

Outlook

Aug. 15, 2013
Vol. 46, Issue 32

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

**U.S. ARMY PROVIDES
AID IN AFRICA**

Outlook

Contents

- Antiterrorism Month message** 3
- Dental clinic offers first class treatment** 6-7
- USARAF supports Shared Accord** 10
- Local youth travels for Eagle Scout project** 12-13
- Punt, pass and kick competition** 17
- at Camp Darby**
- Summer reading program turns the page** 18
- Out & About** 20
- Community news briefs** 22
- MWR events and outings** 24
- Caserma Ederle receives visit from NCAA players** 26
- Religious activities** 27

12-13

17

6-7

26

On the cover

U.S. Army Lt. Col. Dickie Vest, Executive Officer and veterinarian with 176th Medical Brigade, 809th Medical Command from Seagoville, Texas, administers vaccines to a horse at the mobile veterinary services during Shared Accord 13 near Bhishe, South Africa, July 30. See page 10 for the story.

Photo by Spc. Taryn Hagerman

August is Antiterrorism Awareness Month

Lt. Gen. Donald M. Campbell Jr.

U.S. Army Europe commander

The terrorist and force protection threats facing our Army in Europe communities run a wide gamut. Effectively countering potential threats requires the collaborative efforts of all members of the USAREUR team. Law enforcement personnel patrolling our communities, the guards securing our gates, extensive host nation support, and vigilant community members promptly reporting suspicious activity all contribute to our defensive network. Our security is truly built upon a team of teams.

This August, we will increase our antiterrorism awareness and security efforts throughout USAREUR. Leveraging technology and organizational social media sites to publicize this campaign, it will spotlight individual actions people can take to support our protective posture. I encourage all personnel to review AT training covering the indicators of terrorist threats, identifying suspicious activity, and effective reporting procedures. Share this information with family members, and incorporate the information and behavior into daily activities to reduce our collective risk from terrorism.

Leaders at all levels must make antiterrorism awareness a focal point. Conduct training, sponsor events, and increase communication efforts to emphasize the impor-

tance teamwork plays in the protection of our communities. Our work will continue to pay dividends long after the Antiterrorism Awareness Month passes. Each of us plays a critical role in maintaining our strong communities - we succeed or fail as a team.

Strong Soldiers, Strong Team!

The Outlook

Aug. 15, 2013, Vol. 46, Issue 32

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

Vacant

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.

Speak Out

If you saw something suspicious what would you do?

Staff Sgt. Andrew Payne

PCS leave to Grafenwoeher, Germany

"Tell MPs and also make a note of the five Ws and pass that info to my S2 shop as well."

Sara Fitch

Family member

"I would call my mom and dad and tell the Military Police"

Craig Locke

U.S. Army Africa

"Contact the MPs with details about the situation such as date/time, what occurred and where it occurred."

JOIN THE FUN!

the edge

August

Spinning the Wheel Pottery Activity

August 6-27, 3-4:30 p.m. (Tuesdays)

Arts & Crafts Center

Begin with a lump of clay, create a form, then glaze, fire and finish your art pieces.

Cost: \$20 | Enrollment starts July 1

Garage 101

August 8-29, 3-4:30 p.m. (Thursdays)

Auto Skills Center

Learn engine & electrical systems, computerized controls and diagnose problems from the pros.

Cost: \$20 | Enrollment starts July 1

Outdoor Adventure Program

August 19-23, Mon-Thur 3-5 p.m. | Fri 8 a.m.-5 p.m.

Outdoor Recreation or Post Swimming Pool

Join in a week chock full of high adventure just for youth.

Cost: \$20 | Enrollment starts July 1

U.S. Army Child, Youth & School Services

Open to grades 6-12

To enroll visit CYSS Parent Central Services

or register online with WebTrac. Register for one or all.

For more information call 634-7219

www.vicenza.armyMWR.com

ROCK CLIMBING WITH

Del Din Fitness Center – 16 August , 5:30 p.m.

\$15 per person

Sign up at Outdoor Rec

For more information call 634-8828

Please be our guest for the

BBQ BONANZA

Friday, August 16th at 1800
at the Golden Lion Patio
FREE BBQ Dinner Provided.

Allow our family to serve yours -
we hope to see you there!

Fun for the whole family!
Includes games,
dunk tank, VBS
celebration & more!
Entire Vicenza Military
Community welcome!

Coordinated by the Crossroads Chapel Community - VicenzaCrossroads@yahoo.com.

What 'Going First Class' means at the Dental Clinic

By Maj. Richard Standage
Vicenza Dental Clinic

Who?

The U.S. Army Dental Command has instituted a new program called "Going First Class" which applies only to active-duty service members, regardless of branch of service. This program does not apply to active-duty family members. Family members can be seen in the Vicenza Dental Clinic for emergency (palliative) care or routine dental care on a space available basis. Family members are encouraged to use their TriCare dental insurance (MetLife) benefit and establish comprehensive care with a private practice dentist for more predictable and timely care.

What?

The "Going First Class" program eliminates the long-standing tradition of walk-in exams to update the mandatory yearly dental readiness category on MEDPROS. Instead, when the Soldier comes due for an annual dental exam, he/she will be scheduled for a dental cleaning appointment, at which time a dental exam will be performed and MEDPROS updated. Scheduling of these appointments can either be done in person or over the phone. Depending on the Soldier's treatment needs, some other routine operative care (dental fillings) may also be initiated that day.

When?

The official start date for the "Going First Class" program in the Vicenza Dental Clinic was July 29. This new way of operating will be the standard way that Soldiers have their dental readiness updated. This new business model of operation is a more efficient way for the clinic to deliver care to our Soldiers and should open up more opportunity for the clinic to provide more predictable care to all eligible beneficiaries.

Where?

This is a DENCOM initiative, therefore, active duty service members can expect to encounter and participate in this program world-wide, anywhere there is an Army dental clinic.

Why?

DENCOM utilizes the Dental Readiness Program to categorize a Soldier's dental readiness (deployability) and to provide methods to reduce the risk of Soldiers becoming non-combat dental casualties. The classifications of dental readiness are defined (briefly) as follows:

Class 1: Patients with a current dental examination, who do not require dental treatment or reevaluation until their next dental examination is due. Class 1 patients are worldwide deployable.

Class 2: Patients with a current dental examination, who require non-urgent dental treatment or reevaluation for oral conditions, which are unlikely to result in dental emergencies within 12 months. Class 2 patients are worldwide deployable.

Class 3: Patients who require urgent or emergent dental treatment. Class 3 patients normally are not considered to be worldwide deployable.

Class 4: Patients who require periodic dental examinations or patients with unknown dental classifications. Class 4 patients normally are not considered to be worldwide deployable.

Historically, DENCOM has focused on readiness numbers (class 1 or 2) and emphasized the need for the Soldier to be deployable at any given time. Now, the focus is on dental wellness numbers (class 1) rather than only readiness numbers. The new emphasis is being placed on having a Soldier's treatment completed in a timely fashion and maintaining the individual in a disease free state of oral health. This positive state of oral health directly correlates with overall health and resiliency, which provides Soldier's who are mission ready. This focus on wellness is in direct support of the Army Surgeon General's goal of transforming our health care system to a system for health.

With the implementation of this program, we plan to take advantage of the Soldier's valuable time and provide more services to them while they are in our clinic. This should help avoid multiple return appointments for the patient while simultaneously improving our failed and cancelled appointment rates. Although this program will likely result in slightly longer dental appointments, it will ultimately result in fewer appointments for the patient. DENCOM anticipates that the utilization of this program will return more time back to the Soldier's unit for training in the long term by lessening the number and frequency of dental appointments.

This clinical practice model closely mirrors that of private practice and will result in better continuity of care for the patient, quicker treatment completion, improved dental wellness numbers, and healthier, happier patients. In addition, as our "Wellness" improves (ie, Soldier's not needing to come to the clinic multiple times), our professional time can be shunted to provide more services to family members. In order for this program to work efficiently and be successful, it is imperative that patients arrive to the dental clinic at least 15 minutes prior to their sched-

First class dental care

Courtesy photo

Dental techs at the Vicenza Health Center perform an exam on a service member. New policies will be going into effect to assist service members with better care and treatment.

uled dental cleaning appointment. This time is necessary to complete paperwork and have dental radiographs (X-rays) taken to facilitate the annual exam.

By accomplishing these tasks, a patient's scheduled treatment time will be used for exactly that ... treatment. This program will necessitate the dental clinic to maintain a very tight schedule. This administrative requirement must not compromise the treatment time needed to render a Soldier to complete dental

wellness. The Vicenza Dental Clinic's failed appointment policy is available and inserted into each Soldier's dental treatment record. Unit Commanders are responsible for dental readiness and appointment compliance accountability.

The Vicenza Dental Clinic appreciates your cooperation with our mandate to better serve our warfighters. Feel free to contact the clinic if you have any questions regarding this new program.

SIBILLA

IS BACK ...!

VICENZA USO IS PLEASED TO ANNOUNCE THAT ANGELO SIBILLA IS BACK TO TEACH A NEW LEVEL I ITALIAN CLASS

SEPTEMBER 30 – OCTOBER 23, 2013 / MO & WED : 17.30 – 1930

MINIMUM ATTENDANCE REQUIREMENT : 15 STUDENTS

CLASS FEE : 125 US \$ - BOOK FEE: 15 EURO

CLASS INCLUDES FREE FIELD TRIP & COOKING CLASS

REGISTRATION AT USO OFFICE (CASH OR PERSONAL BANK CHECK)

FOR MORE INFO ON CLASS, PLEASE CONTACT USO MANAGER: ggibs@uso.org:

OR INSTRUCTOR : thesibillas@gmail.com

I ♥ PIZZA
Back to School
PIZZA dinner

The Youth Center and EDGE! Program
Welcome Middle School Students & Parents
August 16, 5:30-6:30 p.m. at the Villaggio Youth Center
Meet the Middle School Principal

Free school supplies available for youth
(i.e. pens, pencils & notebooks)

For more info, call 634-7741
www.vicenza.armyMWR.com

AUDITIONS
for
RANDOM LAUGHTER

August 26 & 27
Beginning at **6:30 p.m.**
at **Soldiers' Theatre**

For more info call **634-7281**.
www.vicenza.armyMWR.com

Adult Dance Classes

■ Ballet Classes

Tuesdays, 10:30-11:30 a.m. | SKIES Dance Studio, Bldg. 308
Learn to use your body gracefully and get an amazing workout at the same time!

■ Jazz/Contemporary Classes

Thursdays, 10:30-11:30 a.m. | SKIES Dance Studio, Bldg. 308
A great way to explore a new type of dance. Great for beginners or for anyone who wants to try something new.

■ Hip-Hop Classes

Thursdays, noon-1 p.m. | SKIES Dance Studio, Bldg. 308
Street style dance that will really get your body moving!

For info, contact 634-7281 or visit www.vicenza.armyMWR.com

USARAF supported SA 13 makes positive impact

U.S. Army Staff Sgt. Jason D. Jones, Able Company, 82nd Civil Affairs Battalion from Fort Stewart, Ga., assists South African Medical Health Service Capt. François Van Huyssteen, veterinarian with the Military Veterinary Institute, prepare vaccines for local cattle at the mobile veterinary services during Shared Accord 13 near Bhisho, South Africa, July 30.

Story and photos by Spc. Taryn Hagerman
40th Public Affairs Detachment

BHISHO, South Africa - U.S. Army and South African Military Health Service members joined forces offering mobile veterinary services as part of a Humanitarian and Civic Assistance operation during Shared Accord 13 near Bhisho, July 30.

Shared Accord is a U.S. Army Africa supported, biennial training exercise involving in-depth cohesion between U.S. and South African military forces during training scenarios designed to promote regional relationships, increase capacity and further cross-training and interoperability.

HCA events provide health services including dental treatment, HIV screening and optometry aid; however, another crucial element of the HCA is mobile veterinary services including rabies vaccinations and tick treatments, said South African Military Health Service Capt.

François Van Huyssteen, veterinarian with the Military Veterinary Institute.

Members of both militaries work together to assist the Eastern Cape Veterinary Services in administering medications to hundreds of animals daily.

"No matter where we go, we try to make sure that we're not here to receive credit for the U.S. Army," said U.S. Army Lt. Col. Dickie Vest, executive officer and veterinarian with 176th Medical Brigade, 809th Medical Command. "We're just here to reinforce the civilian, government-run veterinary services. We're complementing, supporting and funding programs and procedures that they have in place."

BoyBoy Ngcayishe walked 14 cattle from his nearby home to take advantage of the free vaccines because he said, "the medicines are very expensive."

The event makes expensive treatments available to Eastern Cape citizens at different locations dur-

ing a five-day period.

"We have exceeded our expectations every day," said Van Huyssteen on the second day. "It's not even 10 o'clock, and I think we are close to treating 100 animals."

This fast start follows a successful first day of treating more than 860 animals to include cattle, sheep, dogs, horses, pigs and donkeys, said U.S. Army Maj. Mike Adams, commander of Able Company, 82nd Civil Affairs Battalion from Fort Stewart, Ga.

Soldiers from Able Company helped with the setup, vaccine preparations and applied some of the topical parasite treatments to keep the event running smoothly. During SA 13, both militaries hope to improve veterinary skills while learning from one another and the HCA's mobile veterinary services is no exception.

"Anybody can learn from anyone," said Van Huyssteen. "We definitely learn from each other and can contribute our expertise to these exercises."

LEARN TO RELAX

through meditation

Four part mediation course to increase relaxation and performance.
Wednesdays from 8:15-9 a.m. September 4-25

This course teaches
community members how
meditation may be beneficial
through a basic
understanding of
neuroscience and techniques
to be successful in
establishing a regular
practice.

To sign up or find out more information call the **Army Wellness Center** at
DSN: 634-8186 or CIV: 0444-71-8186

Mind **BODY** power

AWC
ARMY Wellness Center
Vicenza

ARMY COMMUNITY SERVICE
ACS
Real-Life Solutions for Successful Army Living

U.S. ARMY HEALTH
CENTER

VICENZA, ITALY
HEALING WARRIORS - READY TO SAVE

Local scout travels to Sri Lanka for project

Courtesy photo

Vicenza High School freshman Anuk Dayaprema tours the countryside in Sri Lanka while completing his Eagle Scout project. Dayaprema donated nearly 2,000 books.

USAG Vicenza PAO

Anuk Dayaprema, a Vicenza High School student and a Boy Scout from Troop 295 located in Vicenza, completed his Eagle Scout service project with great success in Sri Lanka. The aim of his service project was to distribute an assortment of school and college text books, novels of good nature, fact and fiction books, autobiographies of various prominent people, religious text books, children books of various kinds, all in all numbering more than 1,000 books valued at more than \$15,000 dollars. He well surpassed his initial aim, by distributing more than 2,000 books worth more than \$30,000 dollars.

"I had done some research as to who would be most benefited and why, to do it with the least costs/expenses incurred and highest consideration given for safety" Dayaprema said.

During his research he had come to know that Sri Lanka went through a brutal internal civil war on perceived discriminations faced by certain minority

communities.

"I was sad to learn that peace and harmony existed between the communities living in concord for centuries were lost for nearly three decades," he said.

Dayaprema decided to help the needy, economically poor children studying in impoverished schools and the peasant villagers in the Badulla District in Sri Lanka.

"I chose the Badulla District by taking into consideration the balanced ethnic distribution it represents," Dayaprema said. "Therefore, I believed, all communities are going to be equally benefitted and become better educated, knowledgeable and contributing citizens to the 21st century 'global village.'"

He contacted a deputy inspector general of Sri Lanka Police, Mr. Latiff, for coordinating support and to help identify through his headquarters inspectors of police in their precincts/villages who needed the books most. He collected books through a very vigorous book drive and campaign in Vicenza Military Community and beyond. He

shipped the collected books in small boxes to the DIG, for him to receive, store and ship to destinations. Dayaprema collected shipping boxes from the Caserma Eco Center and managed to get a waiver for the shipping costs.

Dayaprema used his summer vacation to personally distribute books in three schools so identified, and the rest of the books were distributed by Headquarters Inspectors to the schools of their respective villages. Dayaprema was well received at the recipient schools. He was ushered in procession with a school band playing and a very elegant stage ceremony was arranged. Moreover, Dayaprema used this summer vacation to do a two-week research project on "Agrochemical Usage among Rural Farmers in the Pambahinna Area" with help from some Academic Staff members of the Agriculture Faculty of the University of Sabaragamuwa.

According to Dayaprema, without the help many, this service project would not have been a success. "The Sri Lankan Police were very instrumental in coordinating this project over two countries spanning a far distance, especially DIG Latiff," he said. Dayaprema also said the Caserma Post Library, the Vicenza Middle School, and the Thrift Shop were instrumental in advertising the service project within their institutions, thus receiving unexpected amounts of books. He would also like to thank the Outlook for notifying community members of the service project as well as the Vicenza Eco Center for providing boxes and other supplies.

"Lastly, I would like to thank the Vicenza community and well-wishers from overseas for being extremely supportive of this project and donating books to the underprivileged members of the Badulla District," Dayaprema said.

F2F Resiliency Event: *Spa Day!*

Aquagardens

Saturday, 24 August

0830-1500

**Hot/Cold
Thermal Baths
and Pool!**

Cost: 18 euro (pay on spa day)

*Free Transportation To and
From Spa*

MUST RSVP by 22 August

Max 24 people

**For More Information Call
634-7401**

LAUGH | SHARE | RELAX | BREATHE

DARBY

PARENTS' NIGHT OUT

Friday

August 23

5:45 - 11 p.m.

Register at any CYSS Facility

Space is limited

Price: \$20 per child

**Fees must be paid in full
when registering**

Register by Aug 21

Special
Child Care
Opportunity

For more info
contact 633-7681

Telephonic reservations
are not accepted.

Big Country Night *at the Lion's Den*

Thursday, August 22
9 - 11:45 p.m.

aqua
ZUMBA[®]

- Tues & Thurs, noon-12:45 p.m.
in the Darby Pool
- Purchase tickets at Fitness Center
or Outdoor Rec (Bldg. 601)

For more info, call 633-7438
or visit www.vicenza.armyMWR.com

DMC youths punt, pass, kick during NFL competition

Darby Military Community youth participated in the NFL Punt, Pass and Kick Competition August 10 on the Darby Fields.

DMC Public Affairs Office

Darby Military Community youth practiced for the NFL Punt, Pass and Kick Competition Aug. 8 on the Darby Fields for the upcoming event, which was held Aug. 10. The NFL competition in its 52nd year and is open to children from ages 6-15. According to NFL PPK the competition allows youth "to experience the fun of learning football fundamentals in an engaging and supportive non-contact environment."

The results of the competition are:

Boys Peewee (ages 6-7)

Punt:	1st Place	Aiden Gray
	2nd Place	Christopher Pounds
	3rd Place	Bryce Harned
Pass:	1st Place	Bryce Harned
	2nd Place	Aiden Gray
	3rd Place	Christopher Pounds
Kick:	1st Place	Aiden Gray
	2nd Place	Bryce Harned
	3rd Place	Christopher Pounds

Boys Junior (ages 8-11)

Punt:	1st Place	Derrick Pounds
Pass:	1st Place	Derrick Pounds
Kick:	1st Place	Derrick Pounds

Boys Youth (ages 12-15)

Punt:	1st Place	Ivan Harned
	2nd Place	Khrystopher Ford
	3rd Place	Anthony Lindstrom
Pass:	1st Place	Ivan Harned
	2nd Place	Anthony Lindstrom
	3rd Place	Khrystopher Ford
Kick:	1st Place	Anthony Lindstrom
	2nd Place	Ivan Harned
	3rd Place	Khrystopher Ford

Overall Points Winners:

Boys Peewee:	Aiden Gray
Boys Junior:	Derrick Pounds
Boys Youth:	Ivan Harned
Girls Peewee:	No participants
Girls Junior:	Syann Ford
Girls Youth:	Kayla Ford

Reading program finishes for summer

Children who participated in the Darby Military Community Summer Reading Program receive a certificate and prizes Aug. 7. Nearly two dozen children participated in the summer-long program.

DMC PAO

Children who participated in the Darby Military Community Summer Reading Program received a certificate and prizes Aug. 7 at the DMC Library. Twenty-three children participated in the program from July 1-Aug. 5. The theme for this year's program sponsored by the Department of Defense was "Have Book Will Travel." Children kept track of the books they read, or had read to them, on a reading log provided by the Library.

The program is offered every year to encourage children to read for fun during the summer and prevent Summer Reading Loss Syndrome.

Camilla Pagliaroli said her daughter is too young to read herself, but she and her husband read to their daughter in Swedish and translate it into English for her.

"After a couple of times reading books to her, she is able to talk through the pages with them and is able to say about seventy percent back from memory," Pagliaroli said.

Katie Gray also read to her two children for the program and said, "the program helped get (her son, Aiden) more interested in reading and he came home yesterday and read a book."

For more information on programs and other resources available at the DMC Library, visit the library or call 633-7000.

The Outlook

accepts submissions

Email news briefs by noon Thursday of week before publication to

editor@eur.amy.mil

Speak Out

If you saw something suspicious what would you do?

Robert Collodi
Outdoor Recreation

"I will report it to the Provost Marshal's Office."

Rossella Dendi
Installation Transportation Office

"I would report it to the MPs and describe what I have seen."

Steve Mechur
Vehicle Registration

"I'd call the DES because I know the number by heart and because they can direct my request to the proper office."

Darby 3rd Annual DUATHLON

at the American Beach

1 Mile Beach Run ♦ 500 Meter Swim ♦ 1 Mile Beach Run

Saturday, September 14, 8 a.m.

Registration: August 5 - 30 *(includes t-shirt & American breakfast at the beach)*

Late Registration: Aug 30 - Sep13 *(includes American breakfast at the beach, no shirt)*

Cost \$15

Awards for top male & female finisher | Adults only 18+

In case of extreme weather, event will be conducted Sunday, Sept 15
Required minimum of 15 registered participants by August 30

For more info or to register, contact Darby Fitness Center, 633-7438

VENETO

Outdoor cinema in Schio

Watch movies under the stars in Schio every Wednesday through Aug. 25. The outdoor cinema begins at 9 p.m. at the Anfiteatro Palazzo Toaldi Cagra in Schio.

The Jaquard Garden in Schio

The Jaquard Garden, located at Via Pasubio 150 in Schio, about 30 km. northwest of Vicenza, is open to the public at no charge every first Sunday of the month through October from 3:30-7 p.m. The garden is an exotic fantastic dating from the mid-19th century with artificial grottoes, cliffs, rustic stairways and statuary in the form characters from fables. The garden adjoins the elegant façade of the Jacquard Theatre, built in 1869, embellished with terra cotta medallions of famous personalities from Schio's past.

Il Burchiello

This summer, take a mini cruise down the Brenta Riviera and see Venetian villas from Padova to Venice. Details and fees are on the web in English at <http://www.ilburchiello.it/en/>

Manet ~ Return to Venice

At the Palazzo Ducale in Piazza San Marco, Venice, through Aug. 18. The exhibit focuses on Edouard Manet, the great forerunner of Impressionism and a pioneer of the modern era in Western painting. 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. An audio guide costs €5 (adults) and €4 (children). For information and tickets call 041-852-0154 or visit www.mostramanet.it

Sagra de San Bortolo – Saint Bortolo Fair

Aug. 17-25, in Fara Vicentino, about 15 miles north of Vicenza. Food booths featuring bigoli al ragu, hot sandwiches, sausage and other typical foods open nightly at 7:30 p.m.; charity raffle.

Aug. 17: 9:30 p.m. Disco party with DJ Pierre Luis

Aug. 18: 9:30 p.m. Concert with Sir Oliver Skardy and reggae music with Fahrenheit 451.

Aug. 22: 9 p.m. Summer Country with DJs Howdy, Walter and West.

Aug. 23: 9 p.m. hip hop dancing with the group "Diamonds;" 9:30 p.m. Latin dancing with Dania and the group "Esencia Latina.

Aug. 24: 9 p.m. orchestra music

Aug. 25: 9 p.m. orchestra music; 11:30 p.m. fireworks.

Vicenza will host an auto tuning event Sept. 1 that features drift and quad demonstrations.

Courtesy photo

UPCOMING EVENTS

Festa della Birra e della Bruschetta - Beer and Bruschetta Fest

Aug. 22-27, in Marola, Torri di Quartesolo, Sports Center, Via dei Cedri, about 5 miles east of Vicenza. Food booths featuring the typical bruschetta (toasted bread seasoned with garlic, olive oil, various toppings) and many other local specialties open at 7 p.m. Live music and entertainment start at 9 p.m. Fireworks on Tuesday at 11 p.m. More information can be found at:

<http://www.festadellabirramarola.it/>

Pasubio Rock Festival

Aug. 23-24, in Schio, about 16 miles northwest of Vicenza. Food booths featuring typical products; local crafts market, free entry to music.

Aug. 23: 10 p.m. live rockabilly music with Red Cadillac and the Sunny Boys, a Beach Boys cover band.

Aug. 24: 3 p.m. games and entertainment for children with a magic show; 9:30 p.m. live music with a Doors cover band, Lizard King; AC/DC

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

tribute band, Cool in Flames; and reggae music by Pidduck and the Cooltones. More information can be found at: www.lacaneva.net

Fiera degli Uccelli ed esposizione canina - Birds Fair and Canine Show

Aug. 23, 7 a.m.-7 p.m., in Costabissara, Villa San Carlo, Via San Carlo 1, about 7 miles northwest of Vicenza. Bird-singing contest, pony and dog shows, garden supplies; food booths. Entrance fee: €3.50.

Luna Park - Carnival Rides for children and adults

Aug. 23-Sept. 15, in Vicenza, Campo Marzo, weekdays 4 p.m.-midnight and 3 p.m.-midnight on Sundays and holidays; Fridays and Saturdays 3 p.m.-1 a.m.

Festa del Pesce - Fish Festival

Aug. 25, Camporovere, about 39 miles north of Vicenza. Food stands and live music and entertainment at 7 p.m.

Brintaal Celtic Folk Festival

Aug. 25- Sept. 1, in Valstagna, about 34 miles north of Vicenza. Food booths; fantasy workshops for children; live Celtic music start nightly at 9:30 p.m.

TUSCANY

The Square under the Moonlight

The **Leaning Tower** and nearby **Monumental Cemetery** in Pisa are presently open on summer nights, making it possible for visitors to view the architectural treasures of the Square from a unique perspective. From now until Sept. 1 these attractions are open seven nights a week

from 8-10 p.m. Tickets are €18 for entry to the Leaning Tower and the Monumental Cemetery with its painstakingly restored medieval frescoes; €5 for entry to the cemetery alone. Last entry is at 9:30 p.m. each night.

Volterra A.D. 1398

Every year in August, the beautiful Tuscan hilltop town of Volterra reverts to the Middle Ages for the **Volterra A.D. 1398** medieval festival. The entire town dresses in costume and medieval trades, professions, music and food are on display everywhere. You can even rent a costume for the day, exchange your everyday euros for some grossi (medieval coins) and have a good time spending them. In a country that has some of the greatest costume festivals in the world, the Volterra festival is widely recognized

as one of the best. This year's edition takes place from Sunday to Sunday, Aug. 18-25. Entrance is around €10 for adults, €5 for under 18 and over 60, free for children under 10. Don't miss it.

Puccini Festival

Through Aug. 24 in Torre del Lago near Viareggio. This year's program features *Tosca*, *Turandot* and *Rigoletto*. The full schedule and details are online.

Palio di Siena

The Palio of Siena is a living tradition of the city linked to the life of the Sienese over time and in its various aspects and feelings, and still bears the marks of rules established in 1644, the year in which the first race with horses was held. This year's second Palio will be held Aug. 16 beginning at 7:45 p.m. in the beautiful Piazza del Campo. The city is divided into 17 quarters, the boundaries of which date back to 1729, which compete against one another for victory. The Palio is an historic event, not to be missed.

Area markets

Lucca, about 50 km. north of Pisa, holds its monthly antique market Aug. 18 and the third Sunday of every month.

Livorno conducts its main market every Friday in the Via dei Pensieri, from 8:30 a.m. to 1:30 p.m. The Livorno Central Market is open daily from 8:30 a.m. to 7:30 p.m. with a lunch break from 1:30-3:30 p.m. The fruit and vegetable section of the market closes at 1:30 p.m.

In Pisa, the historic Piazza delle Vettovaglie in Pisa offers a daily food market just a block from Borgo Stretto, the main pedestrian shopping street. Hours are from 8:30 a.m. to 1:30 p.m. daily.

The town of Tirrenia conducts its summer market on Tuesdays until the last Sunday in September from 8:30 a.m. to 1:30 p.m. in the Piazza dei Fiori.

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

Register for school

All incoming and returning DoDDS-Europe students must register for the school year that begins Aug. 26. Stop in to any school office for details and assistance with registration, bus transportation arrangements, athletic physicals and the like.

High school laptop distribution

If you have a high school student, the school would like to distribute laptops before the first day of school. Opportunities to pick them up will be Aug. 19 and 20 from 5-6 p.m. Students and a parent must be available to sign the property use agreement form. For questions, contact the school at 0444-71-7072/7656.

School sports physicals

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

Del Din Coffee Bar opens

Coffee bar service comes to Caserma Del Din with a ribbon cutting at 11:30 a.m., Aug. 22. The coffee bar in the mensa dining area of Bldg. 94 will be open Mondays-Fridays from 7 a.m.-4 p.m. and closed Sat.-Sun.

Housing Office closure

Due to the Ferragosto holiday Aug. 15 and furlough and Italian rest day on Aug. 16, the Housing Office will be closed both days. On-call, 24-hour emergency service will be available for power loss, water and gas leaks, lockouts and other bona fide emergency by calling the Garrison Installation Operations Center at 634-7867 or 0444-71-7867. This applies to Villaggio housing, government-leased quarters and private rental

Photo by Laura Kreider

Taps is played at a memorial service held for Sgt. Matthew W. Maddox, 173rd Infantry Brigade Combat Team (Airborne), Aug. 14., at Caserma Del Din.

housing. House viewings will still take place both days with housing taxi-interpreter services, but appointments must be made prior before the closure.

CTC Term 1 Class Schedule

Registration for Central Texas College's Term 1 is under way and includes two 3-credit face-to-face Criminal Justice classes. Introduction to Criminal Justice will meet at the Del Din Education Center Tuesday and Thursday from 6-9 p.m. beginning Aug. 27. Criminal Investigation will meet at the Caserma Ederle Education Center Monday and Wednesday from 5:30-8:45 p.m. starting Aug. 16. Online classes begin Aug. 26; the

registration deadline is Aug. 9. For information and assistance call 634-6514, email vicenza@europe.ctcd.edu or stop in to the Caserma Ederle Education Center.

Mosquito spraying dates set

Mosquito spraying with ULV fogger is scheduled for the Villaggio housing area Aug. 21 from 7-9 p.m. and for Caserma Ederle Aug. 23 from 4-7 a.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 634-8218/8888.

Bicycle Rodeo

The USO and American Red Cross are teaming up for bicycle safety

Aug. 16 at the Villaggio Middle School parking lot from 9-11 a.m. This free event is for children to learn to properly fit safety equipment, use hand signals and street safety. Bring a helmet and bicycle; eyewear, knee pads and elbow pads are optional. A parent or guardian must be present. Email *christina.davis@redcross.org* for more.

Pool hours change

New community pool hours effect through Sept. 2.

Del Din Pool

PT swim: Monday through Friday, 6:30-9 a.m.

Labor Day, Sept. 2: Closed

Ederle Post Pool

PT swim: Tuesday through Friday, 6-8:30 a.m.

Open swim: Tuesday through Friday, 10:30 a.m. to 7 p.m.; Saturday, 9:30 a.m. to 5:30 p.m.; closed Sunday and Monday

Training holiday (Aug. 30): 10:30 a.m. to 7 p.m.

Labor Day, Sept. 2: Closed

Villaggio Outdoor Pool

Monday through Friday: 11 a.m. to 7 p.m.

Saturday and Sunday: 11 a.m. to 6 p.m.

Labor Day, Sept. 2: Open

The Del Din and Ederle Pools return to normal hours Sept. 3.

Check your LES

The Defense Civilian Payroll System Support office in Wiesbaden, Germany, reports that they are currently having an issue with historical year to date (YTD) data as it appears on Leave and Earnings Statements. DCPS is erroneously refunding a large number of employee Roth and Regular Thrift Saving Plan contributions. The Defense Finance and Accounting Service-Indiana is currently working the issue. Call 337-3123 or

0049-0611-705-3123 for assistance.

Gear up for flag football

USAG-Vicenza Unit/Recreational flag football sign-ups are ongoing through Aug. 31 at both the Del Din and Caserma Ederle Fitness Centers. A coaches meeting will be held Aug. 14 at 6 p.m. in the Ederle Fitness Center Conference Room. Community play continues for boxing, racquetball, basketball, rugby, soccer and tennis. Stop by the gym for times and locations.

Women's Equality Day Celebration

The Vicenza EO Team invites one and all to join the Women's Equality Day Celebration Aug. 26 beginning with a march at 1 p.m. from the Post Theater to the Soldiers' Theatre, and a ceremony beginning at 1:30 p.m. All are welcome. Call 634-7093 or 634-6061.

UMUC Europe

The University of Maryland University College Europe's Fall 2013 Session 1 registration is under way. Book and stipend awards, and new student scholarships are available. Call 0444-71-7055 or 634-7055 or stop by the Education Center for information.

The Outlook accepts submissions

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

At the movies

Planes

Dusty is a cropdusting plane who dreams of competing in a famous aerial race. The problem? He is hopelessly afraid of heights. With the support of his mentor Skipper and a host of new friends, Dusty sets off to make his dreams come true.

Ederle Theater

Aug. 15	7 p.m.	The Purge (R)
Aug. 16	7 p.m.	Elysium (PG) *
	10 p.m.	We're the Millers (R) *
Aug. 17	3 p.m.	Planes in 3D (PG) *
	6 p.m.	Elysium (R) *
Aug. 18	3 p.m.	Planes in 3D (PG) *
	6 p.m.	We're the Millers (R) *
Aug. 21	7 p.m.	This is the End (R)

Admission: 3D first run (*), adult, \$8, under 12, \$5.25; 3D second run, adult \$7.50, under 12, \$5; first run (*), adult, \$6, under 12, \$3.25; second run, adult \$5.50, under 12, \$3.

The Ederle box office opens 30 minutes prior to show.

View full schedule and movie trailers online

Advance Movie Ticket pre-sale begins Aug. 19. Fifty percent of seats will be available for advance purchase 11 a.m. - 1 p.m. every Monday at the entrance of the Food Court.

Remaining tickets will be available for purchase one hour prior to show time at the movie theater box office.

Matinee return on Wednesdays at 11 a.m.

POC is Food Court Manager Phil Victorian, victorianP@aafes.com +31-667-9232 or 0444-30-1755

Family and MWR

Vicenza Military Community

Music Cafe

Relax and enjoy our local talent in the lobby of Soldiers' Theatre or join the fun on stage yourself. It's a free improvisational jam night of music and fun. Call 634-7281 for information.

DSLR Cameras for Dummies

Got a new DSLR camera and not sure how it all works? This class at the Arts and Crafts Center on August 22, can help you make the most of your camera. For info, call 634-7616.

Soldiers' Theatre Auditions

Soldiers' Theatre will kick off the season with "Random Laughter", a series of short comedies that are zany and laugh out loud funny. Auditions are being held on August 26 and 27 at 6:30 p.m. No experience is necessary and there is a flexible rehearsal schedule. Call 634-7281 for more information.

Big Country Night with "Silverado"

Drop by the Lion's Den on Thursday August 22, 9 p.m. to hear the Veneto's hottest country band, "Silverado". There is no admission charge so come on down and have some fun!

ODR Trips

- August 21, Aqualandia
 - August 24, Cooking Class: Gourmet Meal
 - August 31, Luzern Express
 - September 7, Portofino
 - September 8, Venice Regatta
- Complete list and trip info on www.vicenza.armyMWR.com

Are You a Teen and New to Vicenza?

This student lead workshop and tour will give you an edge getting acquainted. You will enjoy a tour of downtown, learn to use the bus and train, tips for shopping downtown and tours of Youth and Teen Center and Caserma Ederle. It's free for grades 6-12. For info call the School Liaison at 634-5998.

Register using MWR Online Services for:
Vicenza Trip & Vicenza CYSS
Classes **Activities**

Vicenza Facebook Page

Darby Military Community

CYSS Needs You!

CYSS Sports and Fitness is always looking for Sports Officials. You can earn extra income, increase your experience and help our community too! Find out more by calling 633-7521.

ODR Trips

August 22, Rome

August 23, Elba

August 24, Florence

August 25, Acqua Village

August 26, Pisa & Lucca

August 27, Venice

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

Darby 9/11 Solidarity Run

Remember 9/11. On Wednesday, Sept 11 at 7:30 a.m. join us for the 5k run. The run is free but you are requested to register beginning August 26 at the Darby Fitness Center. There will be a limited number of T-shirts available for \$10.

Labor Day Softball Tournament

Is your team registered for the annual Labor Day Invitational Softball Tournament? The deadline to register is August 23. Teams will enjoy a great Ice Breaker on August 29 and the Home Run Derby at 6 p.m. Awards are given for men and women's 1st, 2nd and 3rd place teams and 1st and 2nd individual awards. For complete information, call 634-7438.

Kick Back Night

Enjoy Kick Back Night with Vicenza on Friday August 23, 5:45-11 p.m. It's a chance for everyone ages 11-18, to get together and have fun with a summer BBQ. Cost is \$5 For more info, call 633-7629.

CYSS Pre-K Program

Children who have reached age four by September 1, 2013 are eligible to enroll in the CDC's very successful Strong Beginnings Pre-K program. The cost is based on total Family income. Register at the Child Development Center or call 633-7681.

Register using MWR Online Services for:

Darby Trip & Classes

Darby CYSS Activities

Darby Facebook Page

August basketball madness in Vicenza

NCAA basketball teams (both men and women) will be on pre-season tour this month in the Vicenza and Padua area presenting an opportunity to see these collegiate athletes in action.

Upcoming games include:

St. Joseph Hawks vs. All Star team men: Aug. 17 at 8:30 p.m. at Palaberta – Montegrotto Terme

St. Joseph Hawks vs. All Star team men: Aug. 18 at 8:30 p.m. at Palazzetto (Vicenza)

Loyola Rambers vs. As Vicenza women: Aug. 19 at 8:30 p.m. at Palazzetto (Vicenza)

Loyola Rambers vs. Chemcats Chemnitz women: Aug. 21 at 6 p.m. at Palazzetto di Riva Del Garda

Stamford Cardinals vs. Fila S. Martino Di Lupari women: Sept. 3 at 8:30 p.m. at Palazzetto – Riva Del Garda

Locations: Palazzetto Dello Sport Vicenza, via Goldoni 32, 36100 Vicenza

Palaberta, via Lachina 1, Montegrotto Terme 35036 (PD)

Palazzetto di Riva Del Garda, Riva Del Garda 38066 (TN)

Palazzetto Dello Sport, Via Leonardo Da Vinci 7/bis, 35018 San Martino Di Lupari (PD)

Children under 12 enter free. Information is online at www.vicenzancaatour.com

IUPUI visits Caserma Ederle

Above, basketball fans get autographs from Indiana University - Purdue University at Indianapolis players Aug. 12 at the Fitness Center. At right, players worked with youths to improve their skills.

Photos by Julie M. Lucas

Outlook 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.: St. Mark's Catholic Women

5:30 p.m.: Gospel choir rehearsal

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

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. Fleury.

VMC faith group contacts

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 vicenzaitalychurchofchrist@gmail.com

Islamic: Call 634-7519 or 0444-71-7519

Jewish: Call 345-907-2108

Latter Day Saints: Sunday services, 1:30 p.m. in Vicenza. Call Bob Shake-

speare 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.

The Outlook "Religious Activities" page provides announcements and may offer perspectives to enhance spiritual/religious resiliency in support of Army Comprehensive Fitness programs. Comments regarding specific beliefs, practices, or behaviors are strictly those of the author and do not convey endorsement by the U.S. government, the Department of Defense, the Army, Installation Management Command, or the U.S. Army Garrison Vicenza.

Music Lessons at Soldiers' Theatre

www.vicenza.armyMWR.com

Soldiers' Theatre is looking for qualified, experienced music instructors to teach adults in percussion, strings, woodwinds and brass. For more info contact 634-7281 or 0444-71-7281.

