

Outlook

June 27, 2013
Vol. 46, Issue 25

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

173d IBCT (A) changes command
Adventure parks in & around Veneto

Outlook

Change of Commands in VMC	4
Silver Star award	6
Fire department	7
VMC soccer teams	8
Independence Day fests	10
Visiting Madrid	14
Car Show	16
Army Birthday at beach	18
Out & About	20
FMWR events	24
Community news briefs	26
Religious activities	28
Sports shorts	30

On the cover

The paratroopers of the U.S. Army at Vicenza, Italy-based 173rd Infantry Brigade Combat Team (Airborne) held a change of command ceremony at Caserma Ederle here June 27. Colonel Andrew M. Rohling passed the brigade colors to Col. Michael J. Foster in a traditional ceremony representing the transfer of responsibility for the mission and welfare of the unit's paratroopers. Foster, a Harvard University National Security Fellow, comes to brigade from the 1st Battalion, The 75th Ranger Regiment and Rohling is scheduled to head to The Pentagon to serve with Gen. Ray Odierno.

*Photo by Barbara Romano
TSC Italy - VI Specialist*

Contents

Basic Airborne Refresher June 2013

Brigade paratroopers gathered to prepare for an upcoming airborne operation at the parachutist training facility at Caserma Ederle June 24. For most of these jumpers it will be their first airborne operation since redeployment. Shown are paratroopers conducting mock door training where they rehearse proper aircraft loading and exiting procedures during the operation.

Photo by Sgt. A.M. LaVey/173 IBCT (A) PAO

VMC Speak Out

*How are you going to
celebrate this year 4th of July?*

Spc. Tishay Prescott
173rd IBCT (A)

*"Probably hang out by friends and have barbe-
cue with fireworks"*

Bob Generelli
CYSS

*"It is a great day to celebrate and I will spend
the time with my family and watch fireworks."*

Abby Jackson
Family member

*"Doing activities with friends and family. And
just having fun."*

Photos by Laura Kreider

The Outlook June 27, 2013, Vol. 46, Issue 25

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.

CHANGE OF COMMANDS IN THE VICENZA MILITARY COMMUNITY

509TH SIGNAL BATTALION UNCASSES COLORS, CHANGES COMMAND

By Chad T. Scoggins
509th Signal Battalion

The 509th Signal Battalion officially transferred its headquarters from Caserma Ederle to Del Din during an uncasing of the unit colors at its new headquarters on Del Din June 26. The 509th Signal Battalion is moving its headquarters to Del Din, which is move a location best served with supporting their customer base.

After the uncasing ceremony, the 509th Signal Battalion commenced with a Change of Command ceremony. Lt. Col. Schawn L. Branch assumed command from Lt. Col. Kevin Romano, becoming the 509th Signal Battalion commander.

Col. Jimmy Hall, 2nd Signal Brigade commander, spoke at the ceremony describing the 509th's "Excellence, precision, professionalism and unparalleled commitment to support the mission."

Branch earned a bachelor's degree from the U.S. Military Academy at West Point, where he was commissioned in the Signal Corps in 1993.

Since his commission, he has earned a Masters Degree in Counseling and Leadership from Long Island University in New York. Branch said that he is "honored to be selected to command the 509th Signal Battalion, which has proven time and again the ability to accomplish any mission and any task".

Romano was presented with a Meritorious Service Medal for his successful tenure as the command officer of the 509th Signal Battalion and his next assignment takes him to a senior leadership position at Fort Leavenworth, Kan

Photos by Barbara Romano
TSC Italy - VI Specialist

2D BATTALION (AIRBORNE) 503D INFANTRY REGIMENT

Command Sgt. Maj. Michael Ferrusi passes the colors to outgoing commander Lt. Col. Michael Larsen who will then pass the Colors through Col. Andrew Rohling to incoming Commander Lt. Col Todd Brown during the 2/503 Battalion change of command ceremony June 25 at Hoekstra Field.

*Photo by Barbara Romano
TSC Italy - VI Specialist*

1 BATTALION (AIRBORNE) 503D INFANTRY REGIMENT

Lt. Col. Jeremy Schroeder, outgoing commander, watches as Col. Andrew Rohling passes the Colors to incoming commander Lt. Col Patrick Wilkens during the 1/503 Battalion change of command ceremony June 25 at Hoekstra Field.

*Photo by Barbara Romano
TSC Italy - VI Specialist*

173rd IBCT (A) Soldier awarded Silver Star Posthumously

By Sgt. A.M. LaVey
173r IBCT (A)

Paratroopers from the 173rd Infantry Brigade Combat Team (Airborne) gathered to remember one of their own at a ceremony at Caserma Ederle here June 20.

Sergeant 1st Class Daniel T. Metcalfe was posthumously awarded the Silver Star Medal for gallant, selfless service in Afghanistan as the platoon sergeant for Third Platoon, Destined Company, 2nd Battalion (Abn.), 503rd Infantry Regiment, 173rd IBCT (Abn.).

Metcalfe was killed in action by enemy fire September 2012, while conducting combat operations in Wardak Province.

VMC members out in the community

Four members of the USAG Vicenza Fire Department teamed up with the Vicenza Fire Department to take part in the fifth soccer tournament in memory of Col. CC Valerio Gildoni in Montegaldella June 8.

"This was a good opportunity to meet with host nation police and fire departments while sharing the same types of interest and caring for our community," said Giancarlo 'Charlie' Fattori, USAG Vicenza Fire chief.

In the pictures:

Charlie Fattori, left, stands next to the monument dedicated to Col. CC Valerio Gildoni.

Below:

Back row from third to left: Members of the USAG Vicenza Fire Dept. team Marco Pranovi, Stefano Campagnaro, Samuele Orsolon and Charlie Fattori pose for a picture.

TORNEO CALCETTO, SETTECA` LOCAL ALPINI SOCCER TOURNAMENT

Vicenza Lions' Corey Ashley, right, goes for the ball in midfield during the final game against the Alpini Basso Vicentino team while Arric Alicea (back) looks on. The Vicenza Lions placed second in the soccer tournament held in Settecà June 22. (Next page) Vicenza Lions team members rejoice after receiving the trophy.

For the second year in a row, the local section of the Alpini "Vincenzo Periz" organized the Torneo Calchetto called "La Sezione vs Vicenza del Mondo"; a soccer tournament in Settecà, a stadium near the Palladio Mall June 22. Six teams participated in the event playing in two groups for a total of four games per team and the duration of 20 minutes each game.

In addition to the local team Alpini Berici Settentrionali, other teams taking part in the event were Unione Immigrati, Alpini Basso Vicentino, Morocco, Tunisia and the post team Vicenza Lions.

Lino Marchiori, who is the chief for the Zona Berici Settentrionali, the area that organizes the event, said, "The purpose of this sport event is to let people in the area know about the Alpini, our identity, what we have done in the past, what we do in Italy and our values. Our motto is 'Help people while remembering our fallen' since our association is an army related association.

"Since last year we came up with the idea of coordinating a sport event to have several communities get together. It is very nice to see Americans, Moroccan, Tunisians boys and others from a different part of the world spending time together and sharing the same spirit of playing with sportiveness."

Participating for the second year the Vicenza Lions placed second after competing versus Alpini Berici Settentrionali, twice with Morocco and the final game against Alpini Basso Vicentino.

Vicenza Lions won the first game versus Alpini Berici Settentrionali 3-2, then, in the second game they tied with Morocco 0-0.

"The first game that we played was a warm up and we ended up being victorious by using the majority of the players, but in the second game we had to minimize the substitutions because it was a tougher game to play," said Carl Kerr, Vicenza Lions captain and coach.

According to Oliver Montejo, who scored the third goal in the first game, the game was a good challenge "We had a high-quality game, a lot of good team cohesion," he said.

Another scorer of the first game Corey Ashley who also participated in last year tournament was confident about the American team performance.

"I think last year the teams were tougher, there was more athleticism. I think that since we have been playing all year around we have a good chance to place in this tournament," he commented after the first game.

The six teams competed all afternoon and they played the finals at twilight.

Vicenza Lions competed again against Morocco in the semifinal with the victory 2 to 1 of the Vicenza team after a much-fought overtime period.

Nevertheless, the only Vicenza Lions' loss of the whole tournament took place in the final game, when while playing for the first or second place against the Alpini Basso Vicentini team the game ended with the Italians

winning 3-1.

"In the first five minutes we did not capitalize the opportunities that we had and the other team was able to capitalize the mistakes that we have been making in the second half; but overall it was a good tournament and we were really excited to represent the United States in this tournament," he added.

Arric Alicea came to the tournament accompanied by his wife Andrea and their three-month-old son.

"You always want to end with a win," he said after the last game. "But it was a beautiful day, my wife played, my son is out here. We love soccer and we are happy on the field. Here we also had the chance to meet different people, different cultures. It is good for the community, it is good for each other."

"The final game today was a difficult game," explained the coach Kerr.

Rick Sbabo who has been playing in the post team for the past three years explained how it was a very good experience.

"Overall, it was a good tournament also because of the diversity of the teams that represented a variety of nations.

"The last game was a bit up and down. We went down early with three goals and then we tried to come back but we were very tired from all the previous games we have played.

"Last year we ended up being in third place, this year we placed second...next year we'll be first," he added.

At the end of the tournament, each team received a trophy at the presence of the Vicenza Mayor, who thanked everybody for participation.

VMC Old-fashioned Independence Day

Peggy Schadler
FMWR Marketing

Caserma Ederle celebrates American Independence Day this year on July 3, 2013. Festivities begin at 4 p.m. continuing until midnight.

Italian guests are invited to enter at 4 p.m. through the gate on Via Corbetta. No alcohol, glass bottles, roller skates, skateboards, heelies, bicycles, mopeds or pets are allowed to be brought into the festival area. Routine safety checks will be performed at the gate by the SETAF Carabinieri.

Food stands in the festival area and in the Arena pavilion will feature typical American food and drinks. American beer will be served throughout the festival until 11 p.m. These purchases will be in either Euros or U.S. Dollars.

Entertainment – This year the Family entertainment will kick off at 4 p.m. and continue throughout the evening and include: face painters, carnival rides for young and old, bouncy houses, and a mechanical bull for adults. On stage at 6:30 p.m. enjoy the live music of “Syncage”. A motorcycle parade will be held at 7 p.m. and at 8 p.m. “Dusty Saddle Boys” will perform country music favorites.

Fireworks Show begins at 10:30 p.m. This year fireworks show will be launched from the softball field on the Caserma and will be visible only in the immediate vicinity of the field.

We are pleased to celebrate our “Independence Day” with our Italian host and friends and we hope that many of them will participate.

Exchange credit card use saves fees, helps pay back community

Simone Capitanio
Army & Air Force Exchange Service PAO

Italy Exchange – 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, however, is that the use of bank-issued cards at the Exchange ultimately costs the military community millions annually.

Last year alone, bank-issued card processing expenses at the Italy Exchange facilities sapped more than \$242,996.15 from the Exchange and, in turn, critical funds that could be used for morale, welfare and recreation programs.

One way military families can help reduce costs and strengthen their Exchange benefit is to take advantage of the Exchange's exclusive MILITARY STAR® Card. Unlike bank cards, profits generated from the MILITARY STAR® Card are shared with military communities through contributions to the military service's quality-of-life funds.

“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 the Italy Exchange's General Manager Susana Sobrino. “Reducing these unnecessary expenses can go a long way in making Vicenza, Aviano and Livorno a better place to work and live.”

GLOBAL CREDIT UNION & FAMILY AND MWR PRESENT

INDEPENDENCE DAY 2013

JULY 3

Entertainment Schedule

4-5 p.m.	Ederle Local Talent
5:15 -6:15 p.m.	Controtempo – “Against Time”
6:30-7:45 p.m.	Syncage
8- 9 p.m.	Dusty Saddle Boys
8:45-9 p.m.	Motorcycle Parade
9:15-10:25 p.m.	Dusty Saddle Boys
10:30-10:55 p.m.	Fireworks

INDEPENDENCE DAY 2013

What's To Eat

Food Vendor:

Hamburgers
Hot Dogs
Bratwurst
French Fries
Water & Soda
Lemonade

MWR Food Points:

Pizza
Hot Dogs
Beer
Water & Soda

Private Organizations:

Hot Dogs
Chicken Wings
Cotton Candy
Frito Pie
Corn on the Cob
Egg Rolls
Smoked Sausages
Popcorn & Potato Chips
Popcorn Balls
Baked Goods (cup cakes, banana bread)
Funnel Cake
Ice Cream & Popsicles
Candy Push Pops
Fruit Cups
Nada Coladas
Energy Drinks
Lemonade
Drinks (Soda, Water, Iced Tea, Gatorade, Capri Sun)

GLOBAL CREDIT UNION & FAMILY AND MWR PRESENT
INDEPENDENCE DAY 2013

FIREWORKS
 (OVER THE SOFTBALL FIELD)

STAGE

Food Payment Line
 \$/€
 \$/€ \$/€
 Food Payment Line
 Food Payment Line

KIDS & ADULT RIDES

GATE 5

MP
 Lost Child
 Lost & Found
 Area

LEGEND:

- Food & Drink Vendor
Purchase food ticket first ()
- MWR Pizza, Soda & Water
- MWR Hot Dogs, Soda & Water
- FRG & Private Org.
Food & Drink
- MWR Beer, Soda & Water
- Entry Path for Visitors
- WC / Portable Toilets
- Cash Exchange Booth

Madrid vacation perfect for winter break

Never too early to start planing

Story and photo by Yang Murphy
Special to The Outlook

My husband and I went to Madrid in January 2013 for a weekend. We bought our tickets off of www.easyjet.com. The tickets were fairly cheap, I would say they were less than €100 per person. We booked a hotel called Reginas online. I researched hotels and this one was highly recommended, at least a four-star rating. We got to the hotel by bus, and it took probably about 20 minutes. The hotel is great — super clean, quiet and had a nice bathroom. The hotel is a 5-minute walk to downtown Madrid. This town is a walking city and also I think it is pretty stroller friendly. A restaurant is conveniently located inside the lobby of the hotel. I liked the food but I wanted to try more authentic food from Spain.

While on the airplane, I read an article about a restaurant called “Ginger” and I really wanted to try it out. I wrote down the address and we found it after a little bit of searching. It was well worth the search. I had lamb layered with potatoes covered in honey mustard, and it was delicious! I highly recommend this restaurant. I felt like we were in a classy restaurant but not too classy where you had to dress up. We also went to a few other restaurants, and most notable is an Irish pub. It had the best BLT I’ve ever had in my life! There is a lively nightlife in Madrid also. Lots of bars and pubs are open at night, serving great food.

We had a free walking tour of Madrid. We just walked from the hotel to downtown and some random guy asked us if we wanted a free walking tour. We said, “why not?” So we waited for about 30 minutes and he got more people to meet up (about 20 of us, from all over the world). He spoke both Spanish and English and the tour was pretty good for being free.

To leave Madrid, we took the bus back to the airport. Overall, Madrid was an awesome city to visit. We loved the food, the people, the hotel we stayed at, and the weather was perfect for January.

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'S
Celebrating 30 Years

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.

Gentlemen start your engines

Engines were roaring and lights flashing June 22 at the Italian-American Carnival. The Evolution Car Tuning Club- Viareggio sponsored the 4th annual car tuning show which had 185 cars of all types and ages participating in the largest car show on Camp Darby to date. Dale Michael, event coordinator and member of the Evolution Car Tuning Club- Viareggio, said car enthusiasts from the American Car Club from Florence, Piombino Car Club, Brescia and Tornio, Vicenza along with Evolution Car Tuning Club Viareggio displayed their cars all day long.

"What I like most about this event is that you get so many people from all over Italy that have the same passion and come together."

See more photos on <http://www.flickr.com/photos/campdarby/sets/72157634278711768/>

Photos courtesy of Evolution Car Tuning Club

Darby Speak Out

How are you going to
celebrate this year 4th of July?

Brianna Tyren
Family member

"I am going to be with all my friends at the American beach and we will celebrate together."

Kirk Spitzer
Community member

"I am going to be in the Czech Republic with Club Beyond."

Alessia Cappanera
Family member

"4th of July is my Birthday, so of course I will be celebrating at the American Beach, where they are going to have special fireworks just for me"

Darby celebrates Army birthday at American Beach

**Story and photo by
Amy Drummond**
Special to The Outlook

Darby Military Community celebrates birthdays a little differently than other installations. Where else within the Army, besides Camp Darby, can you celebrate the Army's Birthday at the beach? That was the driving force behind the Darby Military Community 238th Army Birthday Celebration at the American Beach June 21.

On June 14, 1775 the Second Continental Congress adopted the militia from New England who had banded together in rebellion against British Troops. This event marked the beginning of the Continental Army, now called the U.S. Army. Currently in its 238th year, the Army continues to be an all volunteer force fighting for freedom and keeping the peace.

"Today we continue to defend our country and our ideals as we have done for the past 238 years; responding to something we refer to as "Call to Duty," Sgt. Jonathan Santiago, Radiologist Specialist at Livorno Army Health Center, said. "But what is 'Call to Duty'?...it is an ideal that conveys a sense or moral commitment or obligation to someone or something".

Sgt. Santiago was the guest speaker at the DMC Army Birthday Celebration. Santiago's accomplishments include 2013 Camp Darby Soldier of the Year and Camp Darby Non-commissioned Officer Best Warrior for 2013.

"The Army answered the Call to Duty by sacrificing personal comfort and safety for the good of our nation," said Santiago. "You see when the wolf growls at our doors it's the Soldier that makes the ultimate

sacrifice".

This ultimate sacrifice and the sacrifices of Army families, help make the Army the oldest and proudest force of the United States of America.

Following the guest speaker, there was a birthday cake cutting ceremony; and remarks from Col. David Buckingham, USAG Vicenza Garrison Commander and Lawrence Kilgore, Darby Military Community Deputy Garrison Manager. According to Army traditions the most senior Soldier, Sgt. 1st Class John Drummond, and the most junior Soldier, Spc. Christopher Jackson, cut the official birthday cake.

Following the singing of the Army song, the DMC Celebration of the Army's 238th Birthday concluded in true Darby style with the sun setting over the ocean in Tuscan.

4th of July

at the *American Beach*

Come Celebrate 9 a.m. - Midnight

Programmed Children's Games

Pay as you go BBQ in the evening

DJ Andrea Andreotti will rock the crowd
with music and dancing under the pavilion

NEW! Light & Water Show
begins at 10 p.m.

U.S. ARMY
MWR

SOLDIERS · FAMILIES · RETIRED · CIVILIANS

Tagliata (sliced steak) Festival

July 5-10, in Sarmego, Grumolo delle Abbadesse, Piazzale della Chiesa, about 10 miles southeast of Vicenza; food booths featuring the local Sorana sliced steak, bruschette, beers, and non-alcoholic drinks open at 6:30 p.m.; carnival rides.

- June 28, 9 p.m. live music and ballroom dancing
- June 29, 9 p.m. live music and dancing
- June 30, 4:30 p.m. auto show of Fiat 500; evening ballroom dancing
- July 1-2: live music and dancing
- July 3: live music with Marilisa Maniero and Marco Negri; fireworks at 11:30 p.m.

www.festadellatagliata.it/

Courtesy photo

VENETO

Grande Sagra di San Pietro e San Gaetano – Festival of Saints Peter and Gaetano

The Association Pro Monticello organizes the Great Feast of SS. Peter and Gaetano from June 26 to July 2 in Monticello Conte Otto.

- June 28 Rock music
- June 29 Ballroom dancing
- June 30 Masses 9 and 11 a.m, exhibition center Objective Dance, martial arts exhibition team Biolcati Fight, Ballroom dancing with the orchestra Maraschin
- July 1 exhibition of Latin American dancing with the teachers Brotto Justin and Jessica Rossi, 60s evening with Quma 33
- July 2 exhibition of the martial arts school Fighter's Factory, Ballroom dancing with the orchestra Sabia, fireworks during the festival will be active the food stand and fishing charities.

Ber.ock Fest

June 27-July 1 Via Coltura Camisana (Vicenza) is the Ber.ock Beer festival. Enjoy live music, inflatables for the children and food stands. Viist www.berock.it for complete program.

Sagra delle rane: Frog Festival

Ever wonder if frog taste like chicken? Here's your chance to find out June 28-July 1 in Gossa di Gazzo Padovano, about 12 miles east of Vicenza. Food booths open at 7 p.m. featuring frog risotto,

fried frogs, sausage and polenta, gnocchi, horse steaks, homemade desserts and local sweets. Carnival rides and free parking. Learn more on www.sagradellerane.com

Festambiente- Environmental Fest

Ongoing until June 30 in the Retrone Park in Vicenza. Free admission. Learn more on <http://www.livinginvicenza.com/agenda/festambiente-festival-of-environmental-protection-retrone-park-vicenza-1331>

Festa della Bruschetta

Bruschetta Festival: June 28-29, in Arcugnano, about 5 miles south of Vicenza. Food booths featuring the typical bruschette (i.e. toasted bread seasoned with garlic, olive oil, etc.), bigoli, gnocchi and other local specialties open at 7 p.m.; local craft exhibit and charity raffle. Get directions on http://www.eventiesagre.it/Eventi_Feste/21023804_Festa+della+Bruschetta+ad+Arcugnano.html

Open Water lake swim

July 18 there will be an open lake swim competition at Lake Maggiore.

- 1,500m (limited to 200 swimmers; minimum age 11 on event day; must be able to complete the course in under 1 hour

- 4km (limited to 350 swimmers; minimum age 14 on event day; must be able to complete the course in under 2h 15min

Entrants must provide a copy of Sport Physical / Health Assessment Sport Physical certified by a

physician. Swimming caps and goggles can be used; wetsuits are strongly recommended. For information or to register visit www.nuotatadelleremo.org. On a space availability basis, entrants can also register on the day of the event paying an additional fee of 10 euro.

Bassano da scoprire.. sotto le stelle - Discover Bassano.. under the stars

During the summer on Wednesdays night, the town of Bassano come alive! The stores remain open until midnight, and the streets of downtown will be populated by bands and musicians! For directions see <http://www.livinginvicenza.com/agenda/bassano-da-scoprire-sotto-le-stelle-discover-bassano-1318>

CONCERTS

Bruce Springsteen & the E Street Band: July 11 in Rome

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

Lorenzo Jovannotti: July 13 in Padova; July 20 in Cagliari

Mars: July 14, Piazzola sul Brenta (Padova) Hydrogen Festival

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

TUSCANY

Gioco del Ponte

Gioco del Ponte is a historical event held in Pisa every June 29 from 7-11 p.m. and is divided into two distinct phases: an historical procession along the Arno River and the battle, which takes place on the Ponte di Mezzo, where neighborhood teams belonging to the two rival factions in the city demonstrate their physical power. For information visit www.giugnopisano.com

Pistoia Blues Festival

Pistoia will host the 34th Blues Festival from July 3 - 7 from 9.30 p.m. to 11.30 p.m. On July 3, artist Ben Harper and Charlie Musselwhite will perform, and July 4 Beady Eye. On July 7 Robert Clay and his band will be playing, featuring their album "Nothing but love". Additional info at www.pistoiaiblues.com

Lucca Summer Festival

In Lucca, Piazza Napoleone the Summer Festival will take place from July 6 to 27, 9.30 p.m. to 11.30 p.m. Enjoy music of all kinds and for all tastes. www.summer-festival.com/

Palio di Siena

This year's first Palio will be held July 2 beginning at 7:45 p.m. in the beautiful Piazza del Campo; it will also be held Aug. 16. The Palio is a colorful, historical event full of pageantry, not to be missed. For information go to <http://www.comune.siena.it>

Discover life under the deep blue sea

VMC is only a few hours drive from Croatia and the site of some great dive sites. If you are not already certified, swing by Vicenza ODR and sign up for scuba diving lessons.

Photo courtesy of Tessa Gaughan

AMUSEMENT PARKS IN AND AROUND VENETO

Aqualandia

Jesolo, Via Buonarroti, 15, about 64 miles east of Vicenza. Open through Sept. 14, 10 a.m.-6 p.m. Water games, extreme sports, water gym, animators and clowns for children. All attractions (excluding bungee jumping), are included in the admission: €29; €25 for children 39-55 inches tall; free for kids under 39 inches. For detailed information in English, visit <http://www.aqualandia.it/en/>.

Aquafollie Waterpark

Caorle, Viale Aldo Moro, 1, about 86 miles east of Vicenza. Open through Sept. 8, 10 a.m.-6 p.m. Admission: €18; €15 for children up to 51 inches and adults older than 65; free for children under 39 inches. Discount for families: parents + 2 children €62. For detailed information in English, visit <http://www.aquafollie.it/en>. Cavour Waterpark, in Valeggio sul Mincio (Verona), Loc. Ariano, about 53 miles west of Vicenza. Open through Sept. 2, 31; 9:30 a.m.-7 p.m. Admission: €15 weekdays; €16 Sundays, holidays and everyday in August; €12 for children ages 3-10 and senior older than 65. A military discount is available; €2 per person. For more info information in English, visit <http://www.parcoacquaticocavour.it/en/>

CanevaWorld Resort

Lazise sul Garda, Località Fossalta, 58, about 51 miles east of Vicenza. Open through Sept. 15. Movieland Studios, AquaParadise, MedievalTimes, and Rock Star theme areas. Admission: €25 Aqua Park; €19 reduced (for children up to 55 inches); €27,90 Park Studios; €21,90 reduced; free for children less than 39 inches tall. For detailed information in English, opening hours and special offers, visit <http://www.canevaworld.it/>

Gardaland

Castelnuovo del Garda, Via Derna, 4, about 45 miles west of Vicenza. Open through Sept. 30. Open also for Halloween and for the Magic Winter in December. Admission fee: €37,50; reduced €31 for children under 10 and free for children less under 39 inches. For detailed info on opening hours, special discounts, attractions and services, and special offers visit the Web site <http://www.gardaland.it/resort/index-en.php>.

Gulliverland

Lignano Sabbiadoro (Udine), Via San Giuliano 13, about 100 miles east of Vicenza. Open through Sept. 9, 10 a.m.-6 p.m. It features an aquarium, a Volcano Rapids Area, Medieval entertainment, a Butterfly Museum, and many more attractions. General admission: €18; reduced €14 for children 3-8. For more details in English, visit <http://www.gulliverlandia.it/inglesetoto/secondaita/indice2.htm>.

Padovaland Water Park

Padova, Viale della Regione Veneto, 6, about 24 miles southeast of Vicenza. June 1-Aug. 27, Monday-Saturday 10 a.m.-6:30 p.m.; Sunday and holidays 9:30 a.m.-6:45 p.m. Wave pool, water slides for children and adults, playground built on piles, restaurant, and game rooms. General admission: €18 all day ride pass and €14 euro from 3 p.m. to closing; €12 all day ride pass for children (2-12) and €10 from 3 p.m. to closing. Website (only in Italian) <http://www.parcopadovaland.it/>.

Park Jungle Adventure

San Zeno di Montagna, Pineta Sperane, Lago di Garda, about 60 miles west of Vicenza. Open through Sept. 15, 10 a.m.-7 p.m. Tickets vary (€15 to €29) according to the difficulty level of the obstacle course. Credit cards are not accepted. For more details in English, visit <http://www.jungleadventure.it/>.

Villabella Water Park

Villabella di San Bonifacio, about 20 miles southwest of Vicenza. Open through August 31, 9 a.m.-7 p.m. Admission: €6 Monday-Friday; Saturdays €8 for adults and €6 for children taller than 59 inches; €10 Sundays and holidays, €11 for adults and €5 for children. Website in Italian only at <http://www.parcocquaticovillabella.it>.

Family and MWR

Vicenza Military Community

Food, fun and fireworks Wednesday, July 3 on the Ederle Track & Field, 4 p.m.-Midnight. Fireworks will begin at 10:30 p.m. For latest information on road closures and schedule of events visit our website.

Sesame Street USO Tour

July 1 at the Ederle Fitness Center Basketball Court with two shows, 4 p.m. & 6:30 p.m. Doors will open 30 minutes prior to show time.

Ride 2 Recovery

Support a great program by riding from Caserma Ederle to Verona with Ride 2 Recovery vets and volunteers on July 11. ODR will provide support for you and a return ride for you and your bike. Depart at 8 a.m. from the ODR parking lot and return by 5 p.m. For info, contact Outdoor Rec at 634-7453.

Summer Reading Program

Read books, win prizes and participate in weekly activities for kids and teens at the library thru July 30. To learn more about the summer program, contact the library.

Saturday Child Care on July 13

Spend a relaxing Saturday doing whatever comes natural and let CDC take care of the kids on July 13. Reservations can be made up to two weeks in advance. Contact CDC at 634-5700 for information.

Guitar Instructor Wanted

Soldiers' Theatre is looking for an experienced guitar instructor for adult private lessons. Applicants should have extensive training in multiple guitar styles and a music degree is preferred. Must be available to teach weekdays and early evenings. Bring your resume to Soldiers' Theatre.

Facebook Contest

Vicenza Family and MWR wants to welcome our newcomers and thank those who sponsor them to make the transition smoother. Find out how newcomers and sponsors can win a prize at www.vicenza.armyMWR.com

Register using MWR Online Services for:

Vicenza Trip & Vicenza CYSS
Classes Activities

Vicenza Facebook Page

Darby Military Community

NFL Punt, Pass & Kick Competition

Competition is free and open for ages 6-15 yrs. Three practice sessions will be offered between July 22-Aug 9. Competition will take place on Aug 10, 9 a.m. Register July 1-22 at any Darby CYSS facility. For more info, visit www.vicenza.armyMWR.com

Summer Reading Program

Join the Darby Library Summer Reading Program going on now thru Aug 5 for youth ages 5-12. To learn more about this program or to pick up your personal reading log, visit the Darby Library or call 633-7000.

Parent Advisory Council (PAC)

PAC offers parents the opportunity to provide input into CYSS programs as well as receive updated information on CYSS program. The next scheduled PAC is Wed, July 31 at noon at the Youth Center, Bldg 730.

Summer Intramural/Rec Basketball

Registration begins July 1 for the Summer Basketball League. Drop by the Fitness Center to sign up your team or call 633-7438.

ODR Trips

- July 2, Venice
- July 3, Cinque Terre
- July 4, Rome
- July 5, Elba
- July 6, Florence
- July 7, Cavallino Matto Amusement Park
- July 8, Pisa & Lucca

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

Parent/Child Golf Challenge

Bring your game and register by July 2. Teams consist of one parent/guardian and a child. Challenge begins July 3, 9 a.m. until all registrants are finished across from the Darby Bowling Center. For more information, contact Parent Central Services at 633-7681.

July 4th at the American Beach

Celebrate the 4th of July at the American Beach from 9 a.m.-midnight and enjoy programmed children's games, a pay as you go BBQ in the evening, DJ music & dancing under the pavilion and new this year, a light & water show! For more info, visit our website.

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

Commissary closed July 4

Please be advised that the commissary will be closed on July 4. However, it will not be closed during normally scheduled business hours during the furlough.

Italian CAC card update

Now through June 28, Italian employees need to get their second generation ASCL token for their CAC card in the room adjacent to Italian Mensa daily from 9 a.m. to 4 p.m. Please bring two forms of photo identification (installation pass and drivers license) and your codice fiscale.

Volunteers needed

Independence Day Celebration:

Assist with children's art activities July 3rd from 4 - 10 p.m. (shifts available) at the Independence Day Celebration For more information contact arlana.y.young.naf@mail.mil

Sesame Street USO Tour: Help is needed for the Sesame Street USO Tour July 1st at the Ederle Fitness Center Basketball Court Two Shows, 4 p.m. and 6:30 p.m. For more information contact the USO.

hcarroll@uso.org

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.

School sports physicals

The U.S. Army Health Center will be doing school and sports physicals for children without any chronic conditions Aug. 14, 21, 28. To make an appointment, call 0444-61-9000

Photo by Laura Kreider, USAG Vicenza Public Affairs

Music Cafe'

Many Italian and American musicians and bands joined to perform a variety of genres at the Soldiers' Theatre during its monthly Music Café program June 14. The next monthly session will take place July 26 at 7:30 p.m.

Babysitter's Training Course

American Red Cross will teach babysitters leadership, first aid, safety and basic care skills July 20. This course is for those ages 11 and older. Call 634-7089 for detail

CPR- AED First Aid class

When an emergency strikes, will you be ready? American Red Cross will teach teaches participants CPR-AED Aug. 3 and Sept. 7. Call 634-7089 for details

Pet First Aid class

American Red Cross will teach participants to provide care to their

cat or dog in an emergency Aug. 17. This course is for those ages 11 and older. Call 634-7089 for details.

Soldiers' Theatre

* **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.

Fill out Health Center surveys

U.S. Army Health Care Center Vicenza asks all visitors to take the time to fill out an Army Provider Level Satisfaction Survey (APLSS) after seeing a health care provider. Why fill it out? First of all, the USAHC-Vicenza

staff care about patient feedback. Secondly, patient responses are reviewed and analyzed to evaluate community needs. Thirdly, returned surveys are tallied and result in additional funding to the Health Center, which results in more and better services to the community. Be sure to complete your APLSS next time you see a health provider.

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 community schools closing on the following dates as the 2013-2014 school year starts: **Friday, Aug. 30; Monday, Sept. 9; Monday, Sept. 16; Monday Sept. 23; and Monday, Sept. 30.**

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.

Upcoming F2F events

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.

Trial Defense Service

If you're a soldier and you're questioned by law enforcement, CID, or members of your command about suspected acts of misconduct, you have the absolute RIGHT to remain silent. You have the RIGHT to refuse to answer any question, even from your commander, and you have the RIGHT to talk to an attorney.

If questioned, you should immediately, DEMAND to speak to an attorney. As a soldier, you are entitled to free consultation and representation by a military defense counsel. All communications with a trial defense attorney are privileged and will not be released to your command. Call TDS at 634-6176

At the movies

Ederle Theater

June 27	7 p.m.	Scary Movie 5 (PG-13)
June 28	7 p.m.	Monsters University (G,3D) *
	10 p.m.	World War Z (PG-13) *
June 29	3 p.m.	Monsters University (G,3D) *
	6 p.m.	World War Z (PG-13) *
June 30	3 p.m.	Monsters University (G,3D) *
	6 p.m.	World War Z (PG-13) *

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>

The Heat

Uptight FBI Special Agent Sarah Ashburn and foul-mouthed Boston cop Shannon Mullins couldn't be more incompatible. But when they join forces to bring down a ruthless drug lord, they become the last thing anyone expected: buddies. Rated R for pervasive language

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

Tuesday

9 a.m.: Protestant Women of the Chapel

5 p.m.: Contemporary Praise band practice

Wednesday

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

Thursday

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

5:30 p.m.: Gospel choir rehearsal

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

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, are not married in the eyes of the Catholic Church. In order to regain privileges associated with the Church, such marriages must be convalidated in the Catholic Church. If it is the first marriage for both parties, the convalidation process is simple. For more information contact Fr. Dynek.

VMC faith group contacts

Bahá'í Faith: Call 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

Islamic: Call 634-7519 (0444-71-

Tuesdays, June 18-July 30 10:00-11:30am-Vicenza Chapel

Living Victoriously in Difficult Times
by Kay Arthur, Bob and Diane Vereen

When painful or frustrating circumstances invade your life, lots of questions come too. Why does life so often seem unfair? Why doesn't our all-powerful God stop the injustice and suffering-not just for you but for all His children? Is there some purpose in our pain?

In this six-week study you'll examine what the Bible says about suffering and why God allows it. Through the stories of many who persevered through times of testing, along with hope-filled verses, you'll discover how to find joy even when life seem unfair. You'll also learn how to glorify God and walk in His strength, no matter what comes your way.

Road Trip
By Jen Hatmaker

A road trip with your best friends- what could be more fun? A warm breeze in your hair and lots of laughter as you share what's going on- really going on- in our lives. But when was the last you called your Galfriends, stockpiled bags of fried-not-baked junk food and soda, and made a running start for your Bibles? Has it been too long?

Let Jen Hatmaker supply the laughter and something to chew on as you and your friends hit the road and hear what's really going on with: Abram and Faith, The Woman at the Well and Identity, Peter and Discipleship, Paul and Contentment, The Church and Service.

Five Things God Uses to Grow Your Faith
By Andy Stanley

What adjective best characterizes your faith? Would you say it's dynamic...genuine...flourishing? Or would it be elusive...stalled...ineffective describe it better? Imagine how different your outlook on life would be if you had absolute confidence that God was with you. Imagine how differently you would respond to difficulties, temptations, and even good things if you knew with certainty that God was in all of it and was planning to leverage it for good. In other words, imagine what it would be like to have perfect faith. In this DVD study, Andy Stanley builds a biblical case for five things God uses to grow BIG faith.

Verses We Know by Heart
By Jennifer Devlin

Capture new insight into familiar Scriptures in the Old Testament. Welcome to a six-week study that will provide a snapshot look at major passages in the Old Testament. The study will provide an insightful look into the background, context, and meaning of each Scripture passage. The variety of topics covered in the study will apply to various stages of life. This study is designed to ignite the readers with a passion to search Scripture for truths needed to overcome all of life's obstacles.

Reserve a CDC space early OR Watchcare 0-4 yrs available on site (Courtesy of PWOC)

PWOC Vicenza summer study program

Tuesdays from June 18-July 30, 10 a.m.- 11:30 a.m. in the Vicenza Chapel, PWOC will have their summer studies group.

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

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 DMC activities call 633-7267.

Camp Darby youth discover God's words at Hay Day

Story and photos by Chiara Mattiolo

DMC PAO

Normally hay rides are what you'd expect to see in the fall, but for Darby Military Community youth it was a chance to learn more about God with a Hay Day themed of Vacation Bible School teaching about growing in friendship with Jesus June 19-22.

"I learned about a guy named Thomas who didn't believe Jesus was resuscitated until he appeared to him," said McKenzie Goodwin who took part to VBS. "The same way I learned that even if I don't see Jesus, he still loves me"

"We had a full class again this year at Vacation Bible School," said Regino Hernandez, DMC Chaplain. "The overwhelming support of the community made this experience unique"

The program took place over three days of an intense schedule, where the kids are divided into groups, and perform different activities, from arts and crafts to singing, reading and games.

"I liked snacks and arts and crafts more," said VBS participant Andie Mulford. "I am also glad I could share this experience with my best friend"

According to Jimmy Emmons, VBS coordinator, many community members volunteered to support the event.

"It is amazing to see so many people interact with one another while having fun, especially the young teens that came out and helped," said Emmons.

Teens helping underlined how being part of the VBS was for them a great experience and a chance to grow together.

"Leaders and kids are able to get more connected and have fun together, it is great to share energy with kids and build a strong group with the leaders," said Brianna Tyner, team leader.

At the end of each day and in particular at the closure of this learning experience, kids shared a dancing experience where songs and motions helped better understand the Bible.

"This is an experience for the Darby military Community Children that will make a big difference for their entire life," said Hernandez.

See more photos on <http://www.flickr.com/photos/campdarby/sets/72157634226323337/> or learn about upcoming chapel activities on their facebook page at <https://www.facebook.com/Camp-Darby-Chapel#!/pages/Camp-Darby-Chapel/173006512741958>

Camp Darby youth take part in lots of events at vacation bible school June 19-22.

Sports shorts

USAG-VICENZA UNIT/REC Softball League Results

	WON	LOSS
1. HHC USAG-V	5	2
2. USARAF	7	0
3. B CO 1/503RD	3	4
4. A CO 1/503RD#1	1	4
5. G2	5	1
6. HHC 173RD	2	4
7. STB 173RD	0	6
8. E CO 1/503RD	2	4
9. AFN	5	1
10. C CO 1/503RD	1	4
11. CO 2/503RD	5	2
12. USAG-V CMTY FEMALES	1	6
13. A CO 1/503RD#2	2	3
14. USAHC/DENTAC	2	2
15. D CO 1/503RD	4	2

Ongoing

CMTY Ten Miler Team Ongoing Try-Outs/ Practice, Monday-Tuesday, 0615, at the Fitness Center

2013 USAG-V CMTY Boxing Team is training Mon-Fri 0610-0800, at the Fitness Center, Times subject to change

CMTY Softball Male & Female Team Ongoing Try-Outs/ Practice, Every Sunday, 1230 Approximately (TBD)

2013 Unit/Recreational Racquetball Open Challenge/ Reservation Play, Mon-Fri 0530-2000, Sat-Sun 0900-1800, at the Fitness Center

2013 USAG-V Unit/Recreational Basketball Open Play, Every Monday, Wednesday & Friday, 1100-1400, at the Fitness Center Gym

The Outlook accepts submissions

Email news briefs by close of business on Friday of the week before publication to editor@eur.army.mil.

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

ARMED FORCES ENTERTAINMENT

JUNE
5K

FUN
RUN

June 28 | 5:30 p.m. | Ederle Track & Field

Registration: June 17-28 | Ederle Fitness Center

Cost: Free

Prizes: 1st, 2nd, 3rd in each category

Age Groups: 17 & under Male
17 & under Female
18 & over Male
18 & over Female

For more info, contact Sports & Fitness, 634-7616

WWW.VICENZA.ARMQMWR.COM