

Outlook

Oct. 3, 2014
Vol. 47, Issue 34
Vicenza and
Darby Military
Communities

FURRY FRIENDS **ENJOY PET** **AWARENESS** **DAY**

BBQ AT SAN BORTOLO
WW2 VET HONORED
4-STAR GEN VISITS DARBY

Contents

Outlook

Poster contest/Speak Out	3
Ebola concerns addressed	4
Cybersecurity Month	
AAFES gives vets a discount	5
Reserve unit remembers battle	6
173rd receives farewell from Polish military	8
Community Camera page	9
Photos from post events	
US serves BBQ at San Bortolo	10
Darby holds annual Duathlon	11
4-Star Army Material visit	12
MWR events and outings	14-15
Out & About	17-20
Community News Briefs	21-22
Sports Update	23
Cougars pounce Brussels	
Religious activities	24

On the cover

Kathy Velez gives her dog, Lykaios, a kiss just before the Best Dressed Superhero pet costume contest during the Pet Awareness Day, Sept. 20. For more photos of the event, visit www.flickr.com/usagvicenza.

Photo by Laura Kreider

We own it... We'll solve it... Together. **SHARP**
STRONG. RESILIENT. ADAPTIVE. RESPONSIVE. & PROTECTIVE.

WE ARE THE FORCE BEHIND THE FIGHT TO ACHIEVE CULTURAL CHANGE.

Contest judges

U.S. Army Garrison Vicenza DPTMS employees judge poster contest entries for Antiterrorism Awareness Month. Entries came from the elementary school through high school. The winners were from VES Kathryn Keith, third grade, VMS Kimberly Rosas, and VHS Hakeem Smith, 9th grade. They each received a \$100 gift card from AAFES and were recognized at the October INFO-X.

Photo by Julie M. Lucas

Speak Out

What do you love most about autumn?

Cindy Brown
AAFES

"The crisp, cool weather."

Sgt. Justin Folk

1st Bn., 503rd Inf. Reg.

"Mostly, I like not having gnats everywhere. Not too hot, not too cold."

Joshua Thomas
Family member

"That the leaves turn different colors."

The Outlook

Oct. 3, 2014, Vol. 47, Issue 34

U.S. Army Africa Commander
Maj. Gen. Darryl A. Williams

USAG Vicenza Commander and Publisher
Col. Robert L. Menist Jr.

USAG Vicenza Public Affairs Officer
Paul J. Stevenson

Editor
Julie M. Lucas

Photojournalist
Laura Kreider

Social media manager
Vacant

Staff writers
Anna Ciccotti
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 usarmy.vmc.pao@mail.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.

Health Clinic addresses community Ebola concerns

U.S. Army Health Center Vicenza

The Ebola outbreak that is currently reported as a global health emergency by the World Health Organization is centered on four countries in West Africa: Liberia, Guinea, Sierra Leone and Nigeria.

At this time, there have been no reported cases of Ebola in Europe. The Vicenza Health Center staff remains trained and prepared to respond to Ebola in the unlikely event that an individual becomes infected.

Becoming infected with Ebola virus is extremely rare, particularly in the United States and Western Europe, in part due to standardized infection control practices. Ebola virus can only be transmitted to others through direct contact with blood or body fluids from an infected person or exposure to objects (such as needles) that have been contaminated with infected fluids. Only symptomatic persons infected with Ebola can transmit the virus.

Ebola virus disease (formerly known as Ebola hemorrhagic fever) is a severe, often fatal illness in humans and nonhuman primates, with a death rate of up to 90 percent. This current outbreak has a lower case fatality rate than previous outbreaks, at approximately 53 percent. The Ebola virus is transmitted human to human. Ebola outbreaks occur primarily in remote villages in Central and East Africa near tropical

rainforests. The current outbreak is the first one known to occur in the West.

According to the National Center for Medical Intelligence, the risk of Ebola transmission to U.S. personnel in the West Africa area is low, even during an extensive outbreak in the local population. Casual contact does not transmit infection. Person-to-person transmission requires direct contact with the blood or bodily fluids of an ill patient, as people are not contagious until symptoms appear.

Symptoms of Ebola may appear anywhere from 2 to 21 days after exposure to the virus and typically include fever, headache, vomiting, diarrhea, muscle pain, stomach pain, unexplained bleeding or bruising.

There is no FDA approved medication or vaccine currently available to protect against Ebola infection. Standard treatment for Ebola is still limited to supportive therapy. This consists of balancing the patient's fluids and electrolytes, maintaining their oxygen status and blood pressure, and treating them for any complicating infections.

In summary, there are no reported cases in the European region; the risk would still be low (negligible) even if there were cases in Europe, according Lt. Col. (Dr.) Pamela Ward-Demo, Infectious Disease Physician from the Office of the Command

Surgeon at U.S. Africa Command in Stuttgart, Germany. Ebola is not airborne and can only be transmitted by direct contact with the body fluids of a person who is sick with the disease.

"The U.S. Centers for Disease Control Ebola fact sheet is an excellent source of information to learn the basics about Ebola, also known as Ebola hemorrhagic fever," said Maj. Arlene LeDoux, chief of Preventive Medicine, USAHC-V. "More detailed information is available as needed by calling 0444-61-9761."

If you recently (in the past three weeks) returned from Guinea, Liberia, Sierra Leone, or Nigeria and are experiencing fever and/or other symptoms listed above, contact your local Vicenza Health Center at DSN 636-9190, commercial 0444-61-9190 prior to coming to the clinic.

If you need assistance outside of normal duty hours, contact the Vicenza Military Police at DSN 636-7626, commercial 0444-71-7626. For medical emergencies, call 118.

For up-to-date information regarding the Ebola outbreak, visit <http://www.cdc.gov/vhf/ebola/> or <http://www.who.int/csr/disease/ebola/en/>

To learn more about Ebola virus and what the Army is doing to assist the current outbreak, visit <http://phc.amedd.army.mil/topics/discond/evd/Pages/default.aspx>

accepts submissions!

Email content for consideration by noon on Friday of the week before publication. Click link below.

To the Editor

Outlook

Annual observance aims for cybersecurity as team effort

U.S. Army Europe

WIESBADEN, Germany

— U.S. Army Europe Cybersecurity officials want to remind members of the U.S. forces community in Europe that October 2014 marks the 11th annual National Cybersecurity Awareness Month and that it's everyone's duty to protect Army information and communications.

Today the Internet is part of everyone's life, every day. But while people routinely use the Internet at work, home, for enjoyment and to connect with friends and family, being constantly connected brings increased risk of theft, fraud, and abuse, said Daniel Hingtgen, chief of Cybersecurity, Policy, Programs and Training for the USAREUR office of the Deputy Chief of Staff for

Communications (G6).

No country, industry, community, or individual is immune to cyber risks. As a nation, Hingtgen noted, Americans face constant cyber threats against the nation's critical infrastructure and economy. As individuals, cybersecurity risks can threaten finances, identity and privacy.

"Our reliance on critical infrastructure and the digital technology that operates it makes cybersecurity one of the U.S. most important national security priorities, and one in which every American has a role to play," he said. "The slogan 'Cybersecurity is a team effort' underscores that shared responsibility."

During the month USAREUR cybersecurity officials say they plan to engage the Army in Europe community through

events and initiatives designed to raise awareness, to educate people about cybersecurity, and to increase the resiliency of cyber infrastructure to prevent or respond to cyber incidents.

Free cybersecurity courses will be offered in communities across USAREUR, officials added, to provide social networking systems awareness and training to Soldiers, DoD civilian employees, contractor employees and family members in the Army in Europe community. Morning sessions will be offered from 9-11 a.m. and afternoon sessions from 1:30-3:30 p.m. at

the Vicenza movie theater on Caserma Ederle, Oct. 20 USAREUR's cybersecurity experts also recommended some basic year-round cyber security tips:

- Set strong passwords and don't share them with anyone.
- Keep operating systems, browsers, and other critical software optimized by installing updates.
- Maintain an open dialogue with family, friends and community about Internet safety.
- Limit the amount of personal information you post online and use privacy settings to avoid over-sharing.
- Be cautious about what you receive or read online—if it sounds too good to be true, it probably is.

For more cybersecurity tips, news, and resources highlighting NCSAM, or to post your own links and tips on social media sites, go to <http://www.staysafeonline.org/ncsam/get-involved/social-media>.

Exchange honors retirees with 'Still Serving' through Oct. 9

Army & Air Force Exchange Service Public Affairs

DALLAS — To pay tribute to veterans' enduring sacrifices, the Army & Air Force Exchange Service will salute America's 2.4 million military retirees with "Still Serving" events, a week of special savings and promotions designed to show appreciation.

From Oct. 3-9, military retirees can take advantage of in-store events along with discounts and giveaways online.

This year's discounts include 10 percent off one *shopmyexchange.com* order of \$100 or more and \$10 off any optical purchase of \$100 or more when using their MILITARY STAR® card.

Exchange shoppers can also enter to win prizes on the Exchange's Facebook page at [facebook.com/AAFES.BX.PX](https://www.facebook.com/AAFES.BX.PX). Prizes include:

* A 10-piece Calphalon Unison Slide & Sear non-stick cookware set valued at \$519.

* Nine Cuisinart kitchen appliances valued at \$2,000.

* Special edition Harley-Davidson tool storage with a 309-piece mechanics tool set valued at \$1,800.

In-store events during the week vary by location and may include refreshments, product samples, health clinics, cooking demonstrations and more.

"Retirees are an essential part of the total team. When retirees support the Exchange, they are a key enabler to the sustainment of quality-of-life programs for our installations and air bases. We honor their continual commitment, strength, sacrifice and service to our nation, said Exchange Command Engineer Col. Fabian Mendoza. "'Still Serving' is our annual effort to thank veterans for all they do on behalf of our military communities."

All authorized Exchange shoppers may take advantage of the discounts and events. For more information, call or visit any Exchange location.

Reserve Unit pays tribute to WW2 battle, veteran

By Maj. Shaun P. Miller

2500th Digital Liaison Detachment

Members of the 2500th Digital Liaison Detachment based in Longare attended the 70th Anniversary of the World War II battle at Monte Battaglia near Castel Del Rio on Sept. 7. This site, better known as Battle Mountain by the Soldiers of the 88th Infantry Division (Blue Devils), experienced some of the fiercest fighting during Operation Olive along the Gothic Line. On Sept. 27, 1944, members of 2nd Battalion, 350th Infantry Regiment, were given the mission to seize and retain Mount Battaglia in order to keep this key terrain away from Nazi Germany. For seven days, surrounded on three sides, and facing elements of four enemy divisions, the Soldiers of 2nd Bn. repelled countless counterattacks which were preceded by heavy artillery and mortar fire. Each attack was met with fierce fire fights, use of flamethrowers by the enemy, hand-to-hand combat, bayonet charges and grenade duels. However, the men of the 2nd Bn. never gave up their position and at times when ammunition was running low had to resort to throwing rocks at the enemy in order to survive. Although casualties were grave, nearly 50 percent of the regiment, the officers and men of the battalion displayed an indomitable spirit that refused to waver under the fiercest enemy attacks.

During the 70th Anniversary, two Soldiers from the 2500th DLD, Maj. Shaun P. Miller and Capt. Joseph A. Rohman, had the distinct honor of escorting Pvt. 1st Class William Samuel "Sam" Studstill, a veteran of the battle, during the ceremony. Additionally, as Reserve Officers stationed overseas, they were given the honor of representing the U.S., which kept true to the lineage of the 88th Infantry Division. The 88th Inf. Div. was the first organized Reserve Division to go overseas, and also the first to enter combat.

Studstill said, "This is my 4th time to Monte Battaglia. The first time (in 1944) was not so nice. The last three have been wonderful. I want to thank the Italian people from the Santerno Valley, Castel del Rio and Casola Valsenio for everything they have done to preserve the memory of the sacrifices that were made on this mountaintop 70 years ago."

Photos by Jeffrey L. Miller

Above: Members of the 2500th Digital Liaison Detachment Reserve Unit salute during the playing of the National Anthem at a ceremony commemorating the World War II at Monte Battaglia. A veteran of the battle, Pvt. 1st Class William Samuel "Sam" Studstill was in attendance of the ceremony and was escorted by the Reservists. **Below:** Capt. Joseph A. Rohman, Pvt. 1st Class William Samuel "Sam" Studstill and Maj. Shaun P. Miller pose with reenactors following the ceremony.

The Vicenza Health Center Presents: **Camp Out, Sleep In**

Friday, 17 October @ 1800 to

Saturday, 18 October @ 1000

at Hoekstra Field on Caserma Fede

One Night Family Camp Out with fun events to promote healthy living including relaxation, quality sleep, good nutrition and regular physical activity.

This event is **FREE** but please call the Vicenza Wellness Center at 636-9260/0444-61-9260 to reserve a spot for your family!

Need a tent or sleeping bags?

Rent one from **Outdoor Rec (ODR)**! Call (634-7453) or stop by to reserve one and mention that you are going to **Camp Out, Sleep In!**

Tentative schedule:

- 1800-1900: Setup/Family Time
- 1900: Healthy Snack Demos
- 2000: Relaxation and Quality Sleep Tips
- 2100: Family Movie on the Stars (TBD)
- 2300-0700: Sleep to Party!
- 0700-0900: 30 min Fitness class rotations (Breakfast provided by SO)
- 0900: Pack-up/Clean-up

What to Bring:

- Tent
- Sleeping bags/mats/pillows/blankets
- Flashlight
- Yoga mat or towel (1 per person)
- Cold weather clothing
- Workout or gym clothes
- Personal items
- Picnic dinner for your family

173rd receives farewell after training with Polish military

Story and photo by Sgt. Charlie Helmholt
139th MPAD

DRAWSKO-POMORSKIE TRAINING AREA, Poland – Members of Company D, 2nd Battalion, 503rd Infantry Regiment, 173rd Airborne Brigade based in Vicenza, Italy met with several key members of the Polish military and the mayor of Drawsko-Pomorskie, Poland Sept. 17 here for an outgoing ceremony as they prepared to depart the region, ending their rotation in Poland as part of Operation Atlantic Resolve. The operation is a multi-national training exercise designed to improve interoperability and showcase North Atlantic Treaty Organization forces' strength throughout the region.

The purpose of Atlantic Resolve is to demonstrate the U.S. solidarity with NATO allies by enhancing the presence of air, ground and naval forces in the region.

The 173rd Airborne Brigade arrived in Poland in late April and has since conducted three rotations of paratroopers through the training here, and has also been successful in building relationships with their host Polish population through several community outreach events. Soldiers from the Fort Hood, Texas-based 1st Brigade, 1st Cavalry Division will rotate to Poland as the next unit to participate in Atlantic Resolve.

"In addition to all the training we did here, we were able to meet and speak with veterans in the area, play a soccer game and interact with the local people," said Capt. Matthew M. McCarthy, commander of Company D. "We were able to meet and talk with kids at several schools. We even helped prepare one of the school's grounds by performing general labor and landscaping." Col. Marek Gmurski, commander

Capt. Matthew M. McCarthy, commander of Company D, 2nd Battalion, 503rd Infantry Regiment (Airborne) and Sgt. Marek Osowski from Company F, 2nd Bn, 503rd Inf. Regt. (Airborne), received special recognition during an outgoing ceremony Sept. 17 from Drawsko-Pomorski Mayor Zbigniew Ptak, and Col. Marek Gmurski, the head of Polish Land Forces Training. McCarthy received a commemorative coin and was recognized for his outstanding leadership and units' conduct. Osowski, a native of Poland, acted as translator for the unit.

of Polish Land Forces Training, said outgoing ceremonies like this are rare and not held for everyone, but praised both the unit and its leadership for rising above expectations, particularly by engaging the local population.

"I wish Captain McCarthy all the best in the future and I hope the cooperation we enjoyed with the 173rd continues with other (American) units," said Gmurski.

Drawsko-Pomorskie Mayor Zbigniew Ptak said he has enjoyed having the U.S. military training in his area.

"I am very glad that the cooperation between the American Forces and the city of Drawsko-Pomorskie has been established, and I am glad with all the great things we have done, and I hope we will do more great things together."

Community Camera

Photos by Laura Kreider

Above: Pinto the dog performs a trick with his owner Ray Torres on the agility course for Pet Awareness Day, Sept. 20. **Left:** Mackenzie Everson and Angela Everson perform a scene during Audible Laughter, a show at Soldiers' Theatre. The show runs through this weekend on Friday and Saturday nights and Sunday afternoon. **Below:** USAG Vicenza commander Col. Robert L. Menist Jr., places a medal on Sgt. Amanda Dieken, BSB, 173rd Infantry Brigade (Airborne), a newly initiated member of the Sgt. Morales Club.

Italian, U.S. gather at annual San Bortolo BBQ

Story and photos by Laura Kreider
USAG Vicenza PAO

Italian and American medical communities gathered for the annual San Bortolo barbecue held in the partially medieval cloister of the San Bortolo Hospital Sept. 25.

The event, which continues a tradition started in 2004, renews the bonds and partnership between the U.S. Army Health Center on Caserma Ederle and their Italian counterparts.

This year, many Vicenza Health Center staff members cooked about 500 hamburgers and 300 hot dogs for their Italian colleagues and other participants.

"This is fantastic," said Col. Andrew Barr USAHC commander, after addressing the Italian staff and thanking them for their support of the Vicenza Military Community.

"We try to give a nice couple of hours when they come out for a lunch break, get a good American food enjoy the weather and that kind of hospitality. Then they go back to work and take care of our community, Soldiers and family members," said Barr.

He also added how Soldiers love to go and volunteer for this event.

"It's about the same turnout every year. We try to plan as much as we can and it seems to go very well," Barr added.

After a ceremonial presentation Col. Barr and Dr. Tiziana Sagazio, M.D., deputy director general of Vicenza's San Bortolo Hospital, cut the Italian and American cakes that symbolize the friendship between the two communities for more than 50 years.

"We are like siblings in this relationship to take the best care of the American community," expressed Sagazio after receiving a memento from Col. Barr in recognition of San Bortolo Hospital support.

Sagazio thanked her American guests who, once again, continued

Above: Soldiers from the U.S. Army Health Center Vicenza serve lunch to employees of the San Bortolo hospital during a barbecue Sept. 25. The annual lunch is part of a thank you for the joint medical care given to the local military community. **Below:** San Bortolo employees line up for a free lunch from the USAHC-Vicenza.

the tradition of the yearly barbecue event.

"We are happy to be here to provide

services for you and we welcome and thank you once again for being here," she said.

Athletes begin their run on the American Beach Sept. 13 during the fourth annual Duathlon. This was one of the final activities at the American Beach.

Annual Duathlon brings athletes to beach

Story and photos by Amy Drummond
Darby Military Community PAO

The Fourth Annual Darby Military Community Duathlon was held at the American Beach Sept. 13. This event was one of the final activities at the American Beach before the beach is returned to the Italian government this fall.

Eight women and ten men turned out to test their might in the challenging duathlon that consisted of a .75 mile run, followed by a 600 yard swim and another .75 mile run. All eighteen participants completed the race and earned bragging rights.

First time participant Cristi Flynn said, "It was fun, a

good challenge, especially the last beach run, because the water was shallow for the swim. Getting on my back and kicking was better than walking or just swimming."

The top male finisher was Francesco Romano with a time of 19 minutes, 10 seconds and the top female finisher was Coral Owen with a time of 22 minutes, 7 seconds. Trophies were awarded to the top male and female finishers.

Second time participant, Gavin Trzepacz said, "It was a definite challenge over other races because it is on the beach, not in the pool ... that is what makes it fun."

Following the event athletes were treated to breakfast on the beach and perfect weather to enjoy one of the final days of the American Beach.

Army Material Command commander visits Camp Darby

General Dennis L. Via, commander of the Army Material Command, visits the Darby Military Community earlier this month. During his visit, the general and his wife met with families stationed at Camp Darby and numerous facilities including the school.

Story and photos by Chiara Mattiolo Darby Military Community PAO

General Dennis L. Via, commander of the Army Material Command visited the 405th Army Field Support Battalion-Italy as well as USAG-Vicenza and the Darby Military Community Sept. 6-11.

"Gen. Via stressed the importance of the mission here at Darby/Leghorn," said Maj. Dennis Williams, Camp Darby Military Community Deputy Garrison Manager. "He recognized the strategic importance of this installation and stated that the future Darby/Leghorn missions are extremely important."

AFSBN-Italy has been designated as a European site for maintaining,

receiving, shipping and storing APS-2, Operational Project, and State Department stocks. Army prepositioned and humanitarian stocks have been deployed to support operations to include Desert Storm, Restore Hope, Enduring Freedom, Iraqi Freedom and War on Terrorism. Humanitarian aid has been sent from the activity to crisis areas including Somalia, Afghanistan, Bosnia, Kosovo, Palestine, Algeria and Jordan.

Gen. Via came to Livorno accompanied by his wife, Linda, who spent some time learning about the special programs offered by the Army Community Services.

"Mrs. Via was very impressed with the ACS mode of messaging and advertising for employment op-

portunities for military or civilian spouses and shared ideas on how we can improve our support services by requesting feedback from families," said Williams.

Linda Via also visited the Child Development Center and the Livorno Unit School during her permanence at Camp Darby.

"She showed great interest on how we gauge our students' scholastic standing with such a small school population," Williams said. "She also highlighted the advantages of living in a small community such as teachers having more one-on-one time with students."

Linda Via mentioned the outstanding accreditation of the International school of Florence.

Speak Out

What do you love most about autumn?

Cristina Capantini
RCO

"Indian summer; cool and sunny days."

Jordan Lindsey
Family member

"The cool weather; autumn is one of my favorite times of the year."

Spc. Marcia Williams
Livorno Health Clinic

"The changing of the leaves colors."

BOSS

Come to the BOSS meetings and learn about:

- Recreation & leisure activities
- Coordinate community service projects
- Coordinate volunteer opportunities
- Quality of life issues facing single service members

JUL 15 7 21 OCT

AUG 5 19 4 18 NOV

SEP 2 16 2 16 DEC

Meetings held at the Darby Library, Bldg. 407 at 5 p.m.

For info about BOSS, contact the MWR BOSS Advisor at 633-7438

www.darby.armyMWR.com

2014 RETIREE HEALTH DAY

The Darby Military Community is hosting a "Retiree Health Day" at the Livorno Army Health Clinic on Friday, October 15, 2014 from 0800 - 1630

All military retirees -- including reserve "gray area" retirees within a couple of years of full retirement -- their spouses, widows and widowers are welcome to attend

In addition to medical priority, DFAS, Federal Benefits Unit - Rome and Global Credit Union will be available to provide information regarding your retiree pay and direct deposit.

Note: No RSVP is required for this years' event.

For more information please contact the Military Personnel Division at DSN: 634-7973/6165 or Commercial: 0444-71-7973/6165

Family and

Vicenza Military Community

Musical Auditions for "Home for the Holidays"

Soldiers' Theatre will hold auditions for "Home for the Holidays", the annual Christmas musical revue of contemporary, traditional and comic holiday music in a fast paced choreographed show. Auditions held October 15, 6:30 p.m. Show performances are December 5-14, 2014. No experience necessary. Call 634-7281.

Basketball Officials Clinic

We need officials! Become a certified basketball game official so you can volunteer or get paid! A clinic is held October 14-18, 6 p.m. at Ederle Fitness Center. All coaches are encouraged to attend and units are required to provide one person to officiate and score and they must attend the clinic. Call 634-7009 and get registered.

Mountain Bike Overnight

Close out the mountain bike season with two days of biking and one night in a mountain refuge in the world class Dolomites. This will be a challenging and exciting terrain, appropriate for experienced riders, on October 12&13. Register at ODR or on WebTrac.

VMC Job and Volunteer Fair

Whether you are interested in a job or a volunteer position, the community Job and Volunteer Fair is a great opportunity to meet with employers and organizations from across the installation. Come find your opportunity on October 15, 11:30 a.m.-1 p.m. in Davis Hall. Call 634- 7500 for more information.

Tuesday Night Football

Every Monday, vote for your team to be the 'Game of the Week' viewed on Tuesday night inside the Warrior Zone. While your team is playing, enjoy some excellent food specials! Let's start a new football revolution at the Warrior Zone!

ODR Trips for October

Sun, Oct 4	Oktoberfest Express Munich
Wed, Oct 8	Wine Down Wednesday Moscato
Sat, Oct 11	Volterra & San Gimignano
Sat, Oct 11	Tune-up Bike Maintenance Course
Sun, Oct 12	Cooking Class-Venetian Countryside
Tue Oct 14	Exploring Architecture Lunch & Learn
Thu, Oct 16	Cooking Class-Euganean Hills
Sat, Oct 18	Mantua- and Southern Lake Garda
Sun, Oct 19	Trail of the Unexpected: Casanova's Venice
Wed, Oct 22	Exploring Architecture Lunch & Learn
Sat, Oct 25	Cremona: City of Violins
Sat, Oct 25	Horseback Riding
Sun, Oct 26	Magic Halloween in Gardaland
Sun, Oct 26	The Haunted Islands

Del Din Zombie Dash

Adults only are invited to this Halloween 5K, winding through the haunted alleys of Del Din on October 31. The race begins near the Del Din Track and Field and won't be over until you cross through the zombie-infested field to seek refuge in the Zombie Apocalypse Survivor Bash at the Del Din Warrior Zone. Registration is open until October 30 on WebTrac or at the Fitness Centers.

Register using MWR Online Services for:

Vicenza Trip & Classes

Vicenza CYSS Activities

Darby Military Community

BOSS 25th Anniversary Luncheon

BOSS is 25 years old! BOSS members are invited to celebrate at the 25th Anniversary Luncheon on October 15 at the Darby Community Club. Enjoy a delicious lunch beginning at noon and then, games, prizes, music and an ice cream sundae bar too! For more info, contact the BOSS Council or MWR BOSS Advisor at 633-7438 .

Youth Floor Hockey Scrimmages

Immediately after the last school bell, Darby youth are invited to gather in the school gym for a friendly, pick-up game of floor hockey on October, 10, 17 & 24. Youth ages 5-11 can play one or all Fridays. Sign up using the Sports Registration form. Register at any CYSS facility or on WebTrac. Call 633-7521 for more information.

Halloween Kick Back Night at the Youth Center

Come in costume and see what spooky fun has been brewed up for you at the Youth Center on October 25! Grades 4-12 can enjoy ghoulish games, costume contest, scary movies & lots of fun! Sign up and pay \$5 before October 22.

Dine on a Dime

"Dine on a Dime" is a monthly financial readiness and budgeting course offered to single and unaccompanied service members interested in saving money on groceries, planning meals and learning how to eat healthy on the cheap. Come on over for dinner and learning on October 20, 4:30-6 p.m. at Army Community Service, Yellow Ribbon Room.

ODR October Trips

Oct 4	Nautical Expo in Genova
Oct 11	Parma Europe wide Antique Festival
Oct 13	Rome
Oct 18	Perugia Chocolate Festival
Oct 25	Shop & the City
Oct 26	Gardaland Magic Halloween

Contact Outdoor Recreation to register at 633-7775/7589.

32nd Annual Run To The Tower

Where else can you find a finish line in front of the Leaning Tower of Pisa? Register online now to participate in this popular 12 km run (7.3 miles) on October 17, proudly sponsored by Global Credit Union.

The first 400 participants will receive a commemorative Run to the Tower 2014 T-shirt. Registration is only available online this year and is limited to 700 runners. Registration and payment information is available in both Italian and English at darby.armyMWR.com.

CYSS Personalized Exercise Program

If you want to encourage your youth to get in shape, now's the time! Register at CYSS Sports and Fitness and schedule one afternoon session per week lasting about 1 hour at the Darby Fitness Center. The exercise routines will be varied, according to the youth's interests. Give your youth a full fitness and conditioning program that meets their personal interests and needs. For more info, call 633-7521.

Register using MWR Online Services for:

Darby Trip & Classes **Darby CYSS Activities**

2014 VICENZA COLLEGE FAIR

Hosted by Vicenza High School and the Vicenza Teen Center

Tuesday, October 21

from 5:30-7:30 p.m.

in the Vicenza High School Gym

Join us for a night of colleges, universities,
and planning for the future!

Students, Soldiers and Family
members are all welcome
to attend.

U.S. Army Child, Youth
& School Services

www.vicenza.armyMWR.com

Want to represent your college or university?
Contact the Teen Center at 634-7659 or call 634-7656.

Rooster Festival in Tuscany

VENETO

Basilica Palladiana

Through Oct. 31, in Vicenza, Palladian Basilica upper loggia and terrace are open for visitors; entrance €3, €1 for the residents of the province of Vicenza (season ticket €5); open Tuesday, Wednesday, Thursday 10 a.m.-1 p.m. and 6 p.m.-midnight; Friday 10 a.m.-1 p.m. and 6 p.m.-1 a.m.; Saturday 10 a.m.-1 a.m.; Sunday 10 a.m.-midnight

Sagra dell'Arna Duck Festival

Oct. 3-7, in Torri di Quartesolo, about four miles southeast of Vicenza; food booths featuring bigoli in duck sauce and the traditional duck-stuffed roll; fair-trade market; art exhibits; Nativity Sets exhibit; live music and dancing starts nightly at 9 p.m.; Carnival rides and free parking; on Oct. 5, at 10 a.m. , 2nd Dog Day.

**Mostra Artigianato Alto Vicentino
Vicentine Crafts Exhibit**

Oct. 2-5 in Marano Vicentino, Viale Europa, about 14 miles north of Vicenza. Local products and crafts exhibit and sale; bread and cookie making workshops for children and adults; grand opening Oct. 2 at 7:30; Oct. 3, 4-11 p.m.; Oct. 4-7, 9 a.m. to 11 p.m.; free.

Jesolo Daytona Beach

Oct. 4, 2 p.m. to midnight, and Oct. 5, 9 a.m. to 7:30 p.m., in Jesolo, about 64 miles east of Vicenza. This

event is dedicated to off-roader lovers with the whole of Jesolo beach turned into an off-road playground. American cars and trucks exhibit, off-road competitions, freestyle motocross shows, food stands, tourist helicopter flights and live music; free entrance.

**L'illusione della realtà - Paolo Veronese
Paolo Veronese - The Illusion of Reality**

Through Oct. 5, in Verona, Palazzo della Gran Guardia, Piazza Bra, about 36 miles west of Vicenza. Paolo Caliari, called the Veronese, returns to his native Verona with an exhibit that features 100 paintings and drawings from prestigious museums worldwide. The exhibit is open 10 a.m. to 9 p.m.; Fridays 10 a.m. to 10 p.m.; entry is €12; €9 for students and for seniors over 65, €6 for children 7-17; free for children under 7 and disabled.

**Festa del Baccalà
Cod Festival**

Oct. 3-5, in Montegalda, Piazza Marconi, about 12 miles southwest of Vicenza; food booths featuring gnocchi with cod, cod with polenta and other local specialties open at 6 p.m.; live music and dancing nightly at 9 p.m.

**Sagra dei Bigoli con l'Anitra
Bigoli with Duck Sauce Festival**

Oct. 3-5, 5-11 p.m., in Zanè, about 14 miles north of

Vicenza; food booths, live music and Latin American dance at 9 p.m.

Sagra delle Castagne **Chestnut Festival**

Oct 4-5, Oct. 11-12, and Oct. 18-19, in Colledara (Sossano), about 18 miles south of Vicenza; indoor food booths and dance floor; food booths open at 7 p.m.; live music and dances nightly at 9 p.m.

Festa dello Scopeton **Herring Festival**

Oct. 4-5, in San Vito di Leguzzano, Via Chiesa, about 14 miles northwest of Vicenza; food booths featuring a variety of herring dishes and other local specialties open at 5:30 p.m.; live music and dancing nightly start at 8 p.m.; Dec. 5 at 4 p.m. fritole (local dessert) and games for children.

Casa su Misura **Home furnishing fair**

Oct. 4-12, in Padova, Via N. Tommaseo 59, about 24 miles southeast of Vicenza; Oct. 4-5 and Oct. 11-12, 10 a.m.-10 p.m., entrance fee: €7; weekdays 5-10 p.m., entrance fee: €5; free for children younger than 12. Classic and contemporary furniture, lighting, textiles and accessories.

Chocolando **Chocolate Festival**

Oct. 10-12, in Soave, Via Roma, about 23 miles west of Vicenza. Free chocolate tasting and chocolate workshops in Via Roma, free jazz and blues concerts, exhibits, entertainment for children, and food booths.

Arte Cultura & Luppolo **Art, Culture, and Hops Festival**

Oct. 10-12, in Marano Vicentino, Sports Center, Viale Europa, about 14 miles north of Vicenza; 12 brewery companies and sampling of at least 50 different kinds of beer; free entrance.

Oct. 10: food booths open at 6 p.m.; 10 p.m. clay sculpture demonstration

Oct. 11: 11 a.m.-2:30 p.m. and 6 p.m. food booths; 9 p.m. live rock music with Steel Horse – Bon Jovi tribute band

Oct. 12: 11 a.m.-2:30 p.m. and 6 p.m. food booths; 4 p.m. entertainment for children; 8:30 p.m. live music; 10 p.m. best brewing company award ceremony.

Antica Sagra di San Michele e Festa dei Vini e dei Funghi

Saint Michael Fair and Wine and Pioppini Mushroom Festival

Oct. 10-13, in Costozza, Longare, about 8 miles south of Vicenza; food booths featuring a variety of dishes with local Pioppini mushroom and other local special-

For latest news and updates, go to
www.usag.vicenza.army.mil

Chocolate Festival in Perugia

ties open at 7 p.m.; mushroom exhibit and sale; local painters and sculptors exhibits; flea market; carnival rides and bounce houses; charity raffle.

Pomo Pero

Apple and Pear Festival

Oct. 11, 5-7 p.m.; Oct. 12 and Oct. 19, 9:30 a.m. to noon and 3-7 p.m.; Oct. 18, 3-7 p.m., in Lusiana, Via Roma and Piazza IV Novembre, about 21 miles north of Vicenza; local products exhibit and sale; food booths feature local specialties; Oct. 19, 3-4:30 p.m. jugglers and stilt walkers; live music and dancing.

Festa del Tartufo nero Black Truffle Festival

Oct. 12, in Marana (Crespadoro), about 25 miles northwest of Vicenza; black truffle and local food products exhibit and sale; food booths feature typical dishes prepared with black truffle.

Sagra di Santa Giustina Saint Giustina Fair

Oct. 12, from 10 a.m., in Roana, about 31 miles north of Vicenza; food booths featuring the traditional polenta e osei (fried strips of polenta with sparrows or quail gravy served with grilled birds), and other typical specialties opens at 7 p.m.; entertainment and games for children.

Abilmente - Mostra Internazionale della Manualità Creativa International Bricolage and Manual Creativity Exhibition

Oct. 16-19, 9:30 a.m.-7 p.m., in Vicenza, Via dell'Oreficeria 16; admission fee: €12; reduced €10 (children ages 12-18 and senior citizens older than 60); free entrance for children younger than 12, for disabled and their assistants; embroidery and patchwork workshops; creative sewing classes and T-shirts decoration; creative recycling and technique workshops.

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

Continued on next page

CioccolandoVi Chocolate Festival

Oct. 17, noon-11 p.m.; Oct. 18, 9 a.m.-2 a.m., and Oct. 19, 9 a.m.-8 p.m., in Vicenza, in Piazza dei Signori, Piazza Garibaldi, and Piazza Biade; watch the top 50 Italian chocolate manufacturers preparing their chocolate delicacies and sample a great variety of chocolates.

Eurochocolate Festival

Oct. 17-26, 9 a.m.-8 p.m., in Perugia, Piazza Italia, Piazza IV Novembre, Largo della Libertà and Corso Vannucci; this is the biggest chocolate celebration in Europe; enjoy chocolate tasting and chocolate workshops organized by the worldwide best chocolate manufacturers; Oct. 19, 10 a.m. to 6 p.m. chocolate sculptures contest: artists create sculptures out of huge chocolate blocks; free entrance; a chococard (€5) will get you special discounts, offers and free samples from most of the booths.

Montagna in città - Mostra Mercato

Agricultural and biological products exhibit and sale Oct. 18, 3:30-9 p.m. and Oct. 19, 9 a.m.-7 p.m., in Schio, about 16 miles northwest of Vicenza; local products and crafts exhibit and sale in Piazza Falcone-Borsellino; folk music and dancing start at 3 p.m. on Oct. 19.

Passeggiate in carrozza

Horse-Drawn Carriage Tours

In Vicenza, Saturdays, 3-8 p.m. through Oct. 31. A unique way of seeing the most beautiful sites in Vicenza; the 20-minute tours depart and return to Piazza Biade; €15 for a maximum of five people at a time.

Area antique markets Oct. 5

Marostica: 8 a.m.-7 p.m., in Piazza Castello, about 18 miles north of Vicenza.

Noventa Vicentina: 8 a.m.-6 p.m., in Piazza IV Novembre, about 20 miles north of Vicenza.

Valli del Pasubio: 8 a.m.-6 p.m., Via Tezze, about 22 miles north of Vicenza

Antique markets Oct. 12

Vicenza: 8 a.m.-7 p.m., in Piazza dei Signori, Piazza Duomo, Piazza Garibaldi, Piazza Palladio, Piazza Biade and Piazza

Lonigo: 7 a.m.-7 p.m., Via Garibaldi, about 20 miles southwest of Vicenza

TUSCANY

Pisa Collezione Collectors Items Fair

Oct. 3, 3-7 p.m., and Oct. 4, 9 a.m. to 6:30 p.m., in Pisa, Fair Center I Mortellini, Strada Statale 1 Aurelia 9. Exhibitors feature stamps, coins, postcards, old prints and collector items exhibit; free parking and entry.

Sagra del Porcino Porcino Mushroom Fair

Oct. 3-5 and Oct. 11-12, in Casale di Pari (Civitella Paganico, Grosseto); food booths feature mushroom and other local specialties; local products and crafts exhibit and sale.

Sagra del Galletto Rooster Festival

Oct. 4-5, in Montalcino Camigliano (Siena); this fair recalls feasts celebrated in the Camigliano Castle since the XIV century; hundreds of chickens are grilled over hot coals on a spit and doused with liters of local wine; Druzzola competition, the druzzola is a traditional game played in medieval costumes; it involves throwing the druzzola, a circular piece of olive wood on a string; food booths open at 7:30 p.m.

Fiera dell'Elettronica Electronics Fair

Oct. 18-19, 9:30 a.m.-7 p.m., in Florence, ObiHall, Via Fabrizio De Andrè; entrance fee €6.

Sagra della Lepre Hare Fair

Oct. 4-5 and Oct. 11-12, in Palaie (Pelago, Florence); food booths featuring many hare dishes and other local

specialties open at 7 p.m. and on Oct. 4 and Oct. 12 also at noon.

Guamo e Coselli in Festa Guamo and Coselli Fair

Oct. 5, 8 a.m.-8 p.m., in Guamo (Lucca), Via di Vorno 40 and Via Sottopoggio; local products and crafts exhibit and sale; bounce houses, face-painting; magic and dance shows.

Sagra del Porcino e Della Chianina Porcino Mushroom and *Chianina meat Festival

Oct. 11-12, Oct. 18-19, Oct. 25-26 and Nov. 1-2, in Castelfranco di Sotto (Pisa), Via Provinciale Francesca Sud 30-32; live music starts at 9 p.m.

* The Chianina meat is one of the most renowned products of Tuscany. The Chianina is an Italian breed of cattle now raised mainly for beef. It is the largest and one of the oldest cattle breeds in the world. The famous *bistecca alla fiorentina* is produced from its meat.

Passioni d'Autunno: Cioccolato & Castagne Autumn Passions: Chocolate & Chestnuts

Oct. 12, 9 a.m.-8 p.m., in Vergaio (Prato), Piazza della Chiesa; this event is dedicated to the flavors of autumn; it includes chocolate tastings, all sorts of chestnuts and local wines; famous Tuscan chocolatiers display their creations; free entrance.

John Legend plays Rome in November

SPORTING EVENTS

Volleyball Women's World Championship: Oct. 8-12 in Assago (Milan)

Masters of Dirt-Freestyle Motocross Show: Oct. 22 in Assago (Milan), Oct. 25-26 in Pesaro

Supercross and Freestyle Motocross: Nov. 22 in Genova

WWE Live: Nov. 14 in Assago (Milan); Nov. 15 in Bolzano

CONCERTS

Jesus Christ Superstar - Oct. 10 in Verona, Dec. 30 in Bologna

Passenger - Oct. 24 in Milan

Anastacia - Oct. 27 in Milan, Oct. 29 in Rome and Nov. 1 in Padova

Lady Gaga - Nov. 4 in Assago (Milan)

Michael Bublé - Nov. 8 in Casalecchio di Reno (Bologna)

Lenny Kravitz - Nov. 10 in Assago (Milan)

Sharon Jones and the Dap-Kings - Nov. 11 in Milan

Future - Nov. 11 in Milan

John Legend - Nov. 11 in Rome, Nov. 12 in Padova

One Republic - Nov. 17 in Assago (Milan)

Ed Sheeran - Nov. 20 in Milan

Peter Gabriel - Nov. 20 in Turin; Nov. 21 in Casalecchio di Reno (Bologna)

Billy Idol - Nov. 23 in Milan

Patti Smith - Dec. 1 in Bergamo, Dec. 2 in Parma, Dec. 5 in Udine

Elton John and Band - Dec. 4 in Assago (Milan)

Glenn Miller Orchestra - Dec. 13 in Padova

Stromae - Dec. 15 in Assago (Milan), Dec. 17 in Rome

Tickets at Media World, Palladio Shopping Center or online.

**For latest news and updates, go
to www.usag.vicenza.army.mil**

JOIN THE FUN!

the edge

October

EDGE! Go with the Flow Yoga

October 6-27, 4-5 p.m. (Mondays)
SKIES Annex Building 395 (behind Arts & Crafts Center)
Learn meditation, relaxation, breathing exercises and poses at Flow Yoga for beginners.
Cost: \$20 | Enrollment is ongoing

EDGE! Youth Boxing Training & Conditioning Program

October 7-30, 4:30-6 p.m. (Tuesdays & Thursdays)
Ederle Fitness Center Combative Room
All skill levels and genders are welcome. Learn emotional and physical self-discipline.
Cost: \$20 | Enrollment is ongoing

EDGE! Self Defense & Street Smarts for Teens

October 6-29, 4:30-6 p.m. (Mondays & Wednesdays)
Ederle Fitness Center Combative Room
Get 'street smart' and stop the bullying. Don't miss out on this new class!
Cost: \$20 | Enrollment is ongoing

EDGE! Garage Auto Mechanics

October 9-30, 3:30-5 p.m. (Thursdays)
Auto Skills Center
Learn auto basics, engine & electrical systems, computerized controls & diagnose problems from the professionals.
Cost: \$20 | Enrollment is ongoing

EDGE! Track for Youth

October 6-29, 4:15-5:15 p.m. (Mondays & Wednesdays)
Ederle Track
Gobble up the miles with strength & conditioning for the upcoming Turkey Trot!
Cost: \$20 | Enrollment is ongoing

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

personnel attending the orientation will be given the opportunity to take the Driver's License test the following day.

Reynolds estate claims

Anyone having any claims on or obligations to the estate of Spc. Harley H. Reynolds of 464th Military Police, 709th Military Police Battalion, 18th Military Police Brigade, should contact the Summary Court Officer, Capt. Lucyana Roldan, at 637-7505 or via email to Lucyana.roldan2.mil@mail.mil

Wilderness and Remote Environment Training

The American Red Cross is sponsoring a class for emergencies in the Wilderness and Remote Environments Oct. 17-19. This is ideal for anyone in a recreation or occupational environment an hour or more from EMS response. It is based on the Boy Scouts of America Wilderness First Aid Curriculum and Doctrine Guidelines. It is a 16-hour course and the prerequisites include a minimum age of 14 with current certification in adult CPR/AED. The fee is \$55. To register, stop by the Red Cross Office in building 333 across from the Ederle Fitness Center or call 0444-71-7089 or email Vicenza@redcross.org

Soldiers' Theatre starts new season

Pick up tickets now for Absolute Laughter, a hilarious collection of adult comedies, which is the theater's first production of the season. Performances run through Oct. 5. Stop into the theater on Caserma Ederle, call 634-7281 or 044-471-7281, or email gerald.s.brees.naf@mail.mil

CPF closure

The Central Processing Facility is conducting service operations in Building 113, near the pool next to the post gym. This temporary location will handle in-processing, out-processing, ID cards, passports, *soggiorno*, finance (in/out-processing, separations and travel), First Sergeant Barracks Program, In-processing Training Center and ration cards for civilians until renovations at the CPF are complete later this year. Call 634-8706 for information

Community news briefs

Cheer Camp

The Vicenza High School Cheer-leading team is sponsoring a Cheer Camp, Saturday, Oct. 4 from 10:30 a.m.-2:30 p.m. for ages 6-13 years old. Participants will learn jumps, dancing, cheers, motions and more. The fee is \$25 for the first child and \$20 for the second and \$15 for additional. The fee covers lunch, water

and cheer bows and funds raised will go towards competition uniforms. A performance will take place 2 p.m. to showcase what they learned. For more information, call 324-900-7164.

Drivers Testing Class

The Driver's Orientation class will be conducted on Tuesdays and Thursdays at 2 p.m. effective Oct. 7. The change in schedule will allow

Continued on next page

and assistance.

Vehicle Registration hours update

The Vehicle Registration Office is open Monday through Friday continuously from 9 a.m. to 3:30 p.m. Call 637-7820/7822/7823 for assistance.

SFL TAP to offer services on Del Din

The Soldier for Life Transition Assistance Program (formerly known as Army Career and Alumni Program or ACAP) is presently offering services at its Liaison office on Caserma Del Din. The office is in Building 10, Room 1025. The schedule is: Tuesdays, SFL TAP counselor, 9 a.m. to noon, education counselor, noon to 3 p.m.; Wednesdays, SFL TAP counselor, 9 a.m. to 3 p.m.; Thursdays, financial counselor, 9 a.m. to noon, and VA benefits adviser, noon to 3 p.m. The staffing schedule is subject to change; please call 634-7188/7189 or email usarmy.vicenza.imcom-europe.mbx.acap@mail.mil to confirm. The SFL TAP Center in

Building 126 on Caserma Ederle is open Monday to Friday, 8:30 a.m. to 4:30 p.m.

Del Din GCU accepts check deposits

The Caserma Del Din Global Credit Union ATM located in the in the Community Mail Room can now accept check deposits if the bank card being used is either a GCU debit or ATM card; participates in the AFFN network or participates in the Accel/Exchange network. Call 0444-71-7470 or 634-7470 for details.

Safety recalls

The Consumer Product Safety Commission publishes product safety recalls to <http://www.cpsc.gov/>

Ross stores recalls Bistro Chairs due to fall hazard.

Bad Boy Buggies recalls recreational off-road vehicles due to crash hazard.

Call Garrison Safety with questions or concerns at 634-8109/8023/7045.

IACS office hours

The Pass and Badge office located in Building 4B near the MP station on Caserma Ederle is open for service workdays from 8:30 a.m. till noon and from 1-4:30 p.m. Call 637-7680, 637-7681 or 637-7682 for assistance.

**Want to see
your event
advertised?
email us:**

usarmy.vmc.pao@mail.mil

At the movies

The Equalizer

McCall is a former black ops commando who has faked his death to live a quiet life in Boston. When he comes out of his self-imposed retirement to rescue a young girl, Teri, he finds himself face to face with ultra-violent Russian gangsters. As he serves vengeance against those who brutalize the help... Moreless, McCall's desire for justice is reawakened. If someone has a problem, the odds are stacked against them, and they have nowhere else to turn, McCall will help. He is The Equalizer.

Ederle Theater

Oct. 3	7 p.m.	Annabelle (R)
	10 p.m.	The Equalizer (R)
Oct. 4	3 p.m.	The November Man (R)
	6 p.m.	Annabelle (R)
Oct. 5	3 p.m.	When the Game Stands Tall (PG)
	6 p.m.	The Equalizer (R)
Oct. 8	11 a.m.	As Above So Below (R)
	7 p.m.	Annabelle (R)
Oct. 9	7 p.m.	The Equalizer (R)
Oct. 10	7 p.m.	Alexander and the Very Bad Day (PG)
	10 p.m.	The Judge (R)
Oct. 11	3 p.m.	Alexander and the Very Bad Day (PG)
	6 p.m.	Maze Runner (PG-13)
Oct. 12	3 p.m.	The Giver (PG-13)
	6 p.m.	The Judge (R)
Oct. 15	11 a.m.	Maleficent (PG)
	7 p.m.	Alexander and the Very Bad Day (PG)
Oct. 16	7 p.m.	The Judge (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.

Advance tickets: On sale Monday from 11 a.m. to 1 p.m. at the PX Food Court entrance, except on federal holidays. Up to 50 percent of seats will be on sale; the remainder go on sale one hour before show time at the theater box office.

Film ratings and reviews are available at www.imdb.com

Knee grabber

Vicenza High School quarterback Mario Molina gets away from an International School of Brussels defender during the game won by the Cougars 35-0, Sept. 19. Molina ran for 228 yards and threw for 110 more.

The Cougars will play Oct. 3 in Naples and host Hohenfels on Oct. 10 for the Homecoming. For more photos, go to www.flickr.com/usagvicenza.

Photo by Laura Kreider

2014 USAG-Vicenza Unit/Rec Flag Football League stats

	WIN	LOSS
USARAF	12	1
SPIDER PIGS	6	5
173RD BSTB	3	3
173rd BSB	3	4
E CO 1/503	0	4
USAHC-V/DENTAL	0	5

Upcoming Dates to know:

Oct. 14-17 USAG V Unit/Rec Flag Football Championships

Oct. 14-18 USAG Basketball Official Clinic

Oct. 22 Basketball Coaches Meeting, 6 p.m., Fitness Center Conference Room

Nov-Jan - Unit/Rec Basketball League

March 6-8 Army Europe Unit Level Flag Championships

ONGOING EVENTS

CMTY Basketball Team try outs 6:45-8 p.m., every Tuesday at Ederle Gym, Thursday at Del Din Gym

CMTY Boxing Team, Ederle training Mon-Fri 6:15-8 a.m., Fitness Center

Racquetball Challenge - Ederle Fitness Center, Mon-Fri 5-8 p.m.

Basketball open play, Ederle Fitness Center, Mon, Wed Fri 11:45-1:30 p.m.

Rugby open play, Ederle grass field, Tues and Thurs 6-8 p.m.

Tennis open reservation, Ederle, Mon and Wed. 6-9 p.m.

Soccer open play, Ederle turf field Tues and Fri 6:30-9 p.m.

Speak Up! A VOICE UNHEARD
IS AN ARMY DEFEATED

Chapel activities

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.: Gospel service

5 p.m.: Contemporary Christian service

Tuesday

9 a.m.: Protestant Women of the Chapel

6 p.m.: PMOC and PWOC Bible study. Dinner provided; no watch care

Thursday

9:30 a.m.: St. Mark's Catholic Women

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

Call 634-7519 or 0444-71-7519 for information on Vicenza Chapel activities

Camp Darby

Sunday Services

9:30 a.m.: Protestant worship and children's service

Catholic Mass: Call the Chapel at 633-7267 to confirm times; they vary depending on who celebrates 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

Chaplain Crisis Line

To reach a Chaplain after duty hours, call **634-KARE (634-5273)**

The Outlook Religious Activities page provides announcements and may offer perspectives to enhance spiritual or 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.

VMC faith group contacts

Bahá'í Faith: Call 348-603-2283

Church of Christ: Call at 388-253-9749 or 324-623-7921 or send email: vicenzaitalychurchofchrist@gmail.com

Jewish: Call 634-7519, 0444-71-7519 or 327-856-2191

Latter Day Saints: Young Men/Young Women meeting is every Tuesday at 6 p.m. at the Spiritual Fitness Center. Sunday services, 9:30 a.m. in Vicenza. Call 634-7897, 380-431-7633 or email lescall@gmail.com

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

Trinity Church Vicenza: An International Presbyterian Church (IPC) congregation. Call 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.

Friday: Potluck dinner at 6:30 p.m. with Walk in the Word following. Call 0444-581-427 for more information or if you need transportation.

Music activities at the chapel

Tuesday, 5 p.m.: Contemporary Praise band practice

Wednesday, 5:30 p.m.: Catholic choir practice

Wednesday, 6:45 p.m.: Gospel choir practice

Thursday, 5:30 p.m.: Gospel choir rehearsal

Listen to Me!

at Army Community Service

Every 2nd Tuesday of the Month*
from 9:30 - 11 a.m.
* Except Federal Holidays

Don't burn bridges, learn to build them.
Make conversations come alive!

Sign up to reserve your seat.

For more info call 634-7500. | www.vicenza.armyMWR.com

Outlook

accepts submissions

Email content for consideration
by noon on Friday of the week
before publication.
Click the link above.