


Jan 31st to Feb 6th 2014

Laghi e Monti today

DISTRETTO TURISTICO DEI LAGHI
Lago Maggiore
Lago d'Orta
Lago di Mergozzo
Monti e Valli d'Ossola

Direttore editoriale e responsabile: Antonio Longo Dorni - Editore: Distretto Turistico dei Laghi, Monti e Valli dell'Ossola - Allegato a Laghi e Monti News - Registrazione Tribunale di Verbania n. 5/2010

EVENTS LAKE MAGGIORE

=>Fairs and events

Arona>>> //Institute De Filippi// "Qualcosa bolle in pentola" 2nd edition - Charity Lunch>>>Feb 1st 12.30>>>info +39 348.5709481

=>Music

Verbania Pallanza>>> //City Library Ceretti// "Festival "Di foglia in foglio": Microcosmos. The people of the grass with Davide Merlino">>>Feb 1st 4pm>>>info +39 0323.401510

=>Theater

Arona>>> //Congress Palace Marina and Marcello Salina// "Arona: cabaret, theater, song": Show by Max Cavallari "Maneggi per maritare una figlia">>>Jan 31st 9pm>>>info +39 0322.231111

Verbania Intra>>> //Villa Olimpia, Hall Papini// "Theater Show "Giochiamo davvero">>>Jan 31st 9pm>>>info +39 0323.5421

=>Cinema and literature

Verbania Pallanza>>> //City Library Ceretti// "MammaLegge": readings for children and parents>>>Feb 5th 5pm>>>info +39 0323.401510

Verbania Pallanza>>> //City Library Ceretti// "Festival "Lo racconto in rosa" - Film "I giorni dell'abbandono">>>Feb 5th 9pm>>>info +39 0323.401510

=>More events

Verbania Renco>>> //City game room// "Science workshop for children">>>Feb 1st 3.30pm>>>info +39 0323.571774

Arona>>> //Restaurant La Cascina// "Let's talk about Bon Ton "Face to face: ABC of the social life with elegance and bon ton">>>Feb 6th 9pm>>>info +39 0322.48297

EVENTS LAKE ORTA

=>Fairs and markets

Omegna>>> //Town center// "Antiques Market">>>Feb 1st>>>info +39 0323.868411

=>Exhibitions

Mirapuri-Coiromonte>>> //Omniidiet Hotel// "Art exhibition "Creativity" by Michel Montecrossa">>>until Apr 18th 3-7pm>>>info +39 0322.999009

EVENTS OSSOLA VALLEY

=>Walks and excursions

Alpe Devero>>> //Meeting exit Crevoladossola SS31 Crevoladossola// "Hike "Snowshoeing in the Park">>>Feb 1st 8.30am>>>info +39 340.2464944

Crodo>>> //Meeting in Foppiano// "Snowshoeing in the night and typical dinner "The forest and the night">>>Feb 1st 5.30pm>>>info +39 346.3185282

Bannio Anzino>>> // "Snowshoeing from Bannio to Pizzetto">>>Feb 2nd>>>info seicaidomo@gmail.com

Formazza>>> //Ski field in Valdo// "5th Meeting "Pomatt Telemark">>>Jan 31st-Feb 2nd>>>info +39 338.3434745

=>Theater

Ornavasso>>> //Town Theater// "Theater Show "Tutti sotto un tetto">>>Jan 31st and Feb 6th 9pm

=>More events

Domodossola>>> //Study Center Maitri Dharma// "Free course of Zen Shitsu">>>Feb 2nd 10am-1pm>>>info +39 340.4162040


Formazza Valley: a week end dedicated to Telemark!

From January 31st to February 2nd: new edition of the Festival of Telemark in Formazza Valley. Telemark is one of the first skiing technique created to tackle the slopes and is known as "free heel" because the boot is attached to the ski only at the tip. The Masters of Telemark of Formazza Valley organized in Valdo, a three-day feast to celebrate this special technique. The registration fee is € 10,00: the price includes a lesson with tyhe teachers,

discounts on the skislopes of Valdo and a bag of potatoes from Formazza Valley. The Festival starts on January 31st at 10.30 am. The program includes performances, descents and in the evening, happy hour at the restaurant La Genzianella in Valdo. Saturday, full day dedicated to the skiing and in the evening great party at the restaurant La Baita in Ponte. The festival will conclude on Sunday afternoon. Info: +39 0324.63059

PREVIEW DATES OF THE STRESAFESTIVAL 2014


The Stresa Festival has already formalized the program 2014 with all the dates of the events scheduled! The 53rd edition will start with the "Midsummer Jazz Concerts", from July 24th to 27th. "Meditazioni in Musica" and the main part of the festival (the title is still unknown) will take place from August 19th to September 6th with something important to celebrate! Info: +39 0323.31095

THE SLOPES NEVEAZZURRA ARE WAITING FOR YOU!


The ski slopes of Neveazzurra are waiting for you... with a lot of snow! Consult the initiatives planned for adults and children, control the openings on our snow report daily updated!

Info: www.neveazzurra.org

Quick Response Code


Decode this code on your smartphone! For you, now, our brochure

"Winter" dedicated to the winter sports, available in digital format!

WEATHER

Jan 31st Feb 1st Feb 2nd Feb 3rd Feb 4th Feb 5th Feb 6th

Lakes&Ossola

