

EVENTS LAKE MAGGIORE

=>Fairs and events

Verbania Pallanza>>> //Library Ceretti//The tree of wishes* >>>until Jan 7th>>>info postmaster@ccrverbania.it

=>Markets

Arona>>> //Del Popolo Square//Farmers Market* >>>Dec 28th>>>info +39 329.1441154

Arona>>> //Largo Parlamentino//Hobbyist-Market* >>>Dec 29th>>>info +39 0322.243601

=>Exhibitions

Verbania Pallanza>>> //Villa Giulia//Exhibition of cribs and artistic trees* >>>until Jan 6th>>>info +39 0323.505411

Arona>>> //Archeological Museum//The biggest animated crib* >>>until Jan 6th>>>info +39 0322.231111

=>More events

Arona>>> //Del Popolo Square//Ice rink* >>>until Jan 6th>>>info +39 0322.231111

Verbania Intra>>> //Market Square//Verbania on ice*: ice rink* >>>until Jan 12th>>>info +39 0323.919861


New Year celebrations from the valleys to the lakes!

2014 is approaching and our territory proposes an agenda full of events for a great finish and a start of the new year even better! Among the many events we mention: the dinner at the mountain hut 2000 in San Domenico di Varzo, an offer all inclusive. In Ornavasso, New Year's Eve for families at the Valley of the Twergi area. The Navigazione Lago Maggiore proposes also this year the New Year's Eve Cruise with departures from Arona and Angera: live

music, dinner and midnight toast on the lake! On the Isle Bella, the biggest New Year's Eve party on the lake: pirates from each region together for a big party without limits! In Arona, special opening of the ice rink, that on December 31st will be open until 2.30 in the morning. Special opening also for the ice rink in Verbania that will be open until 3 in the morning! Happy new year to everybody!

Info: +39 0323.30416

EVENTS LAKE ORTA

=>Exhibitions

Mirapuri-Coiromonte>>> //Omnidiet Hotel//Art exhibition "Creativity" by Michel Montecrossa* >>>until Apr 18th 2-7pm >>>info +39 0322.999009

Orta San Giulio>>> //Palazzotto//Exhibition by Valentino Marra "Dreams of Canvas" * >>>until Jan 6th>>>info +39 0322.911972

Omegna>>> //S.Marta//Exhibition of cribs* >>>until Jan 11th>>>info +39 0323.868411

EVENTS OSSOLA VALLEY

=>Fairs and events

Malesco>>> //Hospital Trabucchi//The mountain for children*: comparison between children and adults* >>>Dec 30th 5pm >>>info +39 0324.92444

=>Music

Domodossola>>> //SS. Gervaso and Protaso Church//Christmas Concert* >>>Dec 28th 9pm

=>Markets

Ornavasso>>> //Town center//Markets* >>>Dec 28th-29th-31st 10am-4pm >>>info info@ossolalaghiemonti.it

=>Theater

Santa Maria Maggiore>>> //Sala Mandamentale//Theater show "Babbo Natale apprendista mago" * >>>Dec 29th 5pm >>>info +39 0324.94213

Santa Maria Maggiore>>> //Sala Mandamentale//Theater show "Tutto fumo e niente arrosto" * >>>Dec 30th 5.30pm >>>info +39 0324.94213

=>Cinema and literature

Domodossola>>> //Library Contini//Nati per leggere: readings for children* >>>Dec 28th 4pm >>>info biblioteca@comune.domodossola.vb.it

Malesco>>> //Park Museum//The ancient Christmas* >>>Dec 28th 3pm >>>info +39 0324.92444

Santa Maria Maggiore>>> //Old Town Hall//Fiabe strambe*: fairytales under the Christmas tree* >>>Dec 28th 4.30pm >>>info +39 0324.94213

=>Hikes and excursions

Domodossola>>> //Meeting at Sacro Monte//Guided tour to the Sacro Monte* >>>Dec 29th>>>info +39 340.2775692

=>Exhibitions

Varzo>>> //Tower of Varzo//Exhibition "Art at the tower" by Heidi Weiss* >>>until Jan 1st

Vogogna>>> //Via Roma//The way of Cribs* >>>until Jan 6th>>>info +39 0324.87200

10th TOUR OF THE CRIBS IN DOMODOSSOLA


10th edition of the tour of the cribs "Bethlehem in the fractions", Domodossola, December

29th. The program includes Holy Mass in the Church of Crosiggia and the tour around the cribs of the following fractions: Crosiggia, Crosiggia Sopra, Campiano, Quartero, Campoccio, Rogoledo, Gabi Valle, Corte, Case Lazzaro, S. Quirico, Vauza, Motto Mattarella, Calvario. Info: +39 0324.4921

CHRISTMAS MARKETS

IN ANTRONA SCHIERANCO


Last Christmas Markets on December 30th in Antrona Schieranco at the Casa Museo, traditional house of the valley. At the same time there will be the Spress Bar, aperitifs with local products.

Info: www.prolocovalleantrona.it

Quick Response Code


Decode this code on your smartphone! For you, now, our poster dedicated to all events for this Christmas, available in digital format!

WEATHER Dec 27th Dec 28th Dec 29th Dec 30th Dec 31st Jan 1st Jan 2nd

Lakes&Ossola

