
B O L L E T T I N O
del Rotary Club di Rovigo

Anno di fondazione 1949 (Distretto 2060 - Club n. 12304)

- 1 -

Anno Rotariano 2008-2009 Nr. 10 - Maggio 2009

SALUTO ALLE BANDIERE

Salutare le bandiere significa: riconoscere la nostra appartenenza all’Italia, all’Europa, al Rotary; esprimere la nostra riconoscenza al va-
lore umano e storico di coloro che ci hanno preceduto, uomini leaders e gente comune che con il loro impegno hanno reso possibile l’Italia,
l’Europa, il Rotary; credere nel futuro e manifestare la volontà di impegnarsi per lo sviluppo più civile ed umanamente ricco dell’Italia,

dell’Europa e del Rotary.

CONSIGLIO DIRETTIVO:

Fabio Galiazzo

Presidente
Alberto Mampreso

Vice Presidente e

Presidente Incoming
Alberto Sichirollo

Past President

Fiorenza Cazzuffi

Antonio Silvestri

Massimo Ubertone

Consiglieri
Attilio Padoan

Tesoriere

Alberto Tosi

Segretario
Mirandino Rizzi
Prefetto

“La terra il cui produr di rose le die piacevol nome in greche voci”
(L. Ariosto - Orlando furioso)

Presidente: FABIO GALIAZZO Segretario: ALBERTO TOSI

Il Congresso Distrettuale è l’occasione più propizia
per confrontarci e rafforzarci a vicenda
nell’impegno al servizio, alla serietà, all’onestà e
all’amicizia.
Ravviviamo il nostro orgogl io per iniziare con
rinnovato entusiasmo e convinzione la prossima
ulteriore tappa 2009-2010
(Alberto Cristanell i, Governatore)

(G.A.) Quando i viaggiatori del Nord arrivavano a Riva
del Garda sentivano già profumo di Mediterraneo. Lo ri-
corda il Presidente del R.C. di Riva nel ringraziare per la
scelta della località trentina come sede congressuale e
dà il benvenuto ai numerosi partecipanti dopo il saluto
alle bandiere e il suono degli inni. Al tavolo della Presi-
denza oltre al Rappresentante del Presidente Internazio-
nale Sante Canducci del R.C. di S Marino vi era anche il
Gen. Paolo Serra della Divisione Julia, Generale di Briga-
ta già in servizio per sei mesi in Afganistan ove in quella
occasione ha collaborato con il Distretto per una dona-
zione di materiale scolastico ai bambini della zona di
Herat.

È stato il Congresso di chiusura dell’annata del Go-
vernatore Alberto Cristanelli. Per lui, la vita rotariana è
anche una applicazione delle norme che regolano il suo

funzionamento, punto sul quale ha sempre insistito an-
che nelle sue visite ai club. Non si vuol mirare al progres-
so numerico di essi ma alla loro qualità eliminando i
rami secchi costituiti da quelle persone che al Rotary
non danno nulla. Non importa se vi potrà essere qualche
calo. Il club, con le opportune “potature” diventerà più
efficiente, più vitale. La sintesi della struttura del Distret-
to sta nel numero di 81 club, con circa 4.800 soci: du-
rante l’annata sono stati realizzati 15 matching grants.
Si sta pensando di dare un premio a quei club che hanno
dato contributi importanti alla vita sociale del loro
territorio.

continua a pag. 2

IL CONGRESSO DISTRETTUALE
A RIVA DEL GARDA IL 22 e 23 MAGGIO 2009 - HOTEL DU LAC

RIVA DEL GARDA


Un richiamo al senso di respon-
sabilità del rotariano è stato fatto ri-
cordando la prova delle quattro do-
mande del vero e del giusto e del

vantaggioso per tutti. Ma per Crista-
nelli la massima responsabilità deve
essere rispettata specie nei confron-
ti degli obiettivi statutari del Rotary,
primo fra tutti di perseguire l’interes-
se generale non il proprio. Rientra
ancora nella responsabilità il dovere
di applicare principi di rettitudine e
soprattutto orientare sempre l’atti-
vità del club all’ideale del servire. Ma
un altro obiettivo va ricercato quello
della comprensione reciproca che
spesso si traduce anche nello stare a
tavola con chi non ci è congeniale.

Con un’ampia rassegna di tutte
le manifestazioni distrettuali organiz-
zate durante il suo mandato, dal Sipe
di due giorni, al Forum di Pordenone
(per cui, ha detto, vi è stata qualche

critica perché non ritenuto argomen-
to rotariano), ai borsisti e ai volontari
del Rotary, oltre ai vari Fellowship, il
Governatore uscente ha dato un re-
soconto della sua attività, conclu-
dendo con una informativa sulle ini-
ziative per il terremoto dell’Abruzzo
che si indirizzerebbero verso un con-
sistente contributo dei distretti italia-
ni all’Università dell’Aquila. È seguita
la relazione di Sante Canducci che
potremo pubblicare quando sarà
disponibile.

Significativa la testimonianza del
Generale Paolo Serra sull’Afgani-
stan. Il dono del Rotary è stato porta-
to dagli alpini della Julia, alcuni dei
quali presenti in sala. A ciascun bam-
bino è stato dato un quaderno
perché vi possa scrivere in quan-
tochè nelle scuola vi era un quaderno

solo per tutti.
La giornata si è chiusa con l’ese-

cuzione di una decina di canti da par-
te del famoso coro della Sat, l’ultimo
dei quali è stato la «Montanara».

- 2 -

da pag. 1: CONGRESSO DISTRETTUALE

ALBERTO CRISTANELLI

Il tavolo della Presidenza

del Congresso

Un esempio vincente:

Esercito e Rotary

Alle alpine Julia

il riconoscimento Rotary

Per il nostro Club hanno
partecipato: Gal iazzo, Bergamasco,

G. Andriotto e Pivirotto.

LA PROVA DELLE QUATTRO DOMANDE

La “Prova delle quattro domande” fu concepita nel 1932 da Herbert J. Taylor, che più tardi divenne presi-
dente del RI. Il Consiglio centrale invita tutti i club a conoscere e servirsi di questa prova.

Ciò che penso, dico o faccio
1) Risponde a VERITÀ?
2) È GIUSTO per tutti gli interessati?
3) Promuoverà la BUONA VOLONTÀ e MIGLIORI RAPPORTI D’AMICIZIA?
4) Sarà VANTAGGIOSO per tutti gli interessati?

Uso e riproduzione

L’uso della Prova per fini diversi da quelli etici o deontologici per i quali è stata concepita - e in particolar
modo a scopi pubblicitari o commerciali - è assolutamente vietato; essa potrà tuttavia comparire nella
carta intestata o nella documentazione di società, organizzazioni o istituti, purché chi ne fa uso sia mosso
unicamente dal desiderio di attenersi a tali principi. Nel riprodurre il testo della prova bisognerà utiliz-
zare la formula che compare nel paragrafo precedente.
Quando la Prova viene riprodotta su un documento destinato a essere distribuito da un club o da un
gruppo di club, è necessario citare il nome o i nomi di tali club affinché sia possibile associarli all’iniziati-
va in questione. La Prova delle quattro domande non è da intendersi come “codice”.


- 3 -

VISITA ALL’HANDICAMP DI ALBARELLA 19 MAGGIO 2009

Riunione conviviale per soci, famigliari e ospiti presso il ristorante
“Casonetto di Valle” dell‘Isola di Albarella

Soci presenti: G. Andriotto con Ivana, Bergamasco con Zita, Buo-
namici, Camellin, Galiazzo con Maria Alessandra, Mampreso con
Alberta, Massarente, Mazzucato, F. Noce, Pelizza con Anna Paola,
Pivirotto, Renai con Manuela, Tosi, M. Ubertone con Italia, Zonzin
con Roberta.
In compenso d‘assenza: Biancardi, Mercusa e Silvestri in servizio
presso l‘Handicamp.
Ospiti del club: la giornalista Lauretta Vignaga del quotidiano la
Voce di Rovigo
Ospiti dei soci: di Renai i nipotini Vittoria e Francesco Savaris.

�

Una SERATA “BESTIALE“
di Alberta Mampreso Silvestri

Una serata particolarmente cal-
da, quella del 19 maggio u.s. e veramen-
te speciale. Sotto al grande tendone, che
occupa quasi tutta la piazzetta del quar-
tier generale del 21° handicamp di
ALBARELLA, c’è un gran fermento di pre-
parativi. Chi dispone sedie, chi prepara

microfoni, chi predispone tavoli; fuori dal capannone intanto
c’è chi gira intorno ad un ingombrante camion (ermeticamente
chiuso e sorvegliatissimo ). Chi chiede se può già andare a
prendere posto e chi vuole sapere quali saranno ”le sorprese“.

Intanto l’Artefice della serata, indaffaratissimo, parla
un po’ con tutti e prende gli ultimi accordi.

Sono le ore 21.00, il tendone è pieno di gente (ospiti
dell’handicamp e rotariani di Rovigo e Chioggia) ed intorno fuo-
ri, c’è altrettanta gente; lo spettacolo può incominciare.

Con la sua bellissima
voce, Chiara Rigosa (16 anni
appena e già vincitrice di con-
corsi canori televisivi), accom-
pagnata alla tastiera da Nico-
la, incomincia a cantare can-
zoni famose, in italiano e in in-
glese, attirandosi l’ammirazio-
ne di tutti, fino a conquistarci
con un appassionante duetto
con il padre Danilo, noto can-
tante lirico (basso) e docente
di canto.

Bell’inizio di sera-
ta! Tutto bene, ma quando ar-
rivano le bestie? Non doveva
essere una serata “bestiale“?

L’Artefice della se-
rata invita tutti i ragazzi pre-
senti ad indossare una spe-
ciale maglietta ed un marsu-

pio (donati dalla ditta ZOODIACO di Gabriele Galiazzo), perché
solo così gli animali si sentiranno a proprio agio e tutto potrà
procedere.Ma ecco che con il suo border collie, Lassie e an-
nunciata come al circo da un brioso e vivace sottofondo musi-
cale, entra Angela Newman, l’educatrice cinofila che da alcuni
anni torna all’handicamp per mostrarci ciò che si può ottenere
con pazienza dal proprio cane. Lassie fa salti, zig zag, rotola-
menti e così riceve ammirazione e grandi applausi.

Ma se Lassie è stata brava, Trudie, la labrador cane
guida di Caterina Benini, non lo è da meno. Anzi, a sentire quel-
lo che ci dice la sua padrona, Trudie è: i suoi occhi, la sua sicu-

rezza, la sua insostituibile
compagna; è parte inte-
grante della sua vita.Oltre
agli applausi, scorre qual-
che furtiva lacrima.

L’Artefice del-
la serata, sempre più co-
involto nella parte di con-
duttore, introduce con en-
fasi un personaggio il cui
curriculum è lunghissimo:
ammaestratore di belve
feroci (leoni, pantere e ti-
gri), controfigura (di Rus-
sell Crowe nel Gladiatore)
in scene cinematografi-
che e televisive con ani-
mali pericolosi (serpenti e
ragni velenosi) e, tra tante
altre attività, presidente
dell’Associazione Tiger Experience di Campolongo Maggiore. È
Gianni Mattiolo grande amante degli animali, di tutti gli animali,
tanto da aver dato vita a questa Associazione che recupera le
bestie ammalate e abbandonate. È accompagnato dal suo
bambino che lo aiuta e, come se fosse cosa normale, gli passa
il pitone, l’iguana, la puzzola e…Pippo, il pappagallo parlante.

Il pubblico ride, si diverte, partecipa, accarezza gli ani-
mali (anche il serpente e l’iguana ) e ascolta le parole di Mattio-
lo che promette grandi, ma proprio GRANDI COSE per il prossi-
mo anno, perché ha capito
che qui all’handicamp di
Albarella, c’è un gran biso-
gno di stare insieme, di co-
involgere (proprio perché si
è fortemente coinvolti) e
che è inevitabile provare
emozioni profonde.

Lo spettacolo conti-
nua e, come in tutti i circhi
che si rispettano, è giunto il
momento delle gabbie. Ve-
loci e professionali, alcuni
giovani aiutanti di
ANIMALAND di Mauro Merlo
di Loreo montano al centro
del tendone delle gabbie per
i prossimi animali. Che bestie arriveranno? Dall’Artefice della
serata veniamo a sapere che sono tante, che dovranno restare
dentro al recinto di ferro perché non si crei troppa confusione o
che se ne smarrisca qualcuna (come è già successo ).

Con la musica della “vecchia fattoria” in sottofondo,
entrano scodinzolanti, piccoli, con il pelo lungo, corto ed emo-
zionantissimi, tanti e tanti cuccioli di cani, di tutte le razze. Trop-
po belli! Dalle sedie quasi tutti si alzano, le carrozzelle si avvici-
nano alle gabbie, le voci si fanno festose… e in tutta questa fe-
sta e confusione, l’Artefice della serata ringrazia tutti quelli che
con tanta generosità hanno collaborato per la buona riuscita
della manifestazione e gli amici Rotariani e non, che hanno vo-
luto esserci.I cagnolini si attaccano con il musetto alle gabbie
per prendersi una carezza finale, alcuni piagnucolano, altri ba-
gnano il tappeto verde.

La serata è finita, ma pochi vogliono andarsene.Sono
le 23.00 passate. L’Artefice della bellissima serata “bestiale“
(come dice LUI) è stato: il socio rotariano Antonio Silvestri.
A lui un grazie di cuore da parte di tutti!

Otello Bizzotto:

il manager dell'Handicamp

Trudi: il cane guida

della signora Benini

Il pappagallo Pippo


4 -

RIUNIONE CONVIVIALE MERIDIANA” PER SOCI, FAMIGLIARI E OSPITI
DI MARTEDÍ 12 MAGGIO 2009 - ROVIGO - HOTEL CRISTALLO

Soci presenti: G. Andriotto, Bergamasco, Bergamo, Brugnolo, Bu-
onamici, Camellin, Galiazzo, Ghibellini, Girardello, Mampreso,
Massarente, Mazzucato, Padoan, Pelizza, Pivirotto, Rizzi, Sichirol-
lo, Silvestri, Tosi .
Ospiti del club: la studentessa statunitense ELLIE GAMACHE che,
nell‘ambito del programma SCAMBIO GIOVANI del R.I., frequenta il
penultimo anno del Liceo Scientifico “Paleocapa” della nostra città
ed é ospite di famiglie rotariane.
Ospiti dei soci: di Riccardo Bergamo i figli Federico e Costanza.
Hanno giustificato l‘assenza: Boniolo, Breviglieri, Cappellini, Ca-
tozzo, Lo Curzio, Rebba, Sartori, Tovo, Ubertone.
In compenso d'assenza: Zonzin.

�

(g.a.) Dovremo essere grati al Presidente Galiazzo che
per la seconda volta ha innovato con la conviviale “meri-
diana” consolidando così una variante alla gamma del
tipo di riunioni. Conviviale serale o meridiana? Si tratterà
di specificarlo.

Questa seconda conviviale di mezzodì, più propria-
mente il tipico lunch con uno o due piatti, ha richiamato
un discreto numero di soci ma soprattutto ha avuto come
figura centrale la ragazza americana Ellie Gamache che
sta ultimando il suo anno di permanenza in Italia dove si

trova con il rotariano
Scambio Giovani (Youth
Exchange)

Proiettando una
breve serie di diapositi-
ve illustrate in un volen-
teroso italiano, ci ha
raccontato della sua
città ove abita negli
Usa, St. Louis, ed ha
mostrato le immagini ri-
cordo dei giorni trascor-
si durante il suo
soggiorno in Italia.

Con il saluto alla
simpatica Ellie si è con-
clusa la conviviale. Ma
il ricordo di questa no-
stra ospite si lega anche
al successo di questo
Scambio Giovani che ormai è un punto d’orgoglio per il
nostro Club.

Elie illustra i suoi ricordi
fotografici

Il Presidente Galiazzo ed Elie Gamache

Elie e Fausto Pivirotto
Il socio Riccardo Bergamo con i suoi ragazzi


- 5 -

È stato ospite del nostro Club il Gruppo di Studio di
giovani professionisti brasiliani. Nella giornata di sabato 9
maggio, hanno visitato la fabbrica della Solmec del nostro
socio Casarotti e poi a Fratta ove hanno visitato Villa Mo-
lin-Avezzù e Villa Badoer. Con gli amici Dino Rizzi e Ivana,
Attilio Padoan ed alcuni ragazzi del Rotaract, il Presidente
Galiazzo con l’Assistente del Governatore Arrigo Berga-
masco e la signora Zita sono stati a pranzo al ristorante
“La Calabria” di Villanova del Ghebbo ed a cena ai “Quar-
ti” di Guarda Veneta.

IL G.S.E - Scambi di Gruppi di Studio

In alto: LUCIANE MIRELLA DE SOUZA, laureata in lettere,

specialista in educazione dei superdotati;

VITTORIO AUGUSTO BARBOSA JUNIOR, laurea in ammini-

strazione, dirige una grossa azienda. In basso,a sinistra: THAIS

OKAMOTO HONORATO, laurea in Bussines e Hotellerie; a de-

stra RENATAMARIAVILELA, laurea in Economia e Comercio,

dirige l’azienda famigliare di costruzioni.

Al centro: il team leader,VITTORIO ROBERTO PEPI,origina-

rio della provincia di Lucca, è avvocato specialista in diritto fi-

nanziario.

AFratta, alla Villa Badoera

In visita alla Solmec

RIUNIONE NON CONVIVIALE DI CAMINETTO DI MARTEDÍ 5 MAGGIO 2009

ROVIGO HOTEL CRISTALLO ORE 19.00

Soci presenti: G. Andriotto, Bergamasco,
Galiazzo, Mampreso, Mazzucato, Padoan,
Pivirotto, Sartori, Sichirollo, Silvestri, Tosi,
Ubertone, Zonzin.
Rotariani in visita: il rotariano José Carlos
Xavier del R.C. di Catanduva Norte Distret-
to 4480 (Brasile).
Hanno giustificato l‘assenza: A. Andriot-
to, Buonamici, Catozzo, Costanzo, E. Maz-
za.

�

Il problema della estensione del
contatto a Zaventem e Gutersloh,
sollecitata dagli amici di Melun,
tiene ancora in fibrillazione il club
con alterne posizioni a favore e non.
Con questo incipit apre la riunione il

presidente Galiazzo prima di iniziare
qualche osservazione di commento
sull’Assemblea Distrettuale come
programmato. È stata molto parteci-
pata con quasi 500 presenze. Con
questo evento ha fatto il suo ingres-
so il prossimo Governatore Luciano
Kullovitz, persona molto vicina al no-
stro Club. Sono stati cinque i nostri
soci intervenuti fra cui Antonio Silve-
stri, presidente del Club dopo
l’annata di Alberto Mampreso.

La riunione di caminetto è stata
ulteriormente vivacizzata con la pre-
senza del rotariano brasiliano Jose
Carlos Xavier del R.C. di Catanduva,
Stato di S. Paolo del Brasile. Era in

Italia soprattutto per andare a cono-
scere un paese della provincia di Pa-
dova da dove sono venuti gli ascen-
denti della moglie per l’appunto di
origine italiana. Il nostro ospite ha
presentato le sue credenziali ed ha
offerto alcuni gadgets fra cui un de-
pliant che illustra il progetto realizza-
to con altri club rotariani di una se-
zione di recupero con la formula Dot-
tori in Allegria per bambini disabili
nell’Ospedale Universitario della
Fondazione Padre Albino. Con lo
scambio dei gagliardetti si è conclu-
sa la riunione.

(G. A.)


- 6 -

Soci presenti: A. Andriotto, Bergamasco
con Zita, Buonamici con Nora, Camellin,
Cappellini, Casarotti con Antonietta, Caz-
zuffi con Marcello, Colombo, Galiazzo con
Maria Alessandra, Ghibellini con Sandra,
Girardello, Lo Curzio con Ersilia, Mampre-
so con Alberta, Massarente, F. Noce con
Fiorenza, M. Noce con Daniela, Pivari, Pi-
virotto, Rebba con Laura, Rizzi con Ivana,
Saro, Tosi, Zambon, Zonzin con Roberta,
Zuolo.
Soci presenti per il Club di Badia, Lendi-

nara, Alto Polesine: il Presidente Paolo
Ghiotti e 11 soci; per il Rotary Club di Co-

negliano: il Presidente Carlo Canato e 4
soci; per il Rotary Club di Porto Viro, Del-
ta Po: il Presidente Ermenegildo Baroni e
18 soci.
Ospiti del Club: l'Avv. Antonio Avezzù con
Maria Carla, il Sindaco di Fratta Polesine
Geom. Riccardo Resini con gli assessori
Olivieri Ing. Giancarlo vice Sindaco, Berto
Rag. Mara, Sicchiero Prof. Paolo; il Prof.
Mario Cavriani e la giornalista Lauretta Vi-
gnaga del quotidiano La Voce di Rovigo.
Ospiti dei soci: il dott. Umberto Perosa e il
dott. prof. Paolo Di Marco di Andrea
Andriotto; il dott. prof. Giampaolo Gnesini e
moglie prof. Tiziana Monesi di Maurizio
Noce; i figli Giovanni e Andrea Muraro di
Monica Zambon.
Hanno giustificato l'assenza: G. Andriot-
to, Boniolo, Breviglieri, Costanzo, Dalla
Pietra, G. De Stefani, E.Mazza, Mazzucato,
Mercusa, Pelizza, Sartori, Silvestri, Turrini,
Ubertone.

�

AMARO BRINDISI

Il tempo passa nell’armonia, nel-
la speranza, nell’attività più feconda,
finché un giorno e precisamente l'11

novembre 1818 (S. Martino) Donna
Cecilia Monti D’Arnaud offre un ban-
chetto in casa sua a Fratta Polesine,
al quale partecipano i Carbonari.
Donna Cecilia abitava allora l’at-

tuale Villa Molin - Avezzù, austera
costruzione in stile palladiano, ricca
di grottesche bellissime del sec. XVI.
Cecilia Monti occupava il lato destro
della villa, dalla parte dello Scortico.
Esiste ancora, in una stanza, il cami-

netto dove dicesi che Cecilia na-
scondesse le sue corrispondenze.
Questa villa, abitata da Cecilia Mon-
ti, era il centro di misteriosi conve-
gni.Qui durante il pranzo si brindò al
Re di Roma, figlio dl Napoleone, e
all’Indipendenza d’Italia, quando
solo il pensarlo era follia. Quel ban-
chetto fu origine dl persecuzioni e
condanne. Doveva essere un conve-
gno di azione e fu invece un brindisi

di addio, un olocausto; fu il principio
di una fine tragica e dolorosa perché
la polizia, il carcere, la morte, atten-
devano nell’ombra. I convitati alzan-
do i calici e brindando all’Italia pro-
nunciarono la loro sentenza. Da
Fratta iniziarono le persecuzioni e gli
arresti, che dilagarono in breve,
come una macchia d’olio per tutto il
Polesine, per tutto il Lombardo - Ve-
neto, oltre il Po e coinvolsero uomini
di altri stati italiani.

In breve furono costituite Com-
missioni speciali e e si pronunciaro-
no le condanne più assurde e inu-
mane. I castelli dello Spielberg e di
Lubiana e le carceri di Milano e di
Venezia accolsero il fior fiore della
gioventù italiana, ma anche se il mo-
vimento fu stroncato al suo nascere,
la galera non valse a soffocare gli

spiriti più ardenti la cui fede non si
spense sotto le volte dello Spielberg
e se qualcuno fu preso dalla dispera-
zione uscì ritemprato e purificato di
ogni sua debolezza

Carbonari ... imbottigliati

Nicola Morini e signora con gli amici

di Badia

Riunione Conviviale Interclub con i Rotary Club di
Badia, Lendinara, Alto Polesine - Conegliano - Porto Viro, Delta Po
a Fratta Polesine, Villa Molin-Avezzù, martedì 26 Maggio 2009 ore 20.00

tema: «FRATTA CARBONARA»

Il Presidente Galiazzo apre la seduta

Villa Molin - Avezzù a Fratta Polesine


- 7 -

LE COMUNICAZIONI DEL SEGRETARIO ALBERTO TOSI

• Si sono ricordati di noi Fernando e Chiara Mazzuca-
to con una cartolina dall'isola di Santorini (Grecia)

• Si sono ricordati di noi da Ragusa Iblea: Pietro e
Roberta Zonzin

• Conoscere Torino 09
Dopo il successo dell’anno scorso, il Rotary Club Ciriè
Valli di Lanzo replica.
È infatti in programma dal 10 al 17 ottobre 2009 la
seconda edizione di “Conoscere Torino e le Residenze
Sabaude” sette giorni da trascorrere in amicizia rotaria-
na alla scoperta delle eccellenze artistiche e gastrono-
miche di Torino e della sua Provincia.
La proposta è limitata alle prime 70 prenotazioni perve-
nute.
Ulteriori informazioni sul sito http://www.rotarycirievalli-
dilanzo.org

• NEWS DAL MONDO
Corno d’Africa allargato: la Commissione europea
assegna 54 milioni di euro per inviare i principali
aiuti umanitari in 5 paesi.
Bruxelles, 18 maggio - Con cinque nuove decisioni fi-
nanziarie, la Commissione europea sta destinando un
totale di 54 milioni di euro per aiuti umanitari a persone
in difficoltà in Somalia, Etiopia, Eritrea, Kenya e Ugan-
da. I fondi sono trasferiti attraverso il Dipartimento per
gli aiuti umanitari della Commissione europea sotto la
diretta responsabilità del Commissario Louis Michel. “Il
Corno d’Africa allargato affronta minacce umanitarie su

molti fronti”, ha detto Louis Michel. “In questa regione
devastata da condizioni climatiche estreme, un conflitto
cronico e profonda povertà, milioni di persone sono or-
mai prossime al collasso. Il nostro aiuto è cruciale per
salvare vite umane e combattere la miseria. Le nuove
decisioni appena adottate riflettono il nostro approccio
globale in questa regione, che consiste nel sostenere
costantemente ed efficacemente queste difficili sfide
umanitarie.” (...)

• QUARTO SORRISO A GARDALAND
Si ricorda che le domande di partecipazione alla quarta
edizione di «SORRISO A GARDALAND», soggiorno
per giovani diversamente abili presso il noto parco di-
vertimenti, organizzato dai R.C. di Verona e Provincia
per i giorni 25 e 26 settembre 2009, dovranno essere
presentate alla nostra Segreteria entro il 13 Luglio pros-
simo.

• MATCHING GRANT RWANDA.
Informo tutti i soci che da Suor Cristina del-
la Missione di Muhura(Rw) ho ricevuto co-
municazione di conferma che tutto il mate-
riale inviato è arrivato alla destinazione fi-
nale del Centre de Santè.
Andrea Andriotto

LA CITTÁ PIANGE MARIO SICHIROLLO
Cari Amici,
con profonda commozione comunico la scomparsa del socio onorario del nostro Club dott. Mario Sichi-
rollo. Il nostro caro amico scomparso, rotariano da oltre 50 anni, è stato socio attivo dal 1956, Presidente
nell'anno rotariano 1966-67 e socio onorario dal 1998.

Fabio Galiazzo

(da “La voce di Rovigo”)

Circondato dalla presenza affettuosa dei figli, mercoledì mattina, nella sua casa di viale
Porta Adige, si è spento il dottor Mario Sichirollo, imprenditore e rappresentante cittadino
della Democrazia Cristiana negli anni ‘60/70.
Nato a Costa di Rovigo, il 3 luglio 1918, Mario Sichirollo aveva conseguito la laurea in Eco-
nomia e Commercio all’Università di Bologna, continuando poi, come impresario edile, l’at-
tività di famiglia. Legato da grande amicizia all’onorevole Giuseppe Romanato, ha condivi-
so con lui molte battaglie politiche, rivestendo il ruolo di consigliere comunale. Nominato
vicepresidente dell’Associazione industriali della Provincia di Rovigo, ha portato avanti per
vent'anni l’incarico al fianco del presidente Nino Ferruccio Suriani, assumendo poi la presi-
denza negli anni '80, per un paio di mandati. È stato tra i soci fondatori del Rotary club di Ro-
vigo e ne assunse la presidenza per un anno. Al club restò legato per oltre 50 anni, diventan-
do socio onorario quando l’età non gli permise più di farne parte attiva. Era socio dell’Acca-
demia dei Concordi ma, come dichiarano i figli, l’incarico che apprezzò maggionnente fu
quello di presidente della scuola materna della parrocchia della Commenda che manten-

ne per 17 anni. Legato da forte amicizia a mons. Lino Dalla Villa, si fece promotore della costruzione della Chiesa della
Commenda e della realizzazione delle opere parrocchiali. Mario Sichirollo lascia i figli Anna, Antonella, Chiara, Paola e
Alberto; i generi Antonio Quota, Corrado Ballotta, Stefano Gianesini e la nuora Manuela Fasolato. Fu nonno affettuoso e
premuroso di undici nipoti.


- 8 -

Calendario delle Riunioni ed Agenda

Luglio, Agosto e Settembre 2009

LUGLIO

� Martedì 7
Riunione conviviale per soci, famigliari e ospiti.
Rovigo hotel Cristallo ore 20.15
Relazione programmatica del presidente entrante
ALBERTO MAMPRESO

� Martedì 14, martedì 21 e martedì 28
Rovigo, Hotel Cristallo ore 21.00
Incontro fra i soci

AGOSTO

� Martedì 4, martedì 11 e martedì 18
Rovigo, Hotel Cristallo ore 21.00
Incontro fra i soci

� Martedì 25
Riunione conviviale per soci, famigliari e ospiti
Tradizionale Interclub con il R.C. di Adria presso il Golf
Hotel dell‘Isola di Albarella ore 20.15.
Partenza in pullman, messo a disposizione dal nostro
club, alle ore 19.00 dall‘hotel Cristallo.
I partecipanti sono invitati a comunicare tempestiva-
mente alla Segreteria la prenotazione (0425.25022)

SETTEMBRE

� Martedì 1
Rovigo hotel Cristallo ore 21.00
Incontro fra i soci-

� Martedì 8
Riunione conviviale per soci, famigliari e ospiti
Hotel Cristallo ore 20.15
Relatore il Dott. Fausto MERCHIORI, Sindaco di Ro-
vigo, sul tema “ Lo stato di salute della nostra Città ” .

� Martedì 15
Riunione non conviviale di caminetto
Hotel Cristallo ore 19.00.
Temi rotariani: i programmi delle nuove commissioni
del club.

� Martedì 22
Riunione conviviale per soci, famigliari e ospiti
Rovigo Hotel Cristallo ore 20.15
Relazione della Prof.ssa Gabriella SALVIULO, do-
cente presso l‘Università di Padova - Dipartimento di
Geoscienze - sul tema “Le gemme si raccontano, ov-
vero le gemme ci raccontano”.

� Martedì 29
Riunione cancellata perchè eccedente le quattro riu-
nioni mensili.

ROTARY CLUB ROVIGO: Segreteria - Rovigo via Angeli, 29 - Tel. e Fax 0425.25022
E-mail: rotary.club.rovigo@virgilio.it - VISITATE IL NOSTRO SITO www.rotary2060.it

Redazione: Coordinatore Giuseppe Andriotto.
Redazione: Arrigo Bergamasco, Alberto Tosi, Enrico Mazza.

Il tema del Rotary per la prossima annata


