


“Greatest 10 Year Old Rockers in the World” Perform Amazing, 18 Song, Epic Concert at Rock Star University’s HOUSE OF ROCK!

Local, 10 year old twin boys, Vittorio and Vincenzo leave no doubt in minds of audience and rock celebrities attending show that V² is the greatest 10 year old rock band on the planet, making Rock N Roll history with every sold out concert!

Santa Rosa, CA “Encore! Encore! Encore! Encore!...” As the sold out crowd at Santa Rosa’s best kept secret, Rock Star University’s HOUSE OF ROCK chanted in unison for twin 10 year old brothers, Vittorio and Vincenzo of V² to return to the stage and continue thrilling the audience with their original songs and AC/DC covers, the boys knew they were once again making Rock N Roll history and cementing their title as the “Greatest 10 Year Old Rockers in the World!”

The night before the show, Vincenzo, who rocks the drums and vocals for V² (pronounced Vee Squared) told Natalia Alexandra of Rock News Around the Web, that the boys of V² were going to put on a full blown, 18 song concert that would rock their fans! V² did exactly that and so much more. V² fans who were lucky enough to secure a ticket to the sold out show, were left in shock and awe over the unbelievably tight and clean original songs V² performed, highlighted by Vittorio’s shredding guitar solos and power chords that channeled the signature AC/DC sound pumped out of the six, full stack Marshall amplifiers on stage... all choreographed to a special effects light show that rivaled anything you will see at any rock show, anywhere!

No doubt about it, V² rocks like seasoned professionals three times their age!

The show kicked off with what


V² delights their fans with an amazing 18 song, rock show of epic proportions!

torio wowed the audience and demonstrated why people who saw him steal the Buddy Guy Show at the Wells Fargo Center, and receive a standing ovation in the process, are still talking about it.

V² then delighted the audience with a mini rock opera cho-

were heard through a mist of green smoke and fog, blaring out *Scotland the Brave*. As the final note from the bagpipes was held for a four count, the light show choreographed to AC/DC’s *It’s a Long Way to the Top* fired and Vittorio strutted onto the stage hammering out the power chords in perfect time. The crowd went

gus Young during the 1980 *Back in Black* Tour. To commemorate the historic significance of the birth of V² last year, Angus hand endorsed the guitar over to V² by personalizing it with, “To

things” who love Rock N Roll!

But it was not over yet!

As Vincenzo and Vittorio were taking their final bows, Jack Blades, lead singer of the vener-


Vittorio, 10 year old guitar virtuoso of V² wowed the crowd with fast licks and high flying kicks!

wild and realized there was still more to come... much more.

V² followed *It’s a Long Way to the Top* with AC/DC’s *Back in Black* as Vittorio played THE personally owned and concert played Gibson SG guitar of AC/DC’s lead guitarist Angus Young! The guitar was used by An-

Vit and Vin. Angus Young, AC/DC.” Angus completed the endorsement by adding his famous


Angus doodle to the guitar.


After *Back in Black*, Vincenzo called out what appeared to be the final song, a fast tempo, V² original called, *Hard and Fast!* Vincenzo dedicated it to “all the pretty little things in the audience who love Rock N Roll.” From the screams heard in the audience as V² played *Hard and Fast*, the boys did not disappoint the hundreds of “pretty little

able rock band Night Ranger, interrupted the closing of the show to present V² with one of his personal guitars that he had used on tour and in the studios with Night Ranger and Damn Yankees. Jack’s guitar was signed, “To Vittorio and Vincenzo of V² Keep Rockin! Jack Blades, Night Ranger.” Jack then went on to share with the audience that in his entire music career he had never seen such a slammin’ rock show put on by ten year olds. He stated emphatically

and repeatedly that Vittorio and Vincenzo are the greatest 10 year old rockers in the world and he thanked the boys for carrying the Rock N Roll torch for the next generation. Jack then asked if the boys would play his favorite AC/DC song, *Highway to Hell?* Vincenzo responded they would play it if Jack would sing it! The audience went crazy with that suggestion, so Vittorio immediately stroked out the song’s famous opening chords with the guitar Jack had just given them, Vincenzo jumped up on the drums laying the *Highway to Hell* beat and Jack Blades absolutely lit up the stage with his rock voice and presence!

Amazing, unbelievable, awesome, and inspiring were the words heard after the concert as Vittorio and Vincenzo met their fans at the exit to shake hands and sign autographs. Seasoned members of the audience echoed Jack Blades in proclaiming Vittorio and Vincenzo, the greatest 10 year old rockers in the world!

reographed to their ten minute rock masterpiece, *We Chained the Devil*, with Cameron “Devil” Peterson playing a Gene Simmons ax bass guitar, backed up by three, cloaked minions in a winner-take-all duel for the boys’


souls. Vittorio’s impressive rock solo renditions of *Ode to Joy*, *Angels We Have Heard on High*, and *Hark the Herald Angels Sing* ultimately defeated the Devil which freed his minions from their bonds and revealed three beautiful dancing and singing angels, who then chain the Devil, forcing him to forever play his wicked bass guitar for V².

Had the V² show ended with *We Chained the Devil*, it would have been the most spectacular rock concert ever performed by 10 year old kids, but Vittorio and Vincenzo were not done yet... As soon as the stage went dark, the haunting sound of bagpipes


Jack Blades of the rock band Night Ranger presents his personally signed guitar to Vittorio and Vincenzo of V²

ALL PHOTOS BY PAT JOHNSON STUDIOS

Become a V² Fan! Subscribe to Vittorio and Vincenzo’s Fan Club at www.RockStarUniversity.com for free tickets to their next show and special bonus prizes upon the release of their concert DVD! Follow Santa Rosa’s own, home grown rock sensations as they climb to Rock N Roll stardom!