

WOC-WTOC NEWSPAPER

No. 4 | WEDNESDAY 9th JULY 2014 | LAVARONE

WE ROCKED TRENTO

FINISH

READ MORE ON [page 2](#)

**MIXED
SPRINT
RELAY
ANALYSIS**

Page 3

**TEMP-O
GREAT
SHOW**

Page 9

**DISCOVER
LAVARONE**

Page 8

**NOT ONLY
SPORT:
SIDE EVENTS**

Page 13

MIXED SPRINT RELAY

ROCKED THE CITY OF TRENTO

After the opening ceremony celebrated on Sunday in Asiago, the enchanting city of Trento hosted yesterday the first official Mixed Sprint Relay ever organized in a World Championship. In spite of the pouring rain, the Trento main square was overcrowded and happily animated by very devoted fans.

34 nations took part in a breathtaking competition in the afternoon. Teams of four ran standard-length Sprint courses through the city main square and the surrounding urban area, in the starting order woman-man-man-woman.

Thanks to Emma Klingenberg, Tue Lassen, Soren Bobach and Maja Moeller Alm's performance, Denmark confirmed the excellent results obtained at the unofficial Sprint Relay World Cup which took place in

Turkey and Finland over the last few months. However, yesterday the country shared the podium with Switzerland and Russia, gold and bronze medalists respectively. Switzerland won with Rahel Friederich, Martin Hubmann, Matthias Kyburz and Judith Wyder, while Russia owes its victory to Anastasiya Tikhonova, Gleb Tikhonov, Andrey Khramov and Galina Vinogradova. The Medal Ceremony took place at 9.30 p.m. at the Lavarone Event Center, for both Temp-O event and Mixed Sprint Relay winners.

The next unmissable WOC date will be on Wednesday in Lavarone for the Long Final competition, starting at 12 a.m. The event Medal Ceremony will follow at 9 p.m. at the Lavarone Event Center.

ANALYSIS

MIXED SPRINT RELAY WOC 2014

By Jan Kocbach and Stefano Raus

Switzerland's Judith Wyder ran Switzerland to gold when the first World Championship in mixed sprint relay was decided in Trento, Italy. Switzerland's Matthias Kyburz basically decided the race on the third leg where he defeated the Sprint World Champion from Venice, Søren Bobach, with 37 seconds.

In the following we analyze the relay leg by leg. For each leg a splits graph is presented which shows development between all common controls. When a line for a runner is flat between two controls, that means that this runner has not lost any time on this control. The further down the line goes, the more time is lost, according to the times given at the y-axis.

LEG 1: DENMARK IN THE LEAD

Illustration 1: Split comparison leg 1 for common controls (CC). There is forking between start and CC1, CC 1 and CC 2, CC 3 and CC 4 and CC 4 and CC 5. From CC 5 to the finish the course is unforked.

Emma Klingenberg gave Denmark a perfect start on the first leg - giving Denmark a 3 second lead ahead of Russia. Switzerland's Rahel Friedrich was 8 seconds down in third place - and the last top favourite Sweden lost 50 seconds with Helena Jansson - finishing down in a 14th place. Jansson lost her shoe after 10 meters of the race - and had to run significant parts of the race with only one shoe! The first part with the shoe halfway on - the second part barefoot.

Of the top teams, Sweden, Switzerland and Russia had the same forking through all of the leg. Below a forking table is set up by analyzing time differences between the teams which had the different forkings. Only Denmark had a difference for the first and last forkings, but time-wise it was equal overall on this leg. Thus the differences we see in the splits comparison graph are not due to forking differences but rather due to mistakes or different route choices. Klingenberg does a mistake to control number 6 - two controls before arena passage - where she runs in one passage too early and has to turn around and nearly loses all of the lead she had built up.

Controls	Common controls	Forking 1	Forking 2	Comment
Start - 2	Start - CC 1	DEN	SUI, SWE, RUS	Forking 1 is 4-5 sec faster
2 - 4	CC 1 - CC 2	SWE, RUS, DEN	SUI	Forkings equal timewise
5 - 7	CC 3 - CC 4	DEN, SUI, SWE, RUS	DEN, SUI, SWE, RUS	Forking 1 is 8-10 sec faster
7 - 9	CC 4 - CC 5	RUS, SUI, SWE	DEN	Forking 1 is 4-5 sec faster

LEG 2: DENMARK GETS AWAY FROM SWITZERLAND

Illustration 2: Split comparison leg 2. There is forking between start and common control (CC) 1, CC 1 and CC 2, CC 3 and CC 4 and CC 4 and CC 5. From CC 5 to CC 9 is unforked, and then there is forking from CC 9 to CC 10.

Denmark's Tue Lassen did a good race, and returned back 11 seconds ahead of Russia (Gleb Tikhonov) and 17 seconds ahead of Switzerland (Martin Hubmann). Sweden got a lot closer to the lead after a top race by Jerker Lysell - running 22 seconds faster than Lassen. Belgium (Yannick Michiels) was a few seconds ahead of Denmark, but without top runners on the last legs.

From the forking table, we see that Denmark has 2 times a significantly shorter forking than the other favourite teams - 2 times 8-10 seconds. On the splits graphic above one can clearly see how both Russia, Switzerland and Sweden lose more than 10 seconds at both these forkings; CC 3 to CC 4 and CC 9 to CC 10 (see illustration 2B and 2C below for the forking differences). Tue Lassen loses 18 seconds to the fastest on his forking to the control after the arena passage. This is partly due to problems at the "map exchange" (you should actually turn around the map and not get a new map), and partly time loss at the leg after the arena passing.

Hubmann "only" lost 10 seconds to Lassen on this leg even if he had 15-18 seconds longer forking, and thus actually Switzerland is ahead of Denmark at this point in the relay when counting in the forking differences.

Note also that Lysell runs extremely well on the last loop after the arena passage - and especially on the long leg from control CC 5 to CC 6 (control 9 to 10).

Controls	Common controls	Forking 1	Forking 2	Comment
Start - 2	Start - CC 1	SUI, SWE, DEN	RUS	Forking 1 is 2-3 sec faster
2 - 4	CC 1 - CC 2	SUI, SWE, RUS	DEN	Forking 1 is 1-2 sec faster
5 - 7	CC 3 - CC 4	DEN	SUI, SWE, RUS	Forking 1 is 8-10 sec faster
7 - 9	CC 4 - CC 5	DEN	SUI, SWE, RUS	Forkings equal timewise
13 - 15	CC 9 - CC 10	DEN	SUI, SWE, RUS	Forking 1 is 8-10 sec faster

Illustration 2B: Comparison of shortest routes on the forking on CC 3 to CC 4 (control 5 to 7). Denmark has the short forking (variant A, 447 meters) and the other three teams have the longer forking (variant B, 484 meters).

Illustration 2C: Comparison of shortest routes on the forking on CC 9 to CC 10 (control 13 to 15). Denmark has the short forking (variant A, 350 meters) and the other three teams have the longer forking (variant B, 400 meters).

LEG 3: SWITZERLAND DECIDES THE RELAY

Illustration 3: Split comparison leg 3. There is forking between start and common control (CC) 1, CC 1 and CC 2, CC 3 and CC 4 and CC 4 and CC 5. From CC 5 to CC 9 is unforked, and then there is forking from CC 9 to CC 10.

Matthias Kyburz effectively decided the relay for Switzerland on this leg - beating Denmark's Søren Bobach with 37 seconds. Of these 37 seconds, 15-18 seconds are forking difference as this leg is forked against leg 2. In addition, Bobach does a mistake to control 13 (CC 9) where he does not see a passage, and runs into a shop - losing around 12 seconds. Sweden's Leandersson does a mistake on the same control - losing 5-6 seconds. Russia does a mistake to control 7 (CC 4).

Kyburz said after the race that he could run on Bobach's back for most of the race - and that he felt stronger, never having to push it to the maximum. Kyburz got close to Bobach after the first shorter forking at CC 4.

The gap for Kyburz was in the end a massive 18 seconds down to Russia (Andrey Khramov) and Sweden (Jonas Leandersson) in shared second - with Denmark another second behind.

Controls	Common controls	Forking 1	Forking 2	Comment
Start - 2	Start - CC 1	RUS	SUI, SWE, DEN	Forking 1 is 2-3 sec faster
2 - 4	CC 1 - CC 2	DEN	SUI, SWE, RUS	Forking 1 is 1-2 sec faster
5 - 7	CC 3 - CC 4	SUI, SWE, RUS	DEN	Forking 1 is 8-10 sec faster
7 - 9	CC 4 - CC 5	SUI, SWE, RUS	DEN	Forkings equal timewise
13 - 15	CC 9 - CC 10	SUI, SWE, RUS	DEN	Forking 1 is 8-10 sec faster

LEG 4: DENMARK GETS CLOSER, BUT...

Illustration 4: Split comparison leg 4 for common controls. There is forking between start and common control (CC) 1, CC 1 and CC 2, CC 3 and CC 4 and CC 4 and CC 5. From CC 5 to the finish is unforked.

On the last leg, there were effectively no forking differences between the top team (as this was forked against the first leg were the teams were equal). Switzerland's Judith Wyder started with an 18 second advantage, and also had a very good start of the race. Denmark (Maja Alm) lost 8 seconds to Wyder already to the second control (CC 1) - mostly due to a longer forking. Alm has however a shorter forking later in the course, balancing this difference. Sweden (Lena Eliasson) and Russia (Galina Vinogradova) both have the short forking, but lose 5 and 15 seconds to Wyder on mistakes, respectively.

Wyder however does a bad routechoice to the control before the arena passage (control 6, see illustration 5). Both Alm and Wyder have the same forking, but Wyder runs to the right (A) which is longer and more complex to run - losing 10 seconds to Alm (running B) who has really speeded up in this part of the race.

Wyder loses another 12 seconds to Alm on the long leg to control 11 (CC 7) - this is an unforked leg - and Wyder loses time due to a route choice mistake. Now Maja Alm is getting closer and closer to Wyder - on the second part of the course she beats Wyder with 24 seconds. This is still not enough though - Wyder can turn around on the run-in and see Alm at safe distance 10-15 meters behind.

Illustration 5: Comparison of routes of Alm (B) and Wyder (A) on last leg in fight for gold. Both had the same forking, but Wyder took the wrong route choice and loses 8 seconds to Alm.

Illustration 6: Alm runs A on the long - most other team do the same. Wyder however does a route choice mistake, and from the GPS it looks like she runs B (it might however be a bit shorter). Wyder loses 12 seconds on this leg.

Controls	Common controls	Forking 1	Forking 2	Comment
Start - 2	Start - CC 1	SUI, SWE, RUS	DEN	Forking 1 is 4-5 sec faster
2 - 4	CC 1 - CC 2	SUI	SWE, RUS, DEN	Forkings equal timewise
5 - 7	CC 3 - CC 4	DEN, SUI, SWE, RUS		Forking 1 is 8-10 sec faster
7 - 9	CC 4 - CC 5	DEN	RUS, SUI, SWE	Forking 1 is 4-5 sec faster

Illustration 7: Course for first and last leg.

Illustration 8: Course for second and third leg.

Folgaria Lavarone Luserna

Folgaria, Lavarone e Luserna, un grande altopiano di vacanza in Trentino, 105 kmq di territorio tra i 1000 e i 2000 m. di quota.

Ampie foreste di abeti, vasti terrazzi alpestri, estesi panorami, pascoli rigogliosi e torrenti dalle fresche acque. Qui la natura è dolce, riposante. Proprio come... un amore di montagna!

Folgaria, Lavarone and Luserna, a great plateau of Holiday in Trentino, a vast territory between 1000 and 2000 m. of quota.

Wide forests of firs, go alpine terraces to you, extended in panoramas, pastures and torrents from fresh waters. Here the nature is sweet, resting. Just like... a mountain with love!

Azienda per il Turismo
Folgaria Lavarone Luserna
I-38064 Folgaria tel. + 39 0 464 724100
info@folgarialavaroneluserna.it

*la montagna così vicina a casa da non poter resistere all'invito di scoprirla, viverla ed amarla
the near mountain therefore you will not resist the temptation of discovering, living and loving it*

PROGRAM

WEDNSADY 9th JULY

morning	IOF Pre General Assembly Hotel Astoria - Lavarone 9.00 CEST - 12.00 CEST	PreO Day 1 Millegrobbe (Luserna) 10.00 CEST	Day 3 Lavarone sud 09.00 CEST - 13.30 CEST
	Map Commission Meeting Event Centre - Lavarone 9.00 CEST - 20.00 CEST		
Wednesday 9 July afternoon	Trail Orienteering Commission meeting Event Centre - Lavarone 13.00 CEST - 18.00 CEST	LONG Final Lavarone 12.00 CEST - 16.55 CEST	
	IT Commission meeting Event Centre - Lavarone 18.00 CEST - 21.00 CEST		
	FOC Commission meeting Event Centre - Lavarone		LONG Medal Ceremony Lavarone 21.00 CEST
evening			

LAVARONE

ENCHANTED LANDS

A gentle mountain, alternating reliefs of over 2000 meters in soft meadows, pastures, woods fir trees and crystal streams.

Folgaria, Lavarone and Luserna are the main towns of the area and are home to three distinct communities with centuries of traditions unique in the Alps.

To characterize the landscape are also the testimonies of the War of 1914-18, that has left a legacy of fortifications and communication trenches.

The highlands are a perfect training ground for those who love outdoor sports. Ample opportunities for walking, horse riding, mountain bike, rock climbing and orienteering of course. The Nordic Walking Park is an area with 17 trails, 104 km distributed to the 105 square miles of territory.

Visit Folgaria, Lavarone, Luserna: www.folgarialavaroneluserna.it

LONG FINAL

LAVARONE 09.07.2014

COURSE AND TERRAIN

COURSE PLANNER: FABIO HUELLER

CONTROLLER: ANDREA CIPRIANI

MAP: SERGEY SKRIPKO-SERGEY POZDEEV-GENNADY YASHPATROV

	LENGTH	CLIMB	CONTROLS	REFRESHMENT	WINNING TIME	MAP SCALE	CONTOUR INTERVAL	MAP SIZE	CONTROL DESCRIPTION SIZE	MAXIMUM TIME
MEN	16,36km	820 M	33	4	97 minutes	1:15000	5 M	30x32 cm	25x5	240 min
WOMEN	11,00km	495 M	23	4	77 minutes	1:15000	5 M	30x32 cm	18x5	180 min

Details on: http://www.woc2014.info/documenti/bulletin_4_WOC.pdf

The race will start from 12:00 CEST. 16.58 km tough long distance orienteering with estimated winning time of 98 minutes will meet the men in the final - 11.10 km with estimated winning time of 72 minutes will meet the women.

For both women and men the long route choices will be decisive - while it will be more about managing to keep the mental focus and push all the way to the finish. The WOC Long distance is the most important long distance race of the year and therefore deserves an in-depth analysis at the end; it will be held in the hills and valleys of Lavarone with stretches of alpine, pine, spruce and beech forest. The terrain is a mix of areas with good visibility, forest with good runnability, and areas where vegetation is denser and running speed is reduced.

Will the 'king of middle distance' Thierry Guergiou win the men's race or a younger Swedish guy of someone else?

Who will be the descendant of Simone Niggli also in this discipline? The atmosphere is the best in the arenas, where the production team will make sure that the spectators will stay up to date all the time.

This will be the first WOC with a new format, and for the long distance there will be no qualification races.

WOC 2013: LONG

VUOKATTI, FINLAND

[Back to overview](#)

Men

- Thierry Gueorgiou
- Jani Lakanen
- Edgars Bertuks
- 4. Dmitriy Tsvetkov
- 5. Magne Dæhli
- 6. Matthias Merz
- 7. Daniel Hubmann
- 8. Tue Lassen
- 9. Kiril Nikolov
- 9. Valentin Novikov

Women

- Simone Niggli
- Tove Alexandersson
- Lena Eliasson
- 4. Minna Kauppi
- 5. Tatiana Riabkina
- 6. Anni-Majja Fincke
- 7. Emma Johansson
- 8. Mari Fasting
- 9. Tone Wigemyr
- 10. Catherine Taylor

GREAT SHOW AND MANY SURPRISES IN THE **TEMPO**

NORWAY'S MARTIN JULLUM WINS IN FRONT OF 3 FINNS

Today in Alberé di Tenna (qualification) and in Levico Terme's Hapsburg Park (final) for the second time in the history the young and exciting discipline of Tempo was in the program of the Orienteering World Championship.

The Norwegian Martin Jullum was the most consistent athlete and took the gold medal; behind him, three competitors from Finland: Kontkanen, Mäkinen and Rusanen; 17th place for the best Italian, Michele Cera

49 tasks to analyse and solve as quick as possible: that's the goal of Tempo, the precision orienteering discipline that for the second year gave the WC medals.

61 competitors from 24 nations in the lone category Open had to face the very tricky tasks prepared by Renato Bettin and Roberto Manea.

In the morning, the qualification in the forest of Alberé di Tenna, whose multiple terrain forms and a complicated rock face were exploited for the race, there were 6 stations with 4 tasks for each one.

Big lead for the Finnish Antti Rusanen, with only 2 mistakes in very quick times a 22 domande su 24 con tempi rapidissimi. 68 seconds was the gap on the Norwegian Jullum, European Cup leader, then the current champion Pinja Mäkinen (Finlandia) and the Swedish Martin Fredholm. Among the 24 qualified for the final also the Italian champion Michele Cera (18th), while Elvio Cereser e Valerio Pfister, PreO specialists, were far behind.

In the afternoon in Levico Terme, inside Hapsburg Park, it was hard to predict a defeat for Rusanen, but his opponents didn't absolutely give up. Lauri Kontkanen (Finlandia), only 6th in the morning, was furious and climbed until the

second place, beaten only by Jullum, who kept something of his advantage.

Rusanen blew up at the third station, where he maybe saw 7 flags and made 3 mistakes (90 seconds penalty), flying out of the podium in favour of his teammate. Big performance for Japan's Naohiro Yamaguchi, from 19th up to 7th rank, and confirmation for Cera, 17th at the end.

Two protests from the Finnish team were rejected by the Jury (Kontkanen was perhaps distracted by a spectator at the unlucky for the Finns 3rd station), so Jullum could win his first gold medal in a perfect season for him until now.

On Wednesday and Friday there will be the two stages of the PreO competition from 10 am by Malga Millegrubbe and in Campomulo di Asiago.

RESULT LIST

1. Martin Jullum - Norway - 546,5 seconds
2. Lauri Kontkanen - Finland - 576
3. Pinja Mäkinen - Finland - 584,5
4. Antti Rusanen - Finland - 605,5
5. Marit Wiksell - Sweden - 605,5
6. Tomáš Leštinský - Czech Republic - 680,5
17. Michele Cera - Italy - 946

MILLEGROBBE LUSERNA

First PreO competition will be held in Millegrobbe and Luserna area with stretches of alpine, pine, spruce and beech forest. The terrain is a mix of areas with good visibility, and areas where vegetation is more dense. Fortifications from the World War are part of the landscape.

Photo by Roberto Faiba

PREO DAY 1

COURSE PLANNER: RENATO BETTIN

CONTROLLER: ROBERTO MANEA

DATE	EVENT	PLACE	LENGTH (m)	CLIMB (m)	CONTROL STATIONS	TASKS
July 9 th	PreO day 1	Millegrobbe - Luserna	1500	70	19	120

MILLEGROBBE COORDINATES 45.93687,11.320142

World Championships in Trail Orienteering started on Wednesday with the first part of PreO. In the open class, Finns are in a good position after the opening day. Jari Turto is in the lead with full points and Antti Rusanen is in the third place with one mistake. Czechs are in the two leading positions in the paralympic class, as Jana Kostova was the best and Pavel Dudik the second best today.

Martin Fredholm from Sweden has full points after the opening day as well, but due to a much longer time spent in the timed controls, he is now in the second place after Turto.

"I must start the second day from zero with a humble mind, it's so easy to make a mistake. The competition today was demanding, requiring precise reading of the map and the contours. I was able to match the contours well", commented Turto, who is known as Mr. Contour among trail orienteers.

On Thursday the competition will continue with the second day of PreO. The two days' results combined will solve the medalists. On the second day, medals for team competition are also fought for.

Photo by Roberto Faiba

Course consists of three different parts and three different maps. So during the course there will be two stop times and two map changes.

Between first finish and second start there is only a walking part. At the second finish there will be a stop for time controls and after them there will be toilets and refreshment before going to the third start.

Distance from Assembly area to Quarantine zone and start is 1.500m with climb of 45m. Estimated time with very slow walking is 30min.

First athlete is called to start from assembly area in Millegrobbe 45min before the first start so around 9:15. We kindly ask everybody to be ready at the Assembly area 45min before their starting time. Distance from the Finish to Assembly in Malga Millegrobbe 1.500m, no climb. Estimated time with very slow walking is 30min.

For people who need there will be a minibus to help to reach the start from Assembly; or to Assembly from the finish.

Timed controls are three in total for both Open and Para. One control station with 2 tasks in the second stop time, and one control station with 1 task at the end of the course.

The courses, both Model in Verle and Day1 in Millegrobbe, are planned in an area that was scenario of the First World War. In Trentino the war began in 1914 and during this year in the Province there are Celebrations about 100 years from the beginning of it.

BE ONE

OF THE ORIENTEERS THAT WILL GATHER FROM ALL OVER THE WORLD FOR 5 DAYS OF ITALY 2014!

We move to the mountains: the mountainous Plateaus of Asiago and Lavarone and the Valsugana Valley. A unique opportunity to combine tourism and sport, mountains and sea, nightlife and pristine nature. Friendly encounters, fun, stimulating activity... and so many emotions!

These are the ingredients of this event, a terrific way to share our values and make it grow. We are the guards of something precious: It is our full commitment to do our job perfectly, producing an entertainment for the group and a proper development for the territory. We believe in this value and we want to share it with the greatest number of people. How can we achieve this? By giving life to a positive short-circuit, lighting a spark to illuminate minds and hearts. And the meeting, the stimulation and the fun that characterize this event will bring a new growth and a new value. As at a successful party, where friendship exalts between those who participate .This is our spirit . This is what we can do. We have been building an event that really works to promote sport and tourism at the same time . The territory surrounding our event offers beautiful mountains, hills, vineyards, parks and historic sites, and in the recent years has received much acclaim because of its undeniable beauty. This year, it is set to become even more beautiful as it is the Capital of

the World Orienteering in 2014. Over two thousand competitors from 40 different nations will spend an unforgettable week in the areas of Veneto and Trentino. Particularly noteworthy are the participation of former World Champions, such as Matthias Merz, who was until last year one of the leading athletes of the strong Swiss National Team or Emil Wingstedt, Norwegian, Sprint World Champion in 2005 and 2006., But we also have the presence of athletes from Brazil, USA, Canada, Australia, New Zealand, South Africa and even from New Caledonia. Orienteering is a challenging outdoor adventure sport that exercises both the mind and the body. The aim is to navigate in sequence between control points marked on a unique orienteering map and decide the best route to complete the course in the quickest time. It does not matter how young, old or fit you are, as you can run, walk or jog the course and progress at your own pace. If you love nature, outdoor sports and you are always looking for something new, then choose this event. The territories of Trentino and Veneto, scene of the 5 Days of Italy 2014 will be capable of astonishing you with innumerable proposals: Sea, Mountains, Lakes, Art Cities, Food, and Wine.

FIVE DAYS OF ITALY

DAY 3 LAVARONE SOUTH

The two starts (Red and Blue) are located at a 25/30 minute walk from the Competition Centre/Big Parking (Km 1,6 + 60 mt.). The paths to the Start will be indicated by tapes. Please cross the roads only at the guarded crossings.

There will be a guarded crossing of a trafficked road during the race. Please follow the route indicated on the map and be careful.

The Finish Line will be at 100 metres from the WOC Long Distance Final Arena.

The First Start is at 9.00 am. Please check your starting times. The starting times in hours represent the time after the first start. Ex. Starting time 00.57 - First Start 9.00 means Start at 9.57.00

There is one big Parking space which is big enough to contain all the vehicles. This Parking space is about 15 minutes walking distance from the WOC Arena/5 Days of Italy Finish.

Please follow the instructions by the Staff.

Catered Food will be provided at the Arena.

DAY 3 – LAVARONE SOUTH

WEDNESDAY, JULY 9th 2014

Place:	Lavarone (TN)
GPS Arena:	45.939676, 11.269578 (GMaps)
Distance from event center:	30 km
Type:	Middle
Map:	Lavarone South - 1:10.000 eq. 5 m
Terrain description:	Alpine woods and meadows. Many types of terrain: meadows, open and dense forest, ski slopes, bushes.
Mapper:	-
Course planners:	Giuseppe Simoni
Competition center open:	from 08.30 to 15.00
Start:	from 09.00 to 12.30
Closing of finish:	at 14.30
Note:	Catered food stands at the competition centre

SIDE EVENTS

NOT ONLY SPORT: DISCOVER WITH US MANY ACTIVITIES AS ENTERTAINMENT & CULTURE FOR FAMILIES, ATHLETES AND TOURISTS

JULY, 10th - LAVARONE (TN)

Technology in Orienteering - open meeting

During WOC 2014 in Italy, the IOF IT Commission will organize a Technology in Orienteering conference. This is a biannual event that takes place every even year in conjunction with WOC.

The aim of the meeting is to gather technology savvy orienteers for presentations and discussions about relevant technology - timekeeping, GPS, analysis, hardware, software etc. "Sales presentations" are not encouraged, only technical presentations about how products are useful and how they work for a technical audience.

The meeting will be held on the 10th July (rest-day) between 17-19. The entire meeting is scheduled to last 2 hours, each presentation will be approximately to 10-15 minutes with 5 minutes for Q&A.

If you would like to contribute with a short presentation concerning technology or orienteering related IT development, please take contact with the IOF IT commission (iof.itc@orienteering.org) before 10 June 2014.

JULY, 10th - ASIAGO (VI)

Lisa Hunt Concert - 21:00 Carli Square

Lisa "Sister" Hunt is a singer and chorister of international fame. She began as a chorister in gospel songs, laying the foundations of his soul style.

She has a formidable list of collaborations with musicians and producers of great renown such as Jellybean Benitez, producer of Madonna, Frank Farion, The Berman Brothers, and many others.

In Italy she's famous for being the historical chorister of Italian bluesman Zucchero: for nearly twenty years has confirmed with his beautiful voice masterpieces as "Sweet Mother," "So Heavenly" and many other songs of our Sugar Fornaciari.

Powerful, attractive, sweet and incredibly nice and helpful, she reaches to the heart of the entire audience with her solo concerts, in which ranges from the successes of Aretha Franklin, the classical motown and soul music, to the great masterpieces of Michael Jackson, Leonard Cohen, and other great artists.

Lisa Hunt will play live in Asiago Thursday, July 10th at 21:00 at the event Woc 2014. A refined and full of energy concert, confirmed by the presence of musicians such as: Nik Valente (guitar), Paul Diotti (keyboards), Ricky Quagliato (drums), Luke Aspidistria (bottom).

JULY, 11th FOLGARIA (TN)

Circuit of Golf

STAGE 1

The Golf Club Asiago in the day TUESDAY 8 JULY opens the doors of its structures to orienteers in the following ways:

- Time of entry from 09.00 to 10.00 - reservation mandatory to info@golfasiago.it;
- Every 10 minutes can start 4 players. The number of players allowed is 24. The entrance is free;
- 8 bags complete available for rent to men and 2 bags complete for rent to women. The rate is EUR 25.00 per day.

STAGE 2

The Golf Club of Folgaria in the day FRIDAY 11 JULY opens the doors of its structures to orienteers in the following ways:

- Time of entry from 09.00 to 10.00 - reservation mandatory to segreteria@golfclubfolgaria.it;
- Every 10 minutes can start 4 players. The number of players allowed is 24. The entrance is free;
- Bags complete available for rent, to men and women at a cost of € 20.00 for the day.

JULY, 11th - ASIAGO (VI) - LAVARONE (TN)

Visit to the PEFC certified forests

Guided tour with the theme "The Forest PEFC Certified - The quality of the woods and the chain of Wood"

Monte Corno. Eventually chance to visit the Botanical Garden at a cost of € 3,00.

Time: 3 hours

Difficulty: Easy, suitable for ages 6 and up

The guided tours are meeting at 09.00 am from the square to the ice stadium of Asiago. Moving with own vehicles. Reservation by 18:00 the day before by calling 340.73.47.864 - Guides Altopiano. Reservations required - Cost € 10,00
www.guidealtopiano.com

PARTNERS

Organizing Committee WOC-WTOC 2014 c/o APT Valsugana Villa Sissi

Loc. Parco, 3 - 38056 Levico Terme - Trento - Italy > Phone +39 0461 727700

info@woc2014.info - info@wtoc2014.info

www.woc2014.info