals throughout the community were nominated by orga-

Golden Lion Conferen
Old Soldier's Bar

311

Strengthening
a Nation!

nizations for their contributions and were recognized with certificates.

The 19 nominees performed work at a variety of organizations including Family Readiness Groups, Boy Scouts, American Red Cross, USO, VCC and many more. A program was on every table outlining why each individual was nominated and their contributions.

"I was surprised and honored to be recognized," said Jenny Johnson, who was nominated by the Company B, 2nd Battalion, 503rd Infantry Regiment, 173rd Infantry Brigade Combat Team (Airborne) Family Readiness Group.

Volunteers of all ages

Four youth were recognized as outstanding community volunteers. The nominees were Tara Clinton from Soldiers' Theatre, Jaret Cobbeldick with Army Community Service Sponsorship Program, Rima Gasparini from Mako Sharks swim team and Kiki Sibilla with the ACS Relocation Readiness Program.

The last group of nominees included four families from within the community who stand out with their contributions. The families were the Dayaprema family, the Kitson family, the Sibilla family and the Sterling family.

Finally, a check was presented to Buckingham from Allie Vallery, ACS Army Volunteer Corps Program manager, which totaled the amount of money saved in the community thanks to volunteers. The huge check was made for \$1.4 million dollars, which represented the 64,000 hours of recorded volunteer time in the Vicenza community.

"For a small community we have an incredible volunteer support base," Vallery said. "The Volunteer Recognition Luncheon is just a small way we can thank all our amazing volunteers for the work they do in the community."

If you would like to find out about volunteer opportunities within the community, contact Vallery at 0444-71-7942 or stop in to see her in Davis Hall.

FATHER'S DAY

BOWLING

ALL FATHERS ENJOY FREE GAMES
AND SHOES ALL DAY LONG,
OPEN TO CLOSE!

JUNE 12
AT THE ARENA

For more information, call 634-8257
www.vicenza.armyMWR.com

THE DEPARTMENT OF DEFENSE'S ARMED FORCES ENTERTAINMENT PRESENTS

GESCHWISTER WEISHETT HIGH WIRE SHOW

Date: **JULY 6** Time: **5 & 8 P.M.**
Location: **EDERLE SPORTS FIELD**

Date, Time and Location subject to change. See ArmedForcesEntertainment.com

ARMEDFORCESENTERTAINMENT.COM

F2F sponsors Italian summer cooking class

Story and photos
by Julie M. Lucas
USAG Vicenza PAO

As the heat of the summer comes to Italy, don't expect to see lots of *pasticcio* and *tiramisu* being served. Even so, Vicenza Military Community women packed the kitchen at Army Community Service May 21 for a summer Italian cooking class presented by Julia Sibilla, ACS Community Programs manager. "I'm going to teach you the secrets of Italian cooking," said Sibilla, who is married to an Italian and has lived in Italy for more than 12 years. "When cooking here in Italy and using fresh ingredients, you need to add salt. You have to get it out of your head that it is bad for you."

The menu for the evening included bruschetta for an *antipasto* or appetizer. In addition to cooking, Sibilla took the time to explain the correct pronunciation of Italian words. For the *primo*, or first course, which is typically rice or pasta, the group cooked *fusilli pasta* with a *pesto* sauce.

One of Sibilla's top tips was not to use large pots of boiling water when cooking pasta.

Forget pre-packed instructions

"Even though the box says to cook for 11 minutes, you need to get it off the stove after around eight minutes because it will continue to cook. You want to cook it *al dente* or 'to the tooth,' which means still firm," she said.

The main dish, or *secondo*, was an *insalata caprese* instead of a meat dish. Sibilla brought two different kinds of *bufala mozzarella* cheeses, one made locally and one from southern Italy to demonstrate regional variation.

F2F participants included Soldiers, civilians and family members, both men and women. Two of the participants had been in Vicenza for less than a week and learned of the event while navigating their inprocessing.

"This event is very helpful to a new Soldier, who needs to get to know their fellow female Soldiers," said 2nd Lt. Ramalina Williams, Brigade Support Battalion, 173rd Infantry Brigade Combat Team (Airborne). "The atmosphere was amazing and very positive."

Upcoming F2F events include an *apeirtivo* gathering, which will investigate the longstanding Italian after work tradition. The gathering takes place June 14 from 6:30-8:15 p.m. To sign up, call 634-8828.

Julia Sibilla of ACS (above) makes a point about ingredients while leading an F2F cooking class May 21 at ACS. Participants (below) get comfortable in the kitchen.

The Sesame Street/USO Experience for Military Families

Sesame Street and the USO are bringing the furry, fuzzy and friendly muppets to military families around the world.

PROGRAM HIGHLIGHTS:

- » Featuring Katie, a military kid on Sesame Street who is moving to a new place
- » Free admission to military ID card holders and their dependents
- » Mini-show and giveaways
- » For tour information visit www.sesamestreet.org/TLC and www.uso.org

Production services by
VEE CORPORATION
A WORLD OF ENTERTAINMENT
COLUMBIA PICTURES

DATE:

July 1

TIME:

**4 p.m.
6:30 p.m.**

PLACE:

**Ederle Fitness Center
Basketball Court**
Doors open 30 minutes prior to the show.

"Sesame Street," "Sesame Workshop," "Talk, Listen, Connect" and associated characters, trademarks, and design elements are owned by Sesame Workshop. © 2013 Sesame Workshop. All Rights Reserved. Acceptance of corporate sponsorship of this tour does not constitute endorsement of the U.S. Armed Forces or the Department of Defense. Designate #381 through the CFC.

VCC awards 13 scholarships at annual event

VHS senior Robert Alex McKenzie (left) shakes hands with Vicenza Middle School educator George Hanby at the VCC scholarship award ceremony May 16 at the Golden Lion. McKenzie will attend Cornell University in the fall.

By Julie M. Lucas

USAG Vicenza PAO

Follow its tradition of the last 10 years of giving back to the Vicenza Military Community, the Vicenza Community Club gave out scholarships totaling \$25,000 to 19 recipients May 16 at a ceremony at the Golden Lion.

"These are merit-based scholarships and unfortunately, not everyone who applies receives one," said Kelly Pardew, VCC scholarship committee chairperson.

Eleven Vicenza High School seniors were chosen for the high school scholarships, which are awarded to VHS seniors who are dependents of DoD employees or ID cardholders who are VCC members. To apply for the scholarship, seniors had to fill out a questionnaire that asked about work and volunteer experience, as well as an essay with pre-assigned topics and a letter of reference.

In addition, two continuing education scholarships were given out, named for Pia Manetti and Emmi Fondi, two women who made a difference in the Vicenza Military Community. The continuing education scholarship awards are based student coursework choices, community involvement and volunteerism as well as their grade point average, or GPA.

Pia Manetti was a VCC volunteer for more than 32 years.

This year's recipients of the Pia Manetti scholarship were Brittany Francis, attending the New England Institute of Art; Naomi David, attending Liberty University Online; Rebecca Matheson, attending Sweet Briar College; Taylor Curry, attending Columbia University; Alexandra Sibilla, attending University of Virginia; and Hayley Howe, attending Florida State University.

"The VCC scholarship fund will help me towards my goal of graduating from UVA. I was excited and honored to have received it," said Sibilla.

Emmi Fondi was an Alpini officer spouse who learned English while her husband worked for SETAF in 1973 on Caserma Ederle. She volunteered with the American Red Cross and worked as an interpreter at the health clinic on post. Recipients of the Emmi Fondi scholarship, available to current active VCC members, were Arta Marku, attending the University of Phoenix, and Lisa Borja, attending University of New England.

Building future community support

"Getting the VCC scholarship takes a small chunk out of my tuition, but yet it means so much more," said Borja. "My goal is to use my masters in social work to help Soldiers and their families, and getting the scholarship means that others believe that my goals are worthy of recognition."

**Soldiers' Theatre presents
a night of music ...**

**Celebrating Our
3rd Year!**

Music Café

at Soldiers' Theatre

**The Music Café returns for
our 3rd year of the best in local
talent. Relax & enjoy in the lobby
or join the fun onstage for this
intimate, improvisational jam
night of music and fun.**

Musical equipment provided.

June 14

7:30 p.m.

Free!

**To express your interest
in performing call: 634-7281**

www.vicenza.armyMWR.com

Curated by Barry Robinson

839th enables redeployment from Agadir

By Sgt. 1st Class Rica Hamilton

839th Transportation Battalion

AGADIR, Morocco – When members of the U.S. Marines bid farewell to Agadir, Morocco, in April, members of the U.S. Army Military Surface Deployment and Distribution Command Headquarters Detachment, located in Livorno, Italy, were there to assist with the redeployment of their equipment, originally intended for use in exercise African Lion 13.

Members of the Deployment Port Management Detachment, or DPMD, conducted single port management operations at the Port of Agadir, coordinating the upload of the Marines' equipment and supplies to the cargo vessel *Liberty Promise*.

Joint operations get it done

The joint operation saw service members from the Marines, the Army and the Navy working diligently side by side with Moroccan workers and the commercial vessel carriers to load the 211 pieces of cargo, which included 129 containers, 18 pieces of rolling stock and 64 pieces of general cargo.

The Army DPMD was responsible for advising the Marines on shipping requirements and ensuring their equipment was ready for uploading. DPMD members provided military shipping labels, and input and validated data to the Global Air Transportation Execution System.

Navy Seabees and Marines conducted roll-on/roll-off operations of specialty equipment onto the *Liberty Promise*. Marine Gunnery Sgt. Jeffrey Brandon executed his duties as the unit movement officer for Marine Corps Forces Africa.

Moroccan local national employees, known as *manu sours*, conducted a final rinsing of the containers and the *Liberty Promise* vessel team was extremely professional and proficient during the mission, each element providing its required expertise within its area of responsibility.

Photos by Sgt. Maj. Daisy Jackson
Moroccan national, or manu sours, workers power wash cargo before loading at the Port of Agadir, Morocco, in April. Marine Gunnery Sgt. Jeffrey Brandon (below, center) oversees cargo measurement prior to loading.

Tuffilli recognized for support to DMC

By DMC PAO

Lt. Col. Marcilyn Patterson, 839th Transportation Battalion commander, awarded the U.S. Army Commendation Medal May 14 to Caporale Maggiore Capo Scelto Giacinto Tuffilli, an Italian Army soldier who serves as a training liaison with the Italian Base Command at Camp Darby.

The award was in recognition of Tuffilli's assistance to the 839th Transportation Battalion and to all the units on Camp Darby in executing a wide range of events over the past three years. Highlights of his endeavors included the 598th Transportation Brigade and Darby Military Community's Best Warrior Competitions, many change of command and change of responsibility ceremonies, and unit training tasks.

Tuffilli is an excellent noncommissioned officer who consistently goes above and beyond the call of duty to accomplish his missions, said Patterson.

"I could not have done any of this without the support of my chain of command and the leadership throughout Camp Darby," Tuffilli said.

In attendance at the award ceremony were Colonnello Lorenzo D'Addario, Comandante della Brigata Paracadutisti Folgore; Colonnello Raffaele Iubini, Italian Base Commander, Camp Darby; Lawrence Kilgore, DMC deputy garrison manager; and members of the Italian Base Command and the 839th Transportation Battalion.

Photos by Chiara Mattiolo
Colonnello Raffaele Iubini (top, left), Italian Base Commander, Camp Darby, congratulates CMCS Giacinto Tuffilli on his receipt of the Army Commendation Medal in a ceremony May 14 at Camp Darby. Lt. Col. Marcilyn Patterson (above, left), 839th Transportation Battalion commander, pins Tuffilli with the medal during the ceremony.

VENETO

Leonardo's Incredible Machines

Exhibit in Genova at the Museum of Sant'Agostino in Piazza Sarzano through June 30. On display will be interactive machines reproduced from drawings and sketches in Leonardo's codices. The exhibit is in the 13th-century Augustinian monastery, which also contains sculptures, detached Italian and Ligurian frescoes, and stone relics from 10th to 18th century.

The exhibit is open Tuesday to Friday, 9 a.m. to 7 p.m.; Saturday and Sunday, 10 a.m. to 7 p.m.; closed on Monday. Tickets cost €7, reduced tickets €6, free for children up to 5.

Information is online at www.museidigenova.it

Costazza Spring Festival

Through June 9 in Costozza, about eight miles south of Vicenza. Food tent, dance, sculpture and painting exhibit at Casa della Comunita' di Costozza throughout the festival.

June 7 at 7 p.m.: Food tent opens; 9 p.m.: music with Luka & Nike and Country Tour DJ

June 8 at 7 p.m.: Food tent opens; 9 p.m.: South American dance with Sabor Cubano

June 9 at 6:30 p.m.: food tent opens; 7:30 p.m.: Latin American dance show with Team Diablo; 9 p.m.: rock 'n' roll with Eight Ball.

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

Torchlight Walk at Solferino

Fiaccolata di Solferino 2013

The Italian Red Cross has invited national Red Cross societies around the world to join in Fiaccolata di Solferino, a celebration of the ideals of the Red Cross, and to participate in a 7-kilometer torchlight walk June 22 between the towns of Castiglione and Solferino.

The event commemorates Henry Dunant's experience of giving care to the wounded in the aftermath of the Battle of Solferino, which took place June 24, 1859. While Dunant did not participate in the battle, he witnessed its aftermath and was motivated by the horrific suffering of

wounded soldiers left on the battlefield to begin a campaign that would eventually result in the Geneva Conventions and the establishment of the International Red Cross.

This year's event will take place June 22. The participation fee is €5 per person. A bus will leave from Caserma Ederle at 2 p.m. for Red Cross volunteers and their families and, space permitting, other community participants. T-shirts will be on for sale for \$15. To sign up, stop by the Red Cross office in Building 333 by June 13. Call the Red Cross at 634-7089 or 0444-71-7089 or email vicenza@redcross.org for information.

Manet ~ Return to Venice

A major exhibit in Venice, Palazzo Ducale in Piazza San Marco through Aug. 18. The exhibit focuses on Edouard Manet, considered the great forerunner of Impressionism and a pioneer of the modern era in Western painting. The Fondazione Musei Civici di Venezia hosts the exhibit of 80 paintings, drawings and prints in the monumental rooms of the Doge's Palace.

The exhibit is a collaboration with the Musée D'Orsay, Paris, which owns the largest number of Manet masterpieces in the world. Nine sections examine Manet's art in various contexts, among them the influence of Venice and the Italian Renaissance on his work.

Open Sunday to Thursday, 9 a.m. to 7 p.m.; Friday and Saturday, 9 a.m. to 8 p.m. Tickets are €13; €11 for children under 15, students 15-25, and others over 65; children up to 5 may enter for free. Audio guide costs €5 (adults) and €4 (children). Call 041-852-0154 and visit www.mostramanet.it for information and tickets.

TUSCANY

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 or copy and paste this URL to your browser for information: <http://www.palazzostrozzi.org/SezionePrimaverarinasimento.jsp?idSezione=2241>.

Cherry Festival

June 7-9 in Carmignano (PO); information is on the web at www.bacchereto.it.

Masolino da Panicale's Foundation of Santa Maria Maggiore (1427-8) at the Renaissance Spring exhibit in Florence through Aug. 18. See listings for details. Fototeca Soprintendenza Speciale per il PSAE e per il Polo Museale della città di Napoli. By permission of Ministero per i Beni e le Attività Culturali.

Pork and Beer Festival

June 8-9 and 15-16 in Buti. Stands open at 5:30 p.m. with local specialities and live music. www.eventiesagre.it/EventiSagre/21099285_Sagra+Della+Porchetta.html.

Vegan festival

June 21-23 in Marina di Massa in the Park della Comasca. Opens at 5 p.m. Go to www.facebook.com/sagravegetariana

Family and MWR

Vicenza Military Community

Sesame Street comes to Ederle

Sesame Street and the USO are bringing the furry, fuzzy and friendly Muppets to Ederle on July 1 at the Ederle Fitness Center Basketball Court with two shows, 4 p.m. & 6:30 p.m.

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 14, 8:30 a.m. Historical Naval Museum Venice
- June 22, Slovenia Beach Day
- June 27, Italian Culture-Cappuccino
- June 29, St. Moritz Express

Father's Day Bowling Special

Treat the dad in your life to some free bowling and free rental shoes all day on June 12 at the Arena. For more information, call 634-8257 or visit our website.

Independence Day Celebration

Come and celebrate our nation with food, fun, fireworks and friends on Wednesday, July 3 on the Ederle Track & Field, 4 p.m.-Midnight. Fireworks will begin at 10:30 p.m.

High Wire Show

Armed Forces Entertainment presents the Geschwister Weisheit High Wire Show coming to the Ederle sports field on July 6 with two free show times at 5 and 8 p.m. Come on out, pick a spot and enjoy the show with your Family. For more info, visit www.vicenza.armyMWR.com

Register using MWR Online Services for:

Vicenza Trip & Vicenza CYSS

Classes

Activities

Vicenza Facebook Page

Darby Military Community

Parent's Night Out

Parents, you deserve a break! Register your child for the next Parent's Night Out scheduled for Friday, June 28. Space is limited; register by June 26. Call 633-7629 for more information.

ODR Trips

- June 8, Florence
- June 10, Pisa and Lucca
- June 11, Venice
- June 12, Cinque Terre
- June 13, Rome
- June 14, Elba
- June 15, Florence
- June 16, Pisa Illumination

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

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.

CYSS Youth Babysitters Course

Teenagers from 13-18 years old are invited to get certified to be a CYSS Youth Babysitter. The next course is scheduled for June 25 & 28, 9 a.m.-4 p.m. Registration for this class is mandatory by June 19. This course is free and is located at the Darby Youth Center. For more info, visit our website.

Adult Beach Volleyball League

Volleyball at the Beach! What could be more fun? Register for Intramural 4-person Beach Volleyball at the American Beach. Register your team at the Fitness Center thru Jun 21. For more info, contact Sports & Fitness 633-7438.

Italian-American Carnival

It's that time of year again! Come on out to the Italian-American Carnival, June 14-23. You can find carnival rides for adults and children, food booths with typical American BBQ cuisine and the beer fest tent. Entertainment will include live music, DJs and a car show. Darby residents can enjoy Darby Day on June 14, 5-7 p.m. All rides are free for Darby residents.

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

Army Birthday

The Vicenza Military Community will commemorate 238 years of the Army's selfless service to the United States of America with a cake cutting June 13 at noon at the South of the Alps DFAC. An Army Campaign Streamer ceremony will take place at 2 p.m. at the Post Theater.

Mosquito spraying on Villaggio

Mosquito spraying with ULV fogger is scheduled for the Villaggio Housing Area June 10 and 19 from 7-9 p.m., weather permitting. Residents are advised to not walk the streets during spraying and for an hour after. In case of rain, spraying will take place the following day. Call 634-8888 for details.

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.

Propose a Toastmasters

Interested in forming a local club of Toastmasters International in the Vicenza Military Community? Contact Al Meyers at acarvetm@gmail.com or call 340-172-6341. The organization currently has more than 260,000 members in over 12,500 clubs in 113 countries. For additional information visit www.toastmasters.org.

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.

Photo by Laura Kreider

Building strength through play

VMC Soldiers and civilians take part in team building and resiliency exercises during the monthly Female 2 Female networking event held at the Golden Lion Conference Center May 30. May's event focused on team building activities that build resiliency in the group and the individual. The next F2F event will be an Aperitivi Friday in downtown Vicenza June 14. Call 634-8828 to sign up.

Pick up student medications

If your child takes medication at school, it must be picked up by 11 a.m. on Friday June 14. After that time the medication will be given to the U.S. Army Health Center to be destroyed. Parents must pick up their student's medication unless the child's doctor permits the student

to carry it (eEpi-pens, albuterol, etc.) If you have questions, call Vicenza Middle School nurse Kathy Thomas at 634-5710.

Caserma Del Din dialing prefixes

Commercial dialing prefixes for Caserma Del Din differ from those for Caserma Ederle.

The DSN prefix for organizations on

Caserma Del Din is 637, but unlike the commercial dialing prefix (0444-71-XXXX) for Caserma Ederle and other Vicenza locations, commercial prefixes for Caserma Del Din cannot be standardized. Commercial prefixes vary and are based on the fourth digit of the DSN number.

*** If the DSN number is 637-1XXX, 637-2XXX or 637-4XXX**, the commercial prefix will be 0444-66-XXXX.
*** If the DSN number is 637-7XXX or 637-8XXX**, the commercial prefix will be 0444-61-XXXX.

Direct questions or issues to 509th Signal Battalion at 637-2220 or (0444-61-2220).

DoDDS schools furlough dates

As of today, planned government furloughs will result in Vicenza commu-

Photo by Laura Kreider

Passing on tradition

VMC children carry on Asian-American, Pacific Islander traditions at the Vicenza community get-together May 23 on Hoekstra field.

**The Outlook
accepts submissions**

Email news briefs by noon Thursday
of week before publication to

editor@eur.amy.mil

At the movies

The Internship

Two salesmen whose careers have been torpedoed by the digital age find their way into a coveted internship at Google, where they must compete with a group of young, tech-savvy geniuses for a shot at employment. Stars Vince Vaughn, Owen Wilson and Rose Byrne.

Ederle Theater

- June 6 7 p.m.** Olympus Has Fallen (R)
- June 7 7 p.m.** G.I. Joe: Retaliation **3D** (PG-13)
- 10 p.m.** Now You See Me (PG-13) *
- June 8 3 p.m.** The Purge (R) *
- 6 p.m.** Now You See Me (PG-13) *
- June 9 3 p.m.** The Purge (R) *
- 6 p.m.** Now You See Me (PG-13) *
- June 12 7 p.m.** The Croods **3D** (PG)
- June 13 7 p.m.** The Host (PG-13)
- June 14 7 p.m.** Jurassic Park **3D** (PG)
- 10 p.m.** The Internship (PG-13) *
- June 15 3 p.m.** The Internship (PG-13) *
- 6 p.m.** After Earth (PG-13) *
- June 16 3 p.m.** The Internship (PG-13) *
- 6 p.m.** After Earth (PG-13) *

The Camp Darby Theater has closed

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>

Outlook Community news briefs

nity schools closing on the following dates at the start of the 2013-2014 school year: **Friday, Aug. 30; Friday, Sept. 6; Monday, Sept. 9; Monday, Sept. 16; and Monday Sept. 23.** DoDDS officials have emphasized that in meeting furlough requirements they will strive to maintain consistent instruction for students, ensure receipt of full academic credit for the school year and meet school accreditation standards.

Del Din postal service

The Del Din Postal Service Center is open for business Monday, Wednesday, Thursday and Friday from 10 a.m. to 5:30 p.m. and Tuesday from 11:30 a.m. to 5:30 p.m. Stop by to mail parcels and letters. Call 634-7430 to reach postal operations supervisors.

Planned AESD outage

Starting June 7 the Army Enterprise Service Desk (AESD) system for assisting customers will be migrated to the DISA-hosted Cloud Right Now Web (RNW) ticketing system. For 48 hours starting June 8 at 1 a.m. (7 p.m. EST of the previous evening) the self-ticketing capability will not be available. For assistance during this time call 866-335-2769 in the U.S., but keep in mind that agents will not be able to create new or update existing RNW tickets during this period. The system will be online again June 10, but with limited capability: agents will be able to create new tickets but not be able to update existing tickets. All services are expected to be restored by 9:30 p.m. June 14 (3:30 p.m. EST).

Mako Sharks seek coaches

The Vicenza Mako Sharks swim team is looking for coaches. Do you have coaching or swim team experience? Do you love to work with children ages 6 and up? The Mako Sharks need you. Email vicenzamakosharks@gmail.com for details.

PX changes greeting card supplier

The Army and Air Force Exchange Service is working to provide seamless access to greeting card services

as it transitions to a line of offerings exclusively from American Greetings. The Exchange operates some 125 Hallmark stores on 71 installations worldwide. Conversion to the American Greetings card collections overseas is slated to be complete by the end of July.

Upcoming F2F events

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.

Estate claims

Anyone having any claims on or obligations to the estate of Spc. Jeffrey K. Davis of Company A, 2-503rd Infantry, 173rd IBCT (A), should contact the summary court martial officer, 1st Lt. Terence McElroy, at 634-6229 or via email at terence.j.mcelroy.mil@mail.mil.

Thrift Shop reopens

The Vicenza Thrift Shop in Building 243 has reopened. For those PCSing out, they are taking consignments and donations. Find great prices on gently used items, from clothing to transformers, toys, books and appliances. Hours are Tuesday to Thursday from 10 a.m. to 4 p.m.

Photo by Amy Drummond

Asian-Pacific Heritage at Camp Darby

Community members celebrate Asian-Pacific heritage at Camp Darby May 29 with traditional food, music and dance to recognize the millions of Asian-Pacific Americans whose contributions have helped make America a strong, vibrant and free society.

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.: PWOC 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

June 7, celebrate the Solemnity of the Most Sacred Heart of Jesus Mass at noon in the chapel.

Catholic Summer Children's Program

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.

The course has the imprimatur and is a wonderful way to begin your summer break. It will occur the first week after the school year ends.

Classes scheduled in the morning, Monday through Friday. This is a beautiful way to give your Children a deeper Knowledge of our Faith, a Faith handed down to us from the Apostles. POC is Karla Barnes at *gk-*

barnes77@yahoo.com or see her after Mass.

Are you Catholic and married outside the Church?

Catholics who married in a different protestant church or in the Town Halls, by a Justice of the Peace, in the eyes of the Catholic Church are not married.

Those who are in these unions cannot receive Holy Communion, cannot be godparents for Baptism, sponsors for confirmation, witnesses to Catholic Marriages nor have any liturgical function in the community.

In short, a Catholic in this kind of a union has lost all the privileges of participation in the sacramental life of the Catholic Church.

In order to regain these privileges that marriage must be convalidated in the Catholic Church.

If it is the first marriage for both parties then convalidation process is simple. For more information contact Fr. Dynek.

Vicenza faith group in contact information

Bahá'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 vicenzaitalychurchof-christ@gmail.com

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 trinitychurch-vicenza@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

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 depending on which priest is conducting 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.

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

GLOBAL CREDIT UNION & FAMILY AND MWR PRESENT

INDEPENDENCE DAY 2013

Wednesday, July 3
4 p.m. - Midnight
on the Ederle Track & Field

Come and Enjoy
Food & Drinks
Kids Activities & Rides
Private Organization Food Booths

Live Entertainment with Special Guests
Syncage and the Dusty Saddle Boys

Fireworks Begin at 10:30 p.m.
from the Ederle Softball Field

No pets, glass, alcohol, skateboards or Heelys in the carnival area. | www.vicenza.armyMWR.com

The appearance of sponsorship, advertisements or links does not imply an endorsement by the U.S. Army or Dept. of Defense.

Discover family-friendly Genova

Congratulations to Molly Coulter, the winner of our **Travel Tips** reader submission contest. Her piece below is the first in an occasional series of travel suggestions from readers of **The Outlook**, who have kindly consented to share the insights of their experience. ~ *The Editor*

Story and photos by Molly Coulter
Special to The Outlook

Genova, Italy, is known as the birthplace of Christopher Columbus and for our family, the destination for our first trip with Outdoor Recreation.

It was an early 6 a.m. leave time with a four-hour bus ride. Our guide was amazing, telling us little facts about the town, where we could go for great food or to visit the Asian market. After she finished telling us about the town, the bus was pretty quiet as most everyone was asleep.

We took along our 6-month-old son, who was the youngest one

on board. We were hesitant about bringing his stroller, but we did. The staff stowed it under the bus and it was great. Wherever we found stairs there were also ramps; a very baby-friendly experience.

Once we got about half an hour from Genova, our guide came back over the loudspeaker to let us know the plan for the day. She would give us a guided tour of the main parts of the city, or we could go off and see the town ourselves.

We ended up staying with her, and the little flower stick she used to be seen in crowds, and I am glad we did. We saw everything we wanted to see while we were there with our guide explaining a little history at each site. She was fast enough that we still had enough of our own time to go back and see things in more depth, or go to any of the numerous markets that take place every Saturday.

You can skip the aquarium

The trip also included the aquarium at Port I, which to be honest was kind of a waste. Yes, the aquarium was cool and better than the ones around here, but we were still through it in about a half hour. It would probably have been better if our son were older.

My husband did tour a refurbished pirate ship, which was the only thing in town that was not stroller-friendly. One little warning about this part of town; there are a lot of the fake purse vendors there as well, so beware.

We ate lunch at a little restaurant right on the marina although I do not recall the name. The staff was great and spoke enough English to understand, and I spoke enough basic Italian to fill in the blanks.

The bus ride back seemed faster than the trip going down; maybe it was because we all fell asleep.

We definitely plan on going back to Genova. The only thing we'd suggest is if Outdoor Rec could add the whale-watching boat ride to the trip, because we definitely had the time. We would have done it on our own, but all the scheduled departures were sold out the day we were there.

KIDS SUMMER BOWL SPECIAL

Come into the Arena
and beat the heat
all summer!
EVERY DAY
Open to Close
June 14 - September 1

\$1 PER GAME & Free Shoes

Must be under 18 years of age and still in school.

Special is not available during Cosmic Bowling.
For more info call 634-8257 or visit www.vicenza.armyMWR.com.

The Mako Sharks Need You!!

The Vicenza Mako Sharks Swim Team is looking for Coaches! Do you have coaching or swim team experience? Love to work with children ages 6 and up? Then we need you! Contact us at vicenzamakosharks@gmail.com for more information.

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