

Dove la libertà è una pagina alla volta

Allora!

Periodico comunitario
italo-australiano
informativo e culturale

Redattore
Marco Testa
editor@alloraneWS.com

Settimanale degli italo-australiani

Anno IX - Numero 20 - Mercoledì 28 Maggio 2025

Price in ACT - NSW - VIC \$1.50

VERSO IL 2 GIUGNO VIVA LA REPUBBLICA!

**79° ANNIVERSARIO
DELLA REPUBBLICA ITALIANA
2 GIUGNO 1946 - 2 GIUGNO 2025**

"La Repubblica è una conquista e dobbiamo difenderla, costi quel che costi." - Sandro Pertini

Oltre 15,000 partecipanti in una giornata ricca d'italianità. Dal Club Marconi la promessa di continuare a festeggiare in grande l'Italia.

Da record la Festa della Repubblica al Club Marconi

Oltre 15,000 persone sono accorse al Club Marconi di Bossley Park, a Sydney, per i festeggiamenti della Repubblica Italiana. Un appuntamento che nel 2025 segna vent'anni di successi e di continuata e sempre crescente partecipazione della comunità italiana, di italo-fili e non solo, facendo del Marconi un baluardo dell'italianità in Australia.

L'evento ha avuto inizio con la Santa Messa, che ha rappresentato un momento solenne e sentito dei festeggiamenti, celebrata da Padre Anthony Fregolent nella sala principale del Club Marconi, gremita di fedeli. Ad accompagnare la liturgia è stato il Coro Marconi, che ha impreziosito la celebrazione con canti sacri eseguiti con grande partecipazione emotiva. Nell'omelia, Padre Fregolent ha invitato tutti a riflettere sul valore universale della pace, sottolineando il legame tra il messaggio cristiano e la scelta storica compiuta dal popolo italiano nel 1946: un rifiuto della guerra e delle dittature, e l'impegno a costruire una società fondata sulla giustizia, sulla libertà e sulla fraternità.

Al termine della Santa Messa, il maestro di cerimonia Melo Rinaldo ha dato inizio alla parte formale della giornata, iniziata con gli inni nazionali italiano ed Australiano e con i discorsi ufficiali. Nel suo saluto per la Festa della Repubblica Italiana 2025, il presidente del Club Marconi, Morris Licata, ha espresso con entusiasmo l'orgoglio di vedere una così ampia partecipazione: "È per me motivo di grande orgoglio e gioia vedervi tutti qui riuniti per celebrare la Festa della Repubblica Italiana 2025." Ha ringraziato Padre Anthony per la Messa e il Coro Marconi per la performance, sottolineando il valore della comunità e dei suoi membri fondatori, passati presidenti e soci onorari: "La vostra presenza oggi conferma lo spirito della Repubblica Italiana e la forza della comunità del Club Marconi."

Riletto per un secondo mandato, ha ribadito il suo impegno a "costruire relazioni forti e connettermi con le persone, rispettandole ogni giorno." Ha ricordato la storia del Club, fondato nel 1958, e ha celebrato i 20 anni di questa ricorrenza al Marconi,

Rivolgo a tutta la comunità italiana d'Australia i miei più sentiti auguri in occasione del 79° ANNIVERSARIO della REPUBBLICA ITALIANA

SEN. FRANCESCO GIACOBBE
SENATORE AL PARLAMENTO ITALIANO

ELETTO NELLA RIPARTIZIONE
AFRICA ASIA OCEANIA ANTARTIDE

+61 417 699 882

francesco@giacobbe.com.au

che continua a esaltare il meglio della cultura italiana. Ha ringraziato le associazioni sportive, il comitato femminile, Diana Gentili e il team marketing, oltre alla stampa italiana rappresentata da Maurizio Pagnini. In chiusura, ha salutato calorosamente il pubblico: "Dal profondo del mio cuore, vi voglio bene a tutti. Grazie."

Ha fatto seguito il Sindaco di Fairfield, Frank Carbone, il quale ha espresso orgoglio per la Festa della Repubblica Italiana, sottolineando l'importanza dell'identità e dell'eredità culturale italiana. Ha espresso preoccupazione per le possibili restrizioni alla cittadinanza, difendendo il diritto delle nuove generazioni a sentirsi italiane. Ha ricordato il valore della migrazione post-bellica e il ruolo fondamentale degli italiani all'estero nel futuro del Paese. Carbone ha elogiato il Club Marconi come cuore della comunità italiana nel Western Sydney, invitando a proteggerlo. Ha infine rivolto un caloroso augurio a tutti i presenti: "Viva l'Italia e viva gli italiani, grazie."

David Saliba, deputato statale per Crampham Red, ha portato i saluti del Ministro Stephen Kamper, assente per impegni istituzionali. Ha espresso solidarietà alle comunità del Nord del NSW colpite dalle inondazioni: "Le mie preghiere sono con voi." Ha lodato il lavoro instancabile dei servizi d'emergenza e dei volontari, ricordando il legame speciale tra il Club Marconi e Lismore. Ha evidenziato come eventi come la Festa della Repubblica rappresentino "il ciclo della vita", con le nuove generazioni che continuano a coltivare la cultura italiana. Ha infine ringraziato tutto lo staff di Marconi: "Questa giornata è speciale grazie a voi."

Dai Le MP ha aperto con entusiasmo e qualche parola d'italiano: "grazie per avermi inviata a questa importante occasione, la Festa della Repubblica Italiana". Ha espresso orgoglio per essere stata rieletta come deputata indipendente di Fowler e ha celebrato il contributo della comunità italo-australiana nel plasmare una società multiculturale: "Avete un ruolo importantissimo in questa città ricca di diversità culturale". Ha elogiato i leader locali e ringraziato Club Marconi e i volontari: "È bello vedere questa comunità riunita, non vedo l'ora di assaggiare la vostra meravigliosa cucina". Ha concluso con entusiasmo: "Viva Italia, viva la

Auguro a tutta la comunità italiana d'Australia le più vive felicitazioni per le celebrazioni del 79° ANNIVERSARIO della REPUBBLICA ITALIANA

ON. NICOLA CARÈ
DEPUTATO AL PARLAMENTO ITALIANO
ELETTO NELLA RIPARTIZIONE
AFRICA ASIA OCEANIA ANTARTIDE

+61 418 177 752

nicola@nicolacare.com

comunità italo-australiana”.

A seguire, Chris Bowen ha sottolineato l'importanza storica del 2 giugno 1946: “La prima volta che ogni italiano ha potuto votare per decidere il proprio futuro”. Ha ricordato come la scelta della repubblica abbia dato inizio a una grande democrazia. In Australia, ha affermato, celebriamo anche l'integrazione di 1,1 milioni di italiani: “Hanno costruito l'Australia che vediamo oggi”. Ha evidenziato il legame profondo tra le storie di Italia e Australia, citando l'italiano Raffaele Carboni all'Eureka Stockade. “Ogni italo-australiano ha arricchito questo Paese culturalmente, socialmente ed economicamente”. Ha ringraziato Club Marconi per rendere possibile la celebrazione.

Chris Bowen ha sottolineato l'importanza storica del 2 giugno 1946: “La prima volta che ogni italiano ha potuto votare per decidere il proprio futuro”. Ha ricordato come la scelta della repubblica abbia dato inizio a una grande democrazia. In Australia, ha affermato, celebriamo anche l'integrazione di 1,1 milioni di italiani: “Hanno costruito l'Australia che vediamo oggi”. Ha evidenziato il legame profondo tra le storie di Italia e Australia, citando l'italiano Raffaele Carboni all'Eureka Stockade. “Ogni italo-australiano ha arricchito questo Paese culturalmente, socialmente ed economicamente”. Ha ringraziato Club Marconi per rendere possibile la celebrazione.

Tri Vo ha onorato le radici locali riconoscendo il popolo Darug, poi ha ringraziato Club Marconi per l'invito: “È un onore essere qui con voi per questa iconica festa”. Ha ricordato il referendum del 1946 che ha portato alla nascita della Repubblica Italiana: “Una data storica celebrata da italiani in tutto il mondo”. Ha elogiato l'immenso contributo degli italiani all'Australia e al Nuovo Galles del Sud, sottolineando l'importanza della cultura italiana nel suo elettorato di Cabramatta. “Eventi come questo sono fondamentali per preservare le tradizioni”. Ha concluso augurando a tutti una gioiosa Festa della Repubblica.

Il Console Rubagotti ha evidenziato l'importanza delle celebrazioni come questa per rafforzare il senso di partecipazione popolare: “Feste come queste servono ad applicare un'idea di grande partecipazione”. Ha ribadito che il Consolato è sempre vicino

Conferite tre onorificenze di Cavaliere della Repubblica

In occasione della Festa della Repubblica Italiana, il Console Generale d'Italia a Sydney, Dr Gianluca Rubagotti, ha conferito mediante una cerimonia speciale e a nome dello Stato Italiano, tre onorificenze a personalità della comunità italiana che si sono distinte per il loro contributo in vari campi.

Tra i premiati, la Dott.ssa Anita Lo Mascolo, nata ad Agrigento e trasferitasi a Sydney da bambina, si è distinta per la sua dedizione nel campo medico. Laureata in Medicina e Chirurgia alla Sydney University, ha svolto un ruolo fondamentale durante la pandemia di COVID-19, garantendo assistenza e supporto costante alla comunità italiana, soprattutto durante le difficoltà della campagna vaccinale.

Il secondo riconoscimento è stato assegnato al signor Angelo Maggiotto, arrivato in Australia nel 1957 all'età di 21 anni. Maggiotto ha costruito una carriera nel settore edilizio, contribuendo a plasmare il modo di vivere

e abitare in Australia con un'influenza italiana tangibile. Ma il suo impegno va ben oltre la professione: ha lavorato come volontario in progetti di ricerca medica, assistenza agli anziani e filantropia, promuovendo inoltre l'insegnamento della lingua italiana. Tra i suoi meriti c'è la collaborazione nella creazione dei cinque Scalabrini Village, importanti centri di supporto per la comunità italiana anziana.

Infine, Francesco Cavassini, membro dal 1987 del Ferrari Club Australia, ha ricevuto un'onorificenza per il suo costante impegno filantropico e solidale. Cavassini è stato un punto di riferimento per numerose associazioni benefiche nel NSW, con particolare attenzione alle malattie mentali degenerative, che colpiscono in modo significativo la comunità italiana. Il suo lavoro nella promozione del brand Ferrari contribuisce inoltre a diffondere nel mondo l'eccellenza italiana.

ai cittadini italiani, soprattutto nell'erogazione dei servizi. Con tono ironico ha aggiunto: “Poiché oggi parlano in tanti, e ognuno pensa che le proprie parole siano indispensabili, mi fermo qui”. Ha quindi concluso con un augurio semplice e diretto: “Buona Festa della Repubblica a tutti”, sottolineando la sobrietà e la concretezza della presenza istituzionale in mezzo alla comunità.

Il Senatore Giacobbe ha definito la Festa della Repubblica al Club Marconi “una delle migliori occasioni per stare insieme”. Da vent'anni partecipa regolarmente e quest'anno ha sottolineato: “A 79 anni, l'Italia è ancora attiva, giovane e vibrante”. Ha lodato il contributo degli italiani in Australia: “Oggi nomi italiani fanno parte della leadership australiana – il Primo Ministro stesso si chiama Albanese”. Ha parlato dello stile di vita portato dagli italiani: “Famiglia, amicizia, spiritualità: valori che hanno influenzato il modo di vivere australiano”. Ha concluso con forza: “Oggi vivere in Australia significa anche vivere un po' in Italia”.

Infine, Nicola Care ha ringraziato il Marconi Club e le autorità presenti, celebrando il 79° anniversario della Repubblica Italiana. Ha detto: “Il 2 giugno non è solo una ricorrenza, ma il giorno in cui il popolo italiano ha scelto la Repubblica, voltando pagina dopo la guerra e la dittatura.” Ha

ricordato il valore della libertà, della giustizia sociale e della partecipazione democratica, definendo questa festa “la festa delle istituzioni, del popolo sovrano, di tutti noi.” Ha sottolineato l'orgoglio della comunità italiana in Australia, oggi 1,2 milioni, “che continua a rappresentare i veri valori dell'Italia: passione e amore.” Ha concluso ringraziando i Carabinieri con un “grazie di cuore.”

Dopo i discorsi ufficiali, la giornata è continuata con spettacoli artistici di vari gruppi e cantanti che si sono esibiti in una straordinaria varietà. I convenuti hanno potuto gustare per tutta la giornata le più diverse espressioni della cucina popolare italiana, con pizza, pasta, gnocchi, zeppole, pasticceria e gelateria per tutti i gusti. A concludere l'evento uno spettacolo pirotecnico ha tenuto tutti con il fiato sospeso, regalando a grandi e piccoli un finale emozionante.

Anche quest'anno, festeggiando i 20 anni della celebrazione della Repubblica Italiana al Club Marconi, i più sentiti complimenti vanno ai direttori del Club e al CEO Matthew Biviano per la strepitosa organizzazione. Viva l'Italia, Viva l'Australia!

Nella prossima edizione, come ogni anno, pubblicheremo la sezione centrale "echi della repubblica" con un ampio servizio fotografico per la gioia di tutti i lettori!

Buona Festa Della Repubblica Italiana

I wish you all a wonderful day filled with joy and celebrations!

Best wishes.

Anne Stanley MP
Member for Werriwa

Authorised by Anne Stanley MP, Australian Labor Party, Shop 7/441 Hoxton Park Rd, Hinchinbrook NSW 2168

Allora!

Periodico comunitario
italo-australiano
informativo e culturale

Redattore
Marco Testa
editor@alloraneWS.com

Settimanale degli italo-australiani

Anno IX - Numero 20 - Mercoledì 28 Maggio 2025

Price in ACT - NSW - VIC \$1.50

Divenire Italiani

Mantenere il passaporto italiano non sarà più solo una questione di eredità familiare o di documenti ben conservati. Il fatto che allo stato attuale la legge prevede un ritorno in Italia di almeno due anni per confermare la propria cittadinanza - per chi è un discendente di terza generazione - ci porta a riflettere su cosa significhi davvero essere italiani all'estero.

È qualcosa di più profondo, che implica una responsabilità individuale e collettiva. E questa responsabilità - oggi più che mai - si manifesta anche nel modo in cui le nostre istituzioni locali si aprono e si rinnovano.

I Com.It.Es., le associazioni, le scuole bilingui, i patronati, le camere di commercio e le realtà culturali sparse nel mondo sono le sentinelle di un patrimonio che ora va coltivato. Per questo motivo, diventa fondamentale promuovere una nuova partecipazione degli italo-discendenti alla vita pubblica e culturale della comunità. Non solo come utenti passivi o spettatori di eventi nostalgici, ma come attori consapevoli di una narrazione che è ancora tutta da scrivere.

Aprire le istituzioni locali significa dare spazio a nuove generazioni che vivono con orgoglio le loro radici. Significa smettere di vedere l'italianità come un'eredità statica e cominciare a concepirla come un processo dinamico, che ha bisogno di linguaggi nuovi, di confronto, di creatività. Troppe volte si è caduti nella trappola di un'identità chiusa, fatta solo di folklore, gastronomia e ricordi. Ma la cultura italiana è anche innovazione, riflessione e cittadinanza attiva. E ha bisogno di giovani che la sentano propria, anche a 16.000 chilometri da Roma.

Il ritorno (scomodo) in Italia per due anni potrebbe anche diventare, in alcuni casi, un'esperienza trasformativa. Ma è illusorio pensare che basti un periodo di permanenza forzata per "fare" di qualcuno un vero cittadino. Al contrario, è nel quotidiano di una comunità all'estero che si forma la coscienza civica e culturale. Ed è lì che dobbiamo agire, con urgenza.

La cittadinanza culturale viene prima di quella legale. Senza un legame vivo con la lingua, con la storia, con i valori che ci uniscono come popolo, il passaporto rischia di diventare un guscio vuoto. Per questo le istituzioni devono guardare oltre al parlare solo "ai soliti noti" e aprirsi a chi ha voglia di mettersi in gioco, anche con idee nuove e approcci diversi. La sfida è tutta nostra!

Termini aperti fino al 2027. La domanda di riacquisto si presenta al consolato.

Cittadinanza Italiana

Malgrado le critiche nell'impianto generale del decreto *ius sanguinis*, voluto - a quanto pare - su forte insistenza dei burocrati, con votazione definitiva alla Camera dei Deputati, il Parlamento italiano ha approvato una storica modifica alla legge sulla cittadinanza.

Per la prima volta dopo oltre 30 anni di attesa, sarà possibile per migliaia di ex cittadini italiani, emigrati all'estero e naturalizzati in altri Paesi, riacquistare la cittadinanza italiana grazie a una norma inserita nel cosiddetto *Decreto Cittadinanza*.

La nuova misura, apre una finestra temporale di due anni: dal 1 luglio 2025 al 31 dicembre 2027, durante la quale potranno presentare domanda di riacquisto tutti coloro che sono nati in Italia o vi hanno risieduto per almeno due anni consecutivi e che hanno perso la cittadinanza italiana per aver acquisito quella di un altro Stato prima del 1992.

La procedura sarà abbastanza semplice: basterà una dichiarazione presso il consolato, senza bisogno di recarsi fisicamente in Italia. La tassa prevista per la pratica è di 250 euro, come in-

dicato nella nuova voce inserita nella tabella dei diritti consolari.

La decisione accoglie finalmente le richieste delle comunità italiane all'estero, soprattutto negli Stati Uniti, Canada e Australia, dove migliaia di oriundi avevano perduto il legame giuridico con l'Italia a causa delle leggi del passato, che prevedevano la perdita automatica della cittadinanza con la naturalizzazione straniera.

Con l'approvazione di questa norma, il legislatore interviene per la prima volta dopo oltre trent'anni sulla legge n. 91 del 1992, che regola la cittadinanza italiana. Nel 1992, lo Stato italiano offrì a determinate categorie di ex cittadini la possibilità di riacquistare la cittadinanza italiana senza doversi recare fisicamente in Italia. In particolare, la legge stabiliva che coloro che avevano perso la cittadinanza in base alla legge del 1912, oppure per mancata opzione ai sensi della legge del 1983, potevano riacquistarla mediante una semplice dichiarazione entro due anni dall'entrata in vigore della nuova normativa.

Tuttavia, questa opportunità passò quasi inosservata, soprattutto tra gli italiani all'estero, a causa della scarsa pubblicità e della limitata informazione istituzionale, lasciando molti potenziali beneficiari all'oscuro della possibilità di tornare formalmente cittadini italiani.

Ora i termini sono nuovamente aperti per altri due anni, fino al 31 dicembre 2027. Per chi l'ha perduta, questo è il momento di recarsi al consolato e presentare la dichiarazione per riacquistare la cittadinanza italiana.

Reclaiming Italian Citizenship

Italy has officially approved new legislation that will allow former Italian citizens to reclaim their citizenship, offering a renewed opportunity to reconnect with their heritage. The provision, introduced particularly for first-generation migrants in English-speaking countries including Australia, forms part of a broader legislative package and will reopen the path to citizenship for individuals who lost it.

Under the new laws, those born in Italy or who resided there for at least two consecutive years, and who lost citizenship due to specific clauses in the 1912 Law, will be eligible to reacquire Italian citizenship by declaration. The process must be initiated between 1 July 2025 and 31 December 2027.

The law addresses cases where citizenship was lost through:

- a. Voluntary acquisition of foreign citizenship with a move abroad;
- b. Involuntary acquisition followed by a formal renunciation and emigration;
- c. Retention of a foreign citizenship by minors living abroad with a parent who lost or gained another nationality.

Applicants will be required to pay a €250 administrative fee, consistent with the existing consular fee structure. This cost is now officially listed among fees collected by Italian embassies and consulates worldwide.

A similar two-year window was offered in 1992, but it expired decades ago. The reopening of this process is being welcomed as a positive move towards older Italian migrants, many of whom lost their citizenship due to laws that no longer reflect current notions of identity.

La tragicommedia dell'Italian Forum **03**

Coalizione tra divorzi e ricongiungimenti **05**

Comites ACT: 2° Volume Storia dell'Emigrazione **09**

12 Usef celebra V Giornata del Siciliano nel Mondo

Papa Leone XIV a Sydney nel 2028? **19**

28 Napoli Campione d'Italia, Inter a -1

Speciale Rep. Italiana
Canada Bay Club
30 maggio - 2 giugno 2025
Con estrazione Fiat 500

Festa D'Italia Day
CNA Care Service
CNA Garden, Bossley Park
4 giugno 2025, 10AM-2.30PM

Allora!
Published by Italian Australian News

Settimanale degli italo-australiani
La testata fruisce dei contributi diretti editoria d.lgs. 70/2017

Tavolo di coordinamento sul turismo delle radici

Nuovo appuntamento il 29 maggio 2025. L'incontro on line offrirà l'opportunità di condividere le modalità di sviluppo e lo

stato di avanzamento dei progetti di promozione del turismo delle Radici, tra cui il progetto Italea.

Il 29 maggio 2025 alle ore 10.00, in modalità videoconferenza, si terrà una nuova riunione del Tavolo Tecnico di Coordinamento sul Turismo delle Radici.

Come di consueto, l'incontro offrirà l'opportunità di condividere le modalità di sviluppo e lo stato di avanzamento dei progetti di promozione del Turismo delle Radici, tra cui il progetto Italea. Italea è il programma di promozione del Turismo delle Radici, lanciato dal Ministero degli Affari Esteri e della Cooperazione Internazionale all'interno del progetto PNRR e finanziato da NextGenerationEU.

"Al Tavolo Tecnico può parte-

cipare chiunque sia interessato al tema. Dal 2018, questo spazio di confronto riunisce rappresentanti del settore pubblico e privato, con l'obiettivo di favorire lo scambio di buone pratiche e coordinare iniziative volte a creare un'offerta turistica dedicata alle comunità di italiani nel mondo".

Il primo Tavolo Tecnico di Coordinamento sul Turismo delle Radici si è tenuto il 29 maggio del 2018 ed è stato organizzato dalla Direzione Generale per gli Italiani all'Estero del Ministero degli Affari Esteri e della Cooperazione Internazionale insieme ad ENIT e alle associazioni RAIZ ITALIANA e ASMEF (Associazione Mezzogiorno Futuro).

Dagli incontri, che si sono ripetuti poi con cadenza annuale, sono nati una serie di progetti sostenuti dalla Farnesina che hanno avuto la finalità di creare una rete di attori pubblici e privati interessati alla realizzazione e promozione di un'offerta turistica a livello nazionale.

"Oggi chi dice Turismo delle radici dice una realtà importante - sottolinea De Vita - se alla prima riunione legata al progetto, nel 2018, c'erano 45 persone coinvolte oggi ne contiamo oltre 350.

Il 2024 è stato l'Anno delle radici italiane nel mondo e il nostro progetto è entrato nel vivo. Il turismo legato al ritorno alle proprie origini, alla scoperta della storia della propria famiglia è un fenomeno che si sta rivelando vincente". Per informazioni: comunicazione@italea.com

Mattarella per i 33 anni dalla strage di Capaci: "Vigilare"

"Nella memoria viva di Falcone e Borsellino, il 23 maggio è diventata la Giornata della legalità, perché occorre tenere sempre alta la vigilanza, coinvolgendo le nuove generazioni nella responsabilità di costruire un futuro libero da costrizioni criminali". E' il monito del Presidente della Repubblica Sergio Mattarella nel 33° anniversario della strage di Capaci.

"Il primo pensiero, commosso oggi come allora, va a chi perse la vita: Giovanni Falcone insieme a Francesca Morvillo, Antonio Montinaro, Rocco Dicillo, Vito Schifani". "A loro - continua Mattarella - è unito indissolubilmente il ricordo di Paolo Borsellino, di Emanuela Loi, Agostino Catalano, Walter Eddie Cosina, Vincenzo Li Muli, Claudio Traina. Servitori dello Stato, che la mafia uccise con eclatante violenza per piegare la comunità

civile". "Quelle tragedie - prosegue - generarono una riscossa della società e delle istituzioni. L'azione stragista svelò la minaccia alla libertà di ogni cittadino. Il contrasto alla mafia si intensificò fino a scardinare le posizioni di comando dell'organizzazione criminale. 'La mafia, come ogni fatto umano, ha avuto un inizio ed avrà anche una fine': questo ripeteva Falcone, sollecitando coerenza e impegno educativo, spronando chiunque nella società a fare la propria parte insieme alle istituzioni, a ogni livello.

La mafia ha subito colpi pesantissimi, ma all'opera di sradicamento va data continuità - avverte il Presidente - , cogliendo le sue trasformazioni, i nuovi legami con attività economiche e finanziarie, le zone grigie che si formano dove l'impegno civico cede il passo all'indifferenza". (Inform)

LA ERA DE LA REVANCHA

Presentazione del libro di Andrea Rizzi

20 maggio, ore 19
Centro Culturale Com.It.Es. Madrid
(Calle de Augustin de Betancourt, 3 Madrid)

Entrata gratuita in Vivetix

Andrea Rizzi

Andrea Rizzi presenta il libro: "La era de la revancha"

Il Centro culturale del Comites di Madrid ha ospitato la presentazione del saggio "La era de la revancha", ultima opera del giornalista e analista geopolitico Andrea Rizzi. L'evento, promosso dal Centro Cultural Sandro Pertini, ha registrato una nutrita partecipazione di pubblico e rappresentanti della comunità italiana in Spagna.

L'iniziativa si inserisce nel più ampio programma culturale del Centro Sandro Pertini, fondato nel 2005 da Pietro Mariani, figura storica dell'associazionismo italiano all'estero e attuale consigliere del CGIE, nonché presidente della Commissione VI per la Conferenza permanente Stato-Regioni-CGIE. Mariani ha aperto la serata, sottolineando l'importanza di promuovere occasioni di dialogo e riflessione su tematiche globali, oggi più che mai necessarie.

"La era de la revancha", pubblicato da Andrea Rizzi, corrispondente per gli Affari Globali di El País, offre una lettura approfondita dei nuovi scenari geopolitici segnati da tensioni crescenti e rivalità strategiche. Durante l'incontro, l'autore ha analizzato

le sfide attuali delle democrazie occidentali, il ruolo delle potenze emergenti e l'urgenza di costruire un nuovo equilibrio globale. Particolare attenzione è stata dedicata al recente appello alla pace lanciato da Papa Leone XIV, che ha suscitato un forte interesse a livello internazionale.

Nel corso dell'intervento, Rizzi ha anche richiamato la manifestazione Pro-Europa tenutasi a Madrid l'11 maggio, a cui ha preso parte come promotore. "Dobbiamo difendere i valori europei e rafforzare la nostra coesione - ha affermato. In tempi come questi, l'unità è una risposta necessaria".

La serata si è conclusa con i ringraziamenti del presidente del Comites di Madrid, Andrea Lazzari, e del vicepresidente Michele Testoni, entrambi coinvolti nell'organizzazione dell'iniziativa. "È fondamentale che il Comites continui a sostenere eventi di questo spessore, in grado di creare ponti culturali tra l'Italia e la Spagna", ha dichiarato Lazzari.

L'evento ha rappresentato un esempio dell'impegno di come; a rete associativa italiana in Spagna sa promuovere la cultura e affrontare temi contemporanei.

EPASA-ITACO

CITTADINI IMPRESE

Ente di Patronato

PATRONATO ITALIANO

SEDE CENTRALE: 1 COOLATAI CRESCENT, BOSSLEY PARK (cnr Prairie Vale Road)

gli uffici del PATRONATO EPASA-ITACO sono a tua disposizione tutto l'anno!

Dal lunedì al venerdì, 9:00am - 3:00pm o su appuntamento (02) 8786 0888

Email: patronato@cnansw.org.au

Web: www.cnansw.org.au

Pensioni Italiane
Pensioni estere
Esistenza in vita
Redditi esteri
Giudice di pace
Assistenza Centelink

Numero Verde
1300 762 115

ALTRI PUNTI:

- Austral:** Scalabrini Village
- Five Dock:** Professionals Property
- Chipping Norton:** Scalabrini Village (Solo per appuntamento)
- Drummoynne:** JPN Natoli Tax Agent (Solo per appuntamento)
- Wollongong:** Berkeley Neighbourhood Centre, 40 Winnima Way, Berkeley

PIÙ VICINI, PIÙ APERTI E PIÙ SICURI

Allora!

Published by Italian Australian News National (Canberra)

1/33 Allara Street
Canberra ACT 2601

New South Wales (Sydney)

1 Coolatai Crescent
Bossley Park NSW 2176

Victoria (Melbourne)

425 Smith Street
Fitzroy VIC 3065

Phone: +61 (02) 8786 0888

E-Mail: editor@allornews.com

Web: www.allornews.com

Social: www.facebook.com/allornews/

Redattore: **Marco Testa**

Assistenti editoriali:

Anna Maria Lo Castro
Maria Grazia Storniolo

Servizi speciali e di opinione

Emanuele Esposito

Eventi comunitari e istituzionali

Asja Borin
Maria Tonini

Corrispondenti da Melbourne

Mariano Coreno
Tom Padula

Redattore sportivo:

Guglielmo Credentino

Pubblicità e spedizione:

Maria Grazia Storniolo

Amministrazione:

Giovanni Testa

Rubriche e servizi speciali:

Alberto Macchione,
Rosanna Perosino Dabbene
Pino Forconi

Collaboratori esteri:

Ketty Millicro, Messina
Antonio Musmeci Catania, Roma
Aldo Nicosia, Università di Bari
Goffredo Palmerini, L'Aquila
Angelo Paratico, Editore in Verona
Marco Zacchera, Verbania

Agenzie stampa:

ANSA, Comunicazione Inform
NoveColonneATG, News.com
Euronews, RaiNews, aise
The New Daily, Sky TG24, CNN News

Disclaimer:

The opinions, beliefs and viewpoints expressed by the various authors do not necessarily reflect the opinions, beliefs, viewpoints and official policies of Allora!

Allora! encourages its readers to be responsible and informed citizens in their communities. It does not endorse, promote or oppose political parties, candidates or platforms, nor directs its readers as to which candidate or party they should give their preference to.

Distributed by **Wrap Away**

Printed by **Spot News** Sydney, Australia

DL Cittadinanza, Carè: ferita contro italiani all'estero

"A nome mio e di chi crede nella giustizia e nella dignità del nostro popolo, la più ferma e profonda opposizione al decreto-legge n. 36 del 28 marzo 2025, recante disposizioni urgenti in materia di cittadinanza.

E lo faccio con il cuore, con la voce e con la coscienza dei milioni di italiani residenti all'estero, e dei milioni di oriundi che da generazioni mantengono vivo l'amore per l'Italia, nonostante la distanza, nonostante l'oblio a cui troppo spesso le istituzioni italiane li condannano.

Questo decreto non è una riforma. Questo decreto è una ferita, una ferita profonda, dolorosa, ingiusta. Lo è nella forma, lo è nel metodo, lo è nella sostanza. È una ferita inferta con urgenza artificiosa, con il volto burocratico di chi vuole nascondere una scelta politica dietro un presunto pericolo amministrativo.

Dove sarebbe, chiedo, l'urgenza? Dov'è la catastrofe che giustifica questa fretta? Forse nel fatto che qualche migliaio di persone l'anno richiede il riconoscimento della cittadinanza italiana per discendenza? Questo decreto non nasce per gestire un'emergenza, ma per costruire una barriera.

Una barriera contro chi ha sangue italiano, ma vive altrove. Una barriera contro chi, invece di essere accolto e valorizzato, viene visto come una minaccia. E qui la sostanza è ancora più amara. Perché questo provvedimento, lo diciamo chiaramente, colpisce in pieno petto il principio dello ius sanguinis.

Ne limita la trasmissibilità, ne restringe l'applicabilità retroattiva, lo svuota di significato. Non si tratta di una modernizzazione del diritto: si tratta di un colpo secco, mirato, chirurgico a un principio che ha fondato la coesione dell'identità italiana nel mondo. Sapete chi saranno le vittime?

Non i cosiddetti "furbi del passaporto", come si cerca di raccontare con una retorica pomposa. No, i veri colpiti saranno le famiglie. Saranno i figli e i nipoti di italiani emigrati che, dopo decenni di sacrifici, si

vedono improvvisamente dire: "Tu non sei abbastanza italiano per meritare la cittadinanza di tuo nonno".

E questo mentre il mondo intero guarda con ammirazione alle comunità italiane all'estero. Quelle stesse comunità che hanno contribuito con lavoro, cultura e capitale umano alla reputazione dell'Italia.

Quelle stesse comunità che mantengono viva la lingua, le tradizioni, le relazioni culturali e commerciali con la nostra nazione. Chi ha scritto questo decreto dimostra di non conoscere, o peggio, di voler cancellare la storia della nostra emigrazione.

Una storia fatta di valigie di cartone, di miniere, di fatica e dignità. Una storia fatta di famiglie spezzate, di lettere scritte a mano e di un amore per l'Italia che non si è mai sopito allora io dico con forza: non potete spezzare questo legame. Non potete cancellare l'identità.

Non potete negare a chi ha sangue italiano il diritto a sentirsi parte della Repubblica. Abbiamo visto negli anni i risultati di politiche illuminate: il voto all'estero, la rappresentanza parlamentare, l'impegno dell'associazionismo italiano nel mondo, i programmi di formazione, gli scambi culturali.

Questo decreto invece compie un balzo all'indietro. Discosce tutto.

È una legge che nega la fiducia, che rifiuta il passato e compromette il futuro. E lo dico con orgoglio istituzionale: non è tollerabile che due fratelli, figli dello stesso padre italiano emigrato, possano trovarsi in due situazioni diverse solo perché uno ha presentato la domanda il 26 marzo e l'altro il 28.

Questo non è diritto: è arbitrio. È iniquità." Questa la dichiarazione alla Camera dei Deputati esposta dall'Onorevole Nicola Carè a margine della discussione in aula sulla conversione in legge del decreto-legge che ha ristretto la trasmissione della cittadinanza italiana ai discendenti oltre la terza generazione.

La tragicommedia dell'Italian Forum

C'era una volta l'Italian Forum, il sogno ambizioso di creare un piccolo spicchio d'Italia nel cuore della Little Italy di Sydney. Una piazza in stile mediterraneo, un teatro all'avanguardia, ristoranti e gallerie d'arte: un progetto che avrebbe dovuto celebrare la cultura italiana con stile, gusto e magari anche un po' di rumore di tazzine da caffè. E invece? È finita come finisce spesso dalle nostre parti: a tarallucci e... carte bollate.

L'Italian Forum oggi è un contenitore svuotato delle sue intenzioni originarie, uno spazio che sopravvive più per nostalgia che per utilità. Il teatro, un tempo fiore all'occhiello, apre a singhiozzo; le gallerie d'arte sono svanite come un espresso lasciato raffreddare; e la piazza centrale – ispirata a quelle di Roma e Napoli – è spesso più vuota del frigo la domenica sera.

Eppure, anche nella decadenza, c'è stato spazio per l'autoironia. I Sooshi Mango, il trio comico australiano di origini italiane che ha fatto dell'esagerazione etnica una forma d'arte, ci hanno perfino

girato uno sketch proprio lì, sulla famosa scalinata. Con i loro personaggi improbabili e le urla da mamma italiana con la ciabatta pronta, hanno immortalato meglio di chiunque altro lo spirito tragicomico del luogo: un Forum che doveva essere Atene, ma che oggi sembra più Fantozzi.

Sì, ci hanno pensato loro a strapparci una risata amara: un gruppino di comici che, tra una bat-

tuta e un "whatta you doin'", ci ha ricordato che l'Italian Forum è diventato il palcoscenico perfetto per una commedia all'italiana... solo che nessuno ha mai scritto il copione fino in fondo.

Nel frattempo, si vocifera di nuove proposte, progetti di rilancio, perfino di qualche investitore con "idee innovative". Ma il pubblico, ormai, è stanco di applausi finti.

"La catena spezzata"? No, sulla cittadinanza è stato solo rimesso ordine

In questi giorni si è sentito ripetere più volte, da banchi dell'opposizione e ambienti nostalgici di un certo automatismo genealogico, che con l'approvazione del Decreto Tajani "si è spezzata la catena".

Una frase forte, d'impatto, studiata per colpire l'emotività dei milioni di oriundi italiani nel mondo. Ma come tutte le formule retoriche, va analizzata con lucidità, altrimenti rischia di diventare solo uno slogan vuoto.

La frase "si è spezzata la catena", pronunciata da alcuni senatori dell'opposizione (tra cui Francesco Giacobbe del PD) durante il dibattito parlamentare sul Decreto Tajani, è una formulazione suggestiva e retoricamente potente, ma non regge a un'analisi seria e razionale.

Perché un legame, se è autentico, non ha bisogno di automatismi giuridici per esistere.

Chi parla di "catena spezzata" evoca l'immagine di un legame profondo, eterno, indissolubile tra l'Italia e i suoi figli emigrati,

anche a distanza di quattro, cinque o sei generazioni. Un legame che, secondo loro, oggi si sarebbe rotto. Ma quel legame, se è autentico, non lo può spezzare nessuna legge. Il sentimento di appartenenza, l'identità culturale, la memoria familiare e il rispetto per le radici non dipendono da un passaporto.

Non c'è decreto che possa cancellare un amore sincero per l'Italia. Così come non c'è cittadinanza automatica che possa

inventarne uno finto.

Il Decreto Legge 36/2025 – oggi legge dello Stato – non spezza nulla. Riporta semplicemente ordine e coerenza in un sistema che era diventato caotico, opaco, a volte persino abusato. Va detto con chiarezza: questa legge è in linea con le normative degli altri Paesi europei.

In Francia e Germania, la cittadinanza non si trasmette oltre una generazione all'estero, salvo legami documentati.

Community

Service

Education

Care

Support

Multicultural Services Inc.
"We do things as they should be done"
10 Years With Our Community
(2015-2025)

**CELEBRIAMO CON ORGOGLIO
IL 79° ANNIVERSARIO DELLA
REPUBBLICA ITALIANA**

De Profundis dell'albero massacrato

di **Pietro Mariani**

Non l'hanno strappato. L'hanno massacrato. Con mani dure, fredde, indifferenti. La terra ha tremato. Le radici hanno pianto. Ma loro? Loro hanno esultato.

Per secoli ha resistito, ha attraversato oceani, ha sfidato il tempo. Ogni ramo portava un nome, ogni foglia una storia, ogni frutto il sangue di chi ha costruito na-

zioni senza mai dimenticare la propria.

Ma ora è finita. Lo hanno reciso, spezzato, ridotto in cenere. Hanno detto che non esistiamo più. Che il nostro sangue non vale. Che la nostra memoria non conta.

Hanno scritto un decreto. Una sentenza di morte per milioni di italiani lontani. un colpo di scure

che ci cancella dalla storia.

Ci lasciano marcire nell'oblio, senza radici, senza eredità, senza patria. Non ci appartiene più nulla, se non il silenzio e l'ira.

E mentre loro brindano, noi contiamo i morti della nostra identità.

E ora, guardiamo in faccia il disastro. Il Decreto Legge 36/2025 non è una norma. È una vergogna. Un tradimento senza precedenti. Uno sputo in faccia alla storia, al sacrificio, alla memoria.

Milioni di italiani cancellati con un tratto di penna. Milioni di discendenti relegati a essere stranieri nella propria stessa cultura. Milioni di voci ridotte a polvere nel vento.

Questa legge non protegge l'Italia. La mutila. Dimentica chi ha portato il suo nome oltre confini, chi ha costruito un ponte tra nazioni, chi ha tramandato lingua, tradizioni, sogni.

Ora tutto questo muore. Chiuderanno gli occhi, firmeranno, andranno avanti. Ma quando si volteranno, troveranno il deserto. Perché un paese senza figli, senza memoria, è solo una terra vuota che ha scelto di morire da sola.

Cittadinanza, il dibattito non è finito: Un nuovo fronte si apre in Parlamento

di **Emanuele Esposito**

Con l'approvazione del Decreto Tajani (DL 36/2025) la questione della cittadinanza non è definitivamente chiusa.

Il Parlamento lo scorso Ottobre ha presentato una nuova proposta di riforma, il Disegno di Legge n. 1263, presentato dai senatori di Forza Italia con primo firmatario Maurizio Gasparri.

Il testo — già noto come "Ius Italiae" — introduce modifiche significative alla Legge 91/1992 e, soprattutto, lascia spazio a manovre politiche ed emendamenti che potrebbero incidere anche sul tema caldo dello ius sanguinis.

Il DDL Gasparri propone un doppio binario: Riduzione della cittadinanza per discendenza: si

limita la trasmissibilità ai nati all'estero solo se almeno uno degli ascendenti (genitori, nonni o bisnonni) è nato in Italia. In pratica, si esclude la quarta generazione e oltre.

Introduzione dello Ius Italiae: cittadinanza per chi è nato o arrivato in Italia entro i 5 anni e ha frequentato e superato 10 anni di scuola dell'obbligo, con residenza continuativa.

La cittadinanza può essere ottenuta a 16 anni (su richiesta del genitore) o a 18 anni (dichiarazione personale). Il testo prevede anche: Raddoppio del contributo amministrativo per le pratiche di riconoscimento cittadinanza: da 300 a 600 euro.

Maggiore onere per i certificati storici (fino a 300 euro l'uno). Riduzione dei tempi per il rilascio della cittadinanza da 3 anni a 12-18 mesi.

Perché riapre formalmente il dibattito in Aula, e costituisce uno strumento legislativo.

Giacobbe: cittadinanza un legame spezzato

Il Ministro degli Affari Esteri Antonio Tajani esulta all'approvazione del decreto cittadinanza che la maggioranza ha approvato in via definitiva alla Camera dei deputati.

"Dice che da oggi la cittadinanza rifletterà un legame reale con il Paese, non solo un'eredità formale. E che si tratta di un riconoscimento per chi vuole contribuire alla vita italiana. Ma Come si rafforza il legame tra l'Italia e gli italiani all'estero se questi vengono puniti per il semplice fatto che sono emigrati e hanno acquisito la cittadinanza di un paese estero per poter esercitare i propri diritti sociali e politici?". Se lo chiede il Senatore del Pd Francesco Giacobbe, eletto nella ripartizione estero Africa-Asia-Oceania-Antartide.

"Questo è quanto vorrei sapere dal ministro perché fino ad oggi le nostre comunità nel mondo hanno mantenuto ben saldo il legame fra loro e l'Italia. Grazie al suo decreto e ai peggioramenti che la maggioranza ha apportato in Senato, ora le nostre comunità non esisteranno più, perché spezzando la catena di trasmissione, di fatto, non ci saranno più comunità italiani al di fuori dell'Italia.

Senza considerare che con questo decreto cambia fondamentalmente il concetto di acquisizione cittadinanza prevedendo che si possa acquisire su domanda e rispondendo a requisiti più che altro burocratici. Quindi la cittadinanza passa dall'essere un diritto a divenire una concessione".

Sul riacquisto facilitato per chi ha perso la cittadinanza prima del 1992, il Senatore Giacobbe spiega: "Siamo d'accordo che sia un passo avanti importante ed è stata una nostra battaglia che, almeno in parte, abbiamo vinto.

Ma questo diritto, perché di diritto si tratta e non di una con-

cessione, è solo per i nati in Italia e previo pagamento di tassa da 250 euro.

Esclude quindi mogli e figli nati all'estero che per effetto della naturalizzazione del marito/padre hanno perso la cittadinanza italiana senza aver diritto di scelta".

Il Ministro, poi, parla di regole più chiare che aiutano a ridurre le richieste e migliorare i servizi per chi ha un legame vero con l'Italia.

"Che migliorino i servizi lo auspichiamo tutti, ironizza Giacobbe spiegando che: "Mi sono battuto anche nella scorsa finanziaria, come ha fatto tutto il Pd anche alla Camera, per ottenere più fondi per rafforzare i consolati e digitalizzare i servizi. La maggioranza avrebbe potuto sposare questa strada invece di togliere diritti per risparmiare soldi e tempo. Quanto alla chiarezza della nuova legge, anche qui ci sarebbe da discutere, anche perché evidenzia profili non costituzionali che, con ogni probabilità, contribuiranno a inondare i tribunali di ricorsi".

Infine, rappresentante del Pd sottolinea che "Il ministro Tajani, manca di citare alcuni fra gli effetti più intollerabili di questa legge sulla cittadinanza, e cioè, che ha un valore retroattivo. Toglie diritti acquisiti per nascita a tantissimi nostri concittadini che hanno la sola colpa di avere una doppia cittadinanza.

Ai minorenni nati prima dell'entrata in vigore del decreto, a cui viene anche "rubata" la cittadinanza è data la possibilità di averla "concessa" entro un anno. Speriamo gli enti preposti ad applicare questa norma abbiano le risorse per farlo.

In ogni caso va sottolineato che chi riacquista la cittadinanza non potrà trasmetterla ai discendenti. Altro che legame rafforzato.

Gertes & Co.
CHARTERED ACCOUNTANTS

Professionalità al tuo servizio

Tasse individuali e per società
Gestione contabile
Fondi pensione
Superannuation
Consulenza aziendale

M. 0406 213 760 | E. tereseg@gertes.com.au

29 Years for Italian-Russian charged with Sabotage

Ruslan Sidiki, a dual citizen of Italy and Russia, has been sentenced to 29 years in prison by a Russian military court for two acts of sabotage targeting Russian military logistics. The ruling, delivered by Judge Oleg Shishov in Ryazan, found Sidiki guilty of terrorism, receiving terrorist training, and illegal possession of explosives.

In 2023, Sidiki launched two attacks. The first, in summer, involved a drone strike on the Dyagilevo military airfield in Ryazan.

Although the attack caused only minor runway damage, Sidiki later admitted he was motivated by the base's connection to Russian airstrikes on Ukraine. Authorities were unable to identify him at the time.

His second act, in November, was more disruptive: he planted explosives on a railway used

to transport military supplies, causing 19 freight cars to derail. Sidiki insisted he had verified that no passenger trains used the line and maintained visual contact before detonation to avoid casualties.

In court, Sidiki defended his actions as non-violent resistance to Russia's war in Ukraine, arguing peaceful opposition had become impossible. He also denounced the torture he said he suffered after his arrest.

His lawyer, Igor Popovsky, claimed the charges were misclassified and that Sidiki should be seen as a lawful combatant under international law. He also raised the possibility of a future prisoner exchange.

Franco Fausto Salamena, assistant to the Italian consul, was present during the sentencing, signalling Italian diplomatic interest in Sidiki's case.

Prelievo sulla superannuation

Il governo federale, attraverso il Tesoriere Jim Chalmers, ha proposto una modifica alla tassazione dei fondi pensione (superannuation) che sta facendo discutere: dal 1° luglio 2025, i guadagni su saldi superiori a 3 milioni di dollari saranno tassati al 30%, raddoppiando l'attuale aliquota del 15% applicata alla fase di accumulo.

La misura, definita da Chalmers una "modesta modifica", colpirebbe inizialmente solo un contribuente su 200, ma il mancato adeguamento all'inflazione (indexing) potrebbe estendere l'impatto a intere generazioni future, in particolare alla Generazione Z. Con un'inflazione del 2,5%, nel 2045 anche un saldo da 5 milioni avrebbe lo stesso potere d'acquisto di oggi.

Più controverso ancora è l'inclusione dei cosiddetti "guadagni

non realizzati": si potrebbe essere tassati su un aumento teorico del valore di un investimento, anche senza averlo venduto. In un sistema pensato per favorire il risparmio previdenziale, tassare profitti "di carta" rischia di creare instabilità e forzare la vendita di asset, danneggiando i rendimenti complessivi del settore.

Pur riconoscendo l'esigenza di una maggiore equità fiscale, il metodo scelto solleva dubbi legittimi. La politica fiscale non può ignorare né la progettazione a lungo termine né il principio di proporzionalità.

Il governo dovrebbe riconsiderare l'indicizzazione della soglia e l'esclusione dei guadagni non realizzati, evitando di compromettere la fiducia nel sistema superannuation e penalizzare proprio chi ha pianificato responsabilmente il proprio futuro.

La Coalizione tra divorzi e ricongiungimenti

Sembrava la fine di un matrimonio politico che dura da decenni, e invece si è rivelata una scenata di gelosia durata appena tre giorni. La frattura tra Liberali e Nationals, annunciata con clamore dal leader nazionale David Littleproud, si è ricomparsa con altrettanta rapidità, grazie a un'intesa lampo che riporta ordine (almeno per ora) tra le fila dell'opposizione australiana.

I Liberali hanno infatti ceduto, accettando i quattro punti fondamentali richiesti dai Nationals per riallacciare l'accordo di Coalizione: un investimento multimiliardario nelle regioni, una politica più aggressiva per la copertura telefonica nelle aree rurali, poteri più forti contro i monopoli nei supermercati, e – la ciliegina sull'atomo – un impegno (più cauto) a sollevare il divieto federale sull'energia nucleare, senza però arrivare a costruire centrali in ogni angolo del continente.

Una vittoria diplomatica per Littleproud, che però ha dovuto

anche lui smussare le armi: ha rinunciato alla pretesa che i suoi frontbenchers fossero esentati dalla solidarietà di gabinetto ombra, uno dei punti che più irritavano i Liberali. La pace, insomma, è stata siglata a suon di reciproche concessioni.

Il leader liberale Sussan Ley e il suo vice Ted O'Brien sono apparsi sorridenti davanti ai giornalisti a Parliament House, lasciando intendere che la rinnovata Coalizione è ormai solo questione di firme. "È importan-

te mostrare unità e chiarezza di visione", ha detto Ley, mentre si lavora dietro le quinte alla composizione di un rinnovato gabinetto ombra in vista della prossima sessione parlamentare.

In un clima politico dove le fratture sembrano la norma, questa riconciliazione-lampo ha un sapore quasi surreale. Ma attenzione: se il matrimonio è salvo, restano le differenze profonde tra i due alleati. E come in ogni coppia che si rispetti, il prossimo litigio è sempre dietro l'angolo.

With IAEA Deal Italy Edges Back Into Nuclear

While Australia rejected Opposition Leader Peter Dutton's nuclear energy vision at the recent federal election, Italy is quietly charting a different course. Lombardy has become the first local authority in the world to sign a Memorandum of Understanding with the International Atomic Energy Agency (IAEA), potentially marking a turning point in Italy's nuclear policy.

The agreement was signed last week in Milan by IAEA Director General Rafael Mariano Grossi and Lombardy President Attilio Fontana. It supports the peaceful use of nuclear technology in ecological transition, medicine, and agriculture, while promoting international collaboration in innovation and research.

The pact, backed by the Meloni government, comes as Italy considers re-entering the nuclear arena. Although national legislation is still pending, companies like Nuclitalia—founded with the involvement of defence giant Leonardo—are already preparing, with €30 million in initial funding announced.

The deal with the IAEA also underscores the growing divide

between northern and southern Italy. As Lombardy aligns itself more closely with the economic and technological core of Europe, critics warn that southern regions risk being left further behind.

This dynamic reflects broader European trends favouring 'differentiated regionalism', where powerful regions like Lombardy are increasingly involved in foreign policy and industrial strategy. "This memorandum is the first of its kind signed by the IAEA with a regional government," Grossi noted, calling it a

testament to Lombardy's scientific, cultural and technological capacity.

Raffaele Cattaneo, Lombardy's Undersecretary for International and European Relations, added that the deal was the result of a mission to Vienna earlier this year. "It confirms Lombardy's ability to engage with major global actors on strategic issues like energy, innovation and sustainable development," he said.

Though controversial, the move signals that Italy is no longer content to sit out the nuclear debate.

JOE PAPANDREA

QUALITY MEATS
EST. 1970

The finest meats
in Sydney's West

Phone 9604 7131

Email: orders@joepapandrea.com.au
Location: Greenway Wetherill Park
1183-1187 The Horsley Drive, Wetherill Park

Auguriamo a tutta l'affezionata clientela una
BUONA FESTA DELLA REPUBBLICA ITALIANA

Melbourne

a cura di Tom Padula

La Console Mauri visita il Bureau of Meteorology

Un incontro all'insegna della scienza, del servizio pubblico e dell'eccellenza professionale ha avuto luogo nei giorni scorsi presso il Melbourne Operations Centre del Bureau of Meteorology (BoM), dove la Console Generale d'Italia a Melbourne, Chiara Mauri, è stata accolta per una visita ufficiale.

A fare gli onori di casa è stato Piero Chessa, Direttore dei Servizi alla Comunità presso il BoM,

nonché figura di spicco tra i professionisti italiani che operano nelle istituzioni australiane.

Durante la visita, Chessa ha illustrato alla Console le attività chiave dell'agenzia meteorologica, che fornisce dati, previsioni e avvisi fondamentali per la sicurezza pubblica, il settore agricolo, i trasporti e molte altre aree vitali della società australiana.

"Un sentito ringraziamento a Piero Chessa per la presentazio-

ne estremamente interessante sulle attività del Bureau e per aver organizzato la visita al Centro Operativo di Melbourne", ha dichiarato la Console Mauri al termine dell'incontro. "È stato un piacere incontrare un professionista italiano altamente qualificato al servizio delle comunità australiane".

La visita ha sottolineato non solo l'importanza della cooperazione tra Italia e Australia nei settori scientifici e tecnologici, ma anche il contributo significativo che la diaspora italiana continua a offrire allo sviluppo e al benessere del Paese ospitante.

Con questa iniziativa, il Consolato Generale d'Italia a Melbourne rinnova il proprio impegno a valorizzare la presenza italiana in Australia, rafforzando i legami istituzionali e celebrando le eccellenze dei connazionali attivi nei vari ambiti della vita pubblica.

Knowing our Italian Community

by Tom Padula

When we speak of multicultural Australia, we often refer to the numerous groups of people from all over the world who now call Australia home. In the case of the Italian Community, several questions come to mind: what does it really mean when we say the Italian Community of Melbourne. Do we mean that this community is found in one place? That it speaks its own language, that it follows its own cultural and religious traditions, that it is a closed shop so that no outsider can penetrate its cultural walls and political make up? That it educates its young to follow strictly to a code of behaviour and lifestyle? That it is a patriarchal or matriarchal family unit and continues to exist and live in the same manner as in previous decades and generations?

A reflection of what is really meant by Italian Community in our Australian context is worthy of some reflection: for no other reason perhaps than to understand clearly where our reality lies at this time in our social development. Let's look at the questions and try to find whether perception and reality match.

The Italian Community is located throughout the City of Melbourne. You will find Italian background Australian Citizens in most suburbs. Little Italy or the suburb of Carlton represents the symbolic home of the early Italian settlers, together with other suburbs such as Brunswick, Coburg, Reservoir and Kew, Elsternwick and Toorak! I should also mention the great number of other Italian immigrant groups in most regional centres of Victoria: places such as Werribee, Mildura, Swan Hill, Shepparton, Morwell and others. The Italians have built in many new suburbs as Melbourne has continued to grow and expand. The presence of Italians in many aspects of Melbourne life cannot be ignored. Its presence in small, medium and large enterprises and community life is a fact that continues to play its part to the present days.

In the last few decades newer suburbs have sprung up. The houses built there continue to have Italian background builders and professionals involved in all this development. We are now fully involved in all areas of Australian society and continue to contribute substantially to our growth as Citizens of this Coun-

try. We do not forget our roots and continue to fight politically to keep our family in touch with Italy. We know that Italy is our source of identity whilst we continue to love Australia and the opportunities achieved.

Save the Date in Melbourne

By Tom Padula

Federazione Lucana
Ballo liscio
Evento Mensile
Josy Donnoli - 0418 311 092

Gruppo Anziani Lucani
Ogni mercoledì - 12.00-16.00
Leonardo Santomartino - 0499 900 687

Solarino Social Club
Per info e prenotazioni:
Dinner Dance
Maria Formica - 0402 087 583
Santo Gervasi - 0435 875 794

Vizzini Social Club
Cavateddi Night
Sabato 21 giugno 18.30-00.00
Per info e prenotazioni:
Joe Pepe - 0431965 704
Maria Scollo - 0438 380 448

Circolo Pensionati Italiani del Sorriso - Pascoe Vale
Ogni martedì e venerdì - 10.00
Peter Manca - 0400 814 525
Tony Persano - 0402 904 909 / 9350 3935

Club Italia - Sunshine
Tombola e carte italiane
Ogni mercoledì 10-14

Circolo Pensionati - Essendon
Carte e tombola
5 Kellaway Avenue, Essendon
Ogni martedì - 12.00-16.00

Community Media

Channel 31 - 44 on your Dial
Tom Padula TV

Gran Bazar con
Maria Luisa Lo Monte
Regional Italian Cuisine
con Caterina Borsato

Community Radio 3ZZZ
Italian Program:
Ogni martedì - 13.00-14.00
Ogni giovedì - 11.00 - 12.00

Al Coasit con la delegazione della Regione Sardegna

Lo scorso 22 maggio, il presidente Vincent Volpe, e l'amministratore delegato, On. Marco Fedi, hanno accolto presso il CO.AS.IT. la delegazione giunta a Melbourne dalla Regione Sardegna, accompagnata dal presidente del circolo sardo di Melbourne, Paul Lostia.

La delegazione - composta da Dott. Marco Sechi, responsabile settore emigrazione ed immigrazione dell'Assessorato al Lavoro, Pierpaolo Cicalò, vicepresidente dell'Ufficio di Presidenza della Consulta emigrazione e presidente nazionale dell'Istituto Fernando Santi e Giuseppe Congiu, responsabile culturale del progetto "Talenti sardi all'estero", - è in Australia in visita alla comunità sarda e per stringere rapporti di collaborazione con enti e organizzazione dell'emigrazione italiana in Australia.

In particolare, le missioni avviate dalla Regione Sardegna hanno l'obiettivo di promuovere il turismo regionale presso le comunità estere e quello di offrire assistenza e supporto ai circoli sardi

in modo da attrarre maggiormente le nuove generazioni nelle attività promosse dai circoli stessi.

Nello specifico, con il progetto "talenti sardi all'estero", ha aggiunto Giuseppe Congiu, la Regione si pone il fine di raccogliere energie, professionalità e conoscenze sviluppate dai sardi che risiedono all'estero per valorizzarle, metterle in connessione e offrire opportunità che portino anche ricadute concrete sul territorio.

Aperto dal presidente Volpe, l'incontro ha permesso di gettare le basi per un dialogo più stretto

tra il CO.AS.IT. di Melbourne e l'amministrazione regionale su una serie di punti di interesse comune, come l'insegnamento della lingua italiana e opportunità di formazione.

Accogliendo i presenti, l'amministratore delegato del CO.AS.IT., Marco Fedi, si è detto molto orgoglioso di ricevere la delegazione e ha parlato degli sforzi portati avanti per l'insegnamento della lingua italiana in Victoria, manifestando interesse per possibili collaborazioni con la Regione Sardegna.

**AUGURA A TUTTI I CONNAZIONALI
BUONA FESTA DELLA REPUBBLICA**

Brisbane

Per la Repubblica, l'ANFE tinge Brisbane d'Italia

L'ANFE Italian Club di Stafford si prepara a vivere un mese eccezionale all'insegna della cultura enogastronomica italiana, con una serie di eventi che promettono di deliziare tutti i sensi e rafforzare lo spirito di comunità. Dai grandi classici della cucina regionale, all'intramontabile aperitivo, fino alle degustazioni guidate e alla famosissima pasta nella forma di formaggio, ogni appuntamento celebra un aspetto autentico dello stile di vita italiano.

Il calendario degli eventi si apre domenica 25 maggio con The Italian Long Lunch, un pranzo conviviale organizzato dalla Queensland Commandery of the Order of St Lazarus. Tavolate lunghe, piatti condivisi e un'atmo-

sfera rilassata, come in una domenica in campagna tra amici. Il menù include pasta tradizionale, pizze a lunga lievitazione e piatti tipici italiani, il tutto accompagnato da un calice di Prosecco. Il costo è di 130 dollari a persona, con una parte deducibile dalle tasse.

Domenica 1° giugno, sarà la volta di Roman Holiday, un viaggio culinario nella Città Eterna con lo chef romano David Ruggero.

Il protagonista? La celebre cheese wheel pasta, mantecata direttamente davanti agli ospiti. Il menù prevede anche coda alla vaccinara, costolete d'agnello marinate e altri classici della tradizione capitolina. Prezzo d'ingresso: 69 dollari, con sconto per

i soci ANFE.

Venerdì 6 giugno, il Giro d'Italia porterà i partecipanti a scoprire sei vini provenienti da cinque diverse regioni italiane, accompagnati da sei piccoli piatti pensati per esaltarne il sapore. A guidare la serata sarà il sommelier Alessandro Moscatelli di Profumo Wines. Un'esperienza multisensoriale al costo di 89 dollari.

Chiuderà il ciclo di eventi la Festa della Repubblica, domenica 8 giugno: una serata in collaborazione con il Com.It.Es. Qld & NT, dedicata al gusto e alla socialità. In programma gnocchi, pizza e un'atmosfera festosa per celebrare insieme il 2 giugno. Prezzo popolare: 35 dollari per adulti e 15 per i bambini.

Tutti gli eventi si svolgeranno presso la sede dell'ANFE Italian Club, al 429 Stafford Rd, con ingresso da Victor Street. I posti sono limitati e le prenotazioni saranno accettate in ordine di arrivo.

Per ulteriori informazioni o per prenotare: reservations@anfe.com.au oppure (07) 3252 2387. Un mese per celebrare la cultura italiana, tra profumi, sapori e tanta allegria.

L'Amb. Crudele alla cena annuale dell'ICCI

In un clima di entusiasmo e cooperazione bilaterale, l'Ambasciatore d'Italia in Australia, Paolo Crudele, ha partecipato alla Cena Annuale della Camera di Commercio e Industria Italiana del Queensland (ICCIQLD), sottolineando il ruolo strategico che il cosiddetto Sunshine State riveste nel rafforzamento delle relazioni economiche tra Italia e Australia.

Nel corso del suo intervento, l'Ambasciatore Crudele ha elogiato la vitalità economica del Queensland, definendolo una regione "dinamica e in costante

crescita", capace di offrire "nuove e vantaggiose prospettive alle aziende italiane". In particolare, ha evidenziato le opportunità nei settori delle energie rinnovabili, dell'agritech, dell'educazione e dell'innovazione, ambiti in cui l'Italia può vantare eccellenze riconosciute a livello internazionale.

L'evento, che ha riunito imprenditori, rappresentanti istituzionali e membri della comunità d'affari italo-australiana, ha rappresentato un'importante occasione di networking e di consolidamento delle relazioni economiche tra i due Paesi. L'Am-

basciatore ha ringraziato il Board della Camera e la Segretaria Generale, la dott.ssa Marinatto, per l'organizzazione impeccabile e per l'impegno costante nel promuovere il Made in Italy nel contesto economico australiano.

L'incontro si inserisce nell'ambito della più ampia strategia della cosiddetta diplomazia della crescita, promossa dal Ministero degli Affari Esteri e della Cooperazione Internazionale, che punta a rafforzare la presenza economica dell'Italia nel mondo valorizzando le sinergie tra istituzioni, imprese e territori.

Il Queensland si conferma ponte privilegiato per le imprese italiane che guardano al mercato Asia-Pacifico, e la collaborazione tra Italia e Australia si rafforza nel segno dell'innovazione, della sostenibilità e dello sviluppo condiviso.

Adelaide

Premiati i volontari del Co.as.It

Emozione, gratitudine e orgoglio hanno segnato l'edizione 2025 del Coasit SA Volunteer Award. L'evento ha onorato individui provenienti da diversi contesti linguistici e culturali, che si sono distinti per il loro impegno generoso e disinteressato.

I riconoscimenti sono stati assegnati in quattro categorie: Aged Care Service Award, Community Service Award, Lifetime

Achievement Award e Young Volunteer Award.

Un sentito ringraziamento alla Presidente Lina Scalfino, al Consiglio Direttivo e a tutti i volontari del Coasit - ha dichiarato un partecipante - per aver messo in luce la spina dorsale della nostra comunità e per averci ricordato quanto sia importante riconoscere chi lavora nell'ombra per il bene collettivo.

Perth

Una corsa per i più piccoli

Domenica 25 maggio, i volontari, i soci e gli amici della Dante Alighieri Society of Western Australia hanno partecipato con entusiasmo alla HBF Run for a Reason, affrontando la sfida dei 12 km per una causa speciale: raccogliere fondi per far crescere il programma "Toddlers' Story & Play Time", dedicato ai più piccoli.

Per l'occasione è stato creato un team ufficiale, i "Dante's Souls". Tutti i partecipanti hanno corso con grande determinazione per raggiungere l'obiettivo prefissato: 2.000 dollari da destinare allo

sviluppo del programma per i toddlers, che offre momenti di gioco, lettura e socializzazione per i bambini e le loro famiglie.

La comunità è stata invitata a sostenere la causa in due modi: unendosi alla raccolta fondi insieme al team Dante's Souls o effettuando una donazione attraverso la pagina del team.

«Grazie di cuore per il vostro sostegno», è stato il messaggio condiviso dai partecipanti. «Ci avete aiutato a correre con più forza e a credere nel valore dell'educazione sin dai primi anni di vita.»

Monte Fresco
Cheese

MADE WITH COOL MILK

Master Cheese Makers Since 1959

Proud Italian cheese manufacturers of Ricotta, Feta, Haloumi, Mozzarella, Bocconcini and much more!

753 The Horsley Drive, Smithfield 2164
(02) 96 096 333 admin@montefrescocheese.com.au

Open 6 days a week!
Mon-Fri 8am-4.30pm
Sat 8am-3pm

A VOI TUTTI BUONA FESTA DELLA REPUBBLICA ITALIANA

Wollongong

Uniti contro il cancro al Biggest Morning Tea

Con oltre 110 partecipanti, il Berkeley Community Centre ha ospitato con grande successo l'edizione 2025 del Biggest Morning Tea, l'iniziativa benefica a soste-

gno della Cancer Council Australia. Tra tazze di tè, dolci fatti in casa e tanta solidarietà, la comunità ha risposto con entusiasmo, rendendo l'evento uno dei più

partecipati degli ultimi anni.

L'incontro, reso possibile grazie all'instancabile impegno dei numerosi volontari, ha offerto un programma ricco e coinvolgente.

Il Berkeley Choir ha incantato i presenti con un'esibizione calorosa, mentre la dimostrazione video di candle making a cura di Samantha ha aggiunto un tocco creativo e rilassante alla mattinata.

Ospite d'onore dell'evento è stata Alison Byrnes, rieledda deputata federale per la circoscrizione di Cunningham. La parlamentare è stata accolta calorosamente dai presenti e ha ringraziato la comunità per il continuo sostegno. "È bello vedere la solidarietà prendere forma in momenti come questi - ha detto -. Il vostro impegno fa la differenza".

Soddisfatta anche Maria Di Carlo, manager del Berkeley Community Centre: "Siamo grati a tutti coloro che hanno partecipato, collaborato e donato. Il Biggest Morning Tea non è solo un evento di raccolta fondi, è un momento in cui la nostra comunità si ritrova, si sostiene e costruisce legami. Vedere tante persone unite per una causa così importante è semplicemente emozionante".

Il ricavato dell'evento sarà devoluto alla Cancer Council per sostenere la ricerca, la prevenzione e i servizi di supporto per le persone colpite dal cancro. Una mattinata di speranza e impegno collettivo, che dimostra quanto il cuore della comunità di Berkeley sia grande e generoso.

Nuova data incontro pensionati

PATRONATO EPASA-ITACO WOLLONGONG

Il Patronato Epasa-Itaco è lieto di annunciare una speciale sessione informativa accompagnata da un morning tea, che si terrà nella nuova data di **venerdì 13 giugno 2025** alle ore 10.00 presso il Berkeley Centre a Wollongong.

L'incontro sarà un'importante occasione per presentare gli ultimi aggiornamenti sulle attività del Patronato, tra cui i servizi di assistenza in materia di pensioni italiane ed estere, certificazioni dell'esistenza in vita, pratiche previdenziali, invalidità e tutte le novità in cor-

so relative al sistema di welfare italiano.

Al termine della sessione informativa, seguirà un piacevole momento conviviale con tè, caffè e dolci offerti dal Patronato, per favorire l'incontro, lo scambio e la socializzazione tra i partecipanti. Sarà anche un'opportunità per porre domande, ricevere chiarimenti e prenotare appuntamenti individuali per pratiche specifiche.

Tutti i pensionati italiani della zona di Wollongong e dintorni sono calorosamente invitati a partecipare.

Per ulteriori informazioni, potete contattare il Patronato Epasa-Itaco al numero 02 8786 0888. Insieme, per una comunità più informata e unita.

Canberra

Due tirocinanti all'Ambasciata

L'Ambasciata d'Italia a Canberra ha dato il benvenuto a due nuovi stagisti che, per i prossimi mesi, affiancheranno il team diplomatico a Canberra: si tratta di Ylenia Iacovazzi, 23 anni, originaria di Bari, e Ildebrando Celin, 25 anni, di Como. Entrambi sono stati selezionati nell'ambito del prestigioso programma di tirocini MAECI-MUR-CRUI, volto a offrire agli studenti italiani un'esperienza formativa all'interno delle rappresentanze diplomatiche del nostro Paese nel mondo.

Ylenia, studentessa di Giurisprudenza all'Università di Trento, ha espresso grande entusiasmo per l'opportunità di approfondire i temi della cooperazione internazionale e della politica estera italiana in un contesto geografico tanto strategico quanto culturalmente distante come l'Australia e i Paesi di accreditamento secondario. Ildebrando, laureando in Scien-

ze Internazionali e Diplomatiche all'Università di Bologna, condivide la stessa passione per le relazioni internazionali, con un interesse specifico per le dinamiche di sicurezza globale. Il giovane stagista ha dichiarato di voler trarre il massimo da questa esperienza per consolidare le sue conoscenze teoriche attraverso il contatto diretto con le attività della diplomazia.

L'Ambasciata ha accolto i due giovani con un messaggio sui propri canali ufficiali, augurando loro un semestre proficuo e stimolante. Il tirocinio rappresenta per entrambi non solo un'occasione formativa, ma anche un primo passo concreto nel mondo delle relazioni internazionali.

L'iniziativa si inserisce in un quadro più ampio di collaborazione tra università italiane e Ministero degli Affari Esteri, volto a formare la futura generazione di funzionari e diplomatici del nostro Paese.

Hobart

Anche Hobart celebra la Repubblica Italiana

Sarà una notte di festa, musica e sapori quella che si terrà sabato 31 maggio presso l'Italian Club di North Hobart, per celebrare la Festa della Repubblica Italiana in grande stile. Dalle 18:30 fino a mezzanotte, il locale di 77 Federal Street accoglierà ospiti di tutte le età per un evento che promette energia, convivialità e, naturalmente, tanta voglia di ballare.

La serata, dal titolo Italian Republic Dancing Night, è organizzata per onorare la ricorrenza del 2 giugno, giorno in cui si ricorda la nascita della Repubblica Italiana nel 1946. E quale modo migliore di farlo se non con una vera festa "all'italiana"?

In programma c'è tutto ciò che serve per una notte memorabile: DJ dal vivo, pista da ballo sempre accesa, cibo italiano in stile finger food, e un drink di benvenuto incluso nel prezzo del biglietto. Il costo d'ingresso è di \$65, un piccolo prezzo per un'esperienza piena di ritmo, gusto e spirito tricolore.

Un momento speciale sarà la diretta radiofonica con Radio Italiana 531, che permetterà anche a chi è lontano di sentire l'energia dell'evento attraverso le onde radio.

"Sarà una serata da non perdere, aperta a tutti - italiani, amici dell'Italia, studenti, giovani professionisti, famiglie - chiunque voglia vivere un po' di quella magia italiana fatta di musica, cibo e allegria", spiegano gli organiz-

zatori. Con il motto "Celebrate Italian style!", l'invito è chiaro: indossare il sorriso delle grandi occasioni, mettere le scarpe da ballo e prepararsi a vivere un'autentica notte italiana nel cuore della Tasmania.

EPASA-ITACO
CITTADINI IMPRESE
Ente di Patronato

PATRONATO ITALIANO

SPORTELLO ILLAWARRA

BERKELEY COMMUNITY CENTRE

(BERKELEY NEIGHBOURHOOD CENTRE)
40 Winnima Way, Berkeley NSW 2506

Il PATRONATO EPASA-ITACO è a tua disposizione tutto l'anno!

Il martedì e il venerdì, 9:00am - 1:00pm

Pensioni Italiane
Pensioni estere
Esistenza in vita
Redditi esteri
Giudice di pace
Assistenza Centrelink

SERVIZIO ITINERANTE

Nowra e zone limitrofe: su appuntamento

Email: patronato@cnansw.org.au
Web: www.cnansw.org.au

Numero Verde
1300 762 115

PIÙ VICINI, PIÙ APERTI E PIÙ SICURI

Realizzato dal Com.It.Es. Canberra e ACT, racconta 16 storie di connazionali. Cerimonia di lancio alla presenza l'Ambasciatore Crudele.
Presentato il secondo volume sulla storia dell'emigrazione italiana

L'intervento dell'Ambasciatore Paolo Crudele

Lo scorso 23 maggio, presso il Centro Culturale di Franklin, si è svolto un evento toccante e ricco di significato per la comunità italiana del Territorio della Capitale Australiana: la presentazione ufficiale del secondo volume dedicato alla storia dell'emigrazione italiana nella regione di Canberra. L'iniziativa, promossa dal Com.It.Es. del NSW e ACT, ha visto la partecipazione di autorità, membri della comunità e numerosi ospiti accorsi per celebrare questa nuova pubblicazione, che raccoglie le storie di 16 protagonisti dell'immigrazione locale, con un'attenzione speciale alle donne.

Il Presidente del Com.It.Es., Franco Barilaro, ha accolto con gratitudine l'Ambasciatore d'Italia Paolo Crudele, ringraziandolo pubblicamente per "il suo continuo sostegno e la sua presenza, che sono davvero molto apprezzati".

Nel suo intervento, Barilaro ha sottolineato il significato di questo progetto editoriale, frutto di mesi di lavoro e di una visione chiara: "Sono qui davanti a voi oggi perché credo profondamente nel valore della realizzazione di questo secondo libro. Questo è uno stupendo progetto del Com. It.Es. di Canberra".

"Quando ho insistito per mesi

sulla pubblicazione di un secondo volume, il mio obiettivo era chiaro: includere quante più storie di donne possibile", ha affermato con determinazione. "Il primo libro ha raccontato meravigliosamente i percorsi di molti uomini e qualche donna", ha spiegato, "ma sentivo che mancava qualcosa di fondamentale. È altrettanto essenziale riconoscere l'enorme contributo delle donne nel preservare e coltivare la cultura e la tradizione italiana qui in Australia".

Il presidente ha voluto ricordare come, nonostante le difficoltà nell'integrarsi in una società nuova e in una lingua straniera, molte donne abbiano trovato forza nella comunità: "Hanno creato e mantenuto vive tradizioni come il dedicare un fine settimana alla preparazione dei salami o della passata di pomodoro. Tradizioni che ancora oggi continuano, amorevolmente portate avanti dai loro figli e nipoti".

Barilaro ha anche evidenziato il ruolo delle donne nel preservare la lingua italiana, definendolo "fondamentale". "Il loro contributo al rendere l'Australia così inconfondibilmente italiana non può essere sottovalutato", ha dichiarato. E ha ribadito con forza: "Voglio essere chiaro: non intendo in alcun modo sminuire le storie straordinarie degli uomini presenti in questi libri. Ma questa sera desidero celebrare le donne—sia quelle le cui storie sono raccontate in questi due volumi, sia quelle le cui storie restano ancora da scrivere".

Tra le figure femminili messe in luce dal volume, Barilaro ha ricordato Cath Barbaro, Gabriella Guglielmin e Maria Porreca, "donne straordinarie le cui storie riflettono resilienza, capacità di adattamento e un profondo impegno sia verso la famiglia che verso la comunità più ampia".

Particolarmente sentite anche le parole dell'Ambasciatore Paolo Crudele, che ha voluto esprimere il proprio apprezzamento per l'opera e per l'intero progetto: "Sono profondamente orgoglioso della comunità italiana di Canberra e della sua capacità di raccontare sé stessa con dignità, rispetto e amore per le proprie radici."

L'Ambasciatore ha ringraziato il Com.It.Es. e Luigi Catizone,

consigliere e curatore del progetto, per l'iniziativa editoriale, sottolineando come essa rappresenti non solo un prezioso contributo alla memoria collettiva, ma anche un gesto di grande rispetto verso chi ha costruito le fondamenta della presenza italiana in Australia. "Desidero esprimere un sincero ringraziamento al Com.It.Es. per il lavoro eccezionale portato avanti con impegno e sensibilità", ha detto.

Crudele ha poi ricordato con ammirazione il ruolo degli italiani a Canberra e in tutta l'Australia, citando figure di spicco dell'architettura come Romaldo Giurgola, progettista del Parlamento australiano, e Enrico Taglietti, autore della Residenza dell'Ambasciatore e della sede diplomatica, oltre che di numerose chiese e abitazioni nella capitale. "Il loro contributo ha lasciato un segno indelebile nel paesaggio culturale e urbano del Paese", ha affermato, annunciando con entusiasmo una mostra a loro dedicata il prossimo 6 giugno presso il Canberra Museum.

Nel suo discorso, l'Ambasciatore ha anche espresso un pensiero personale toccante: "Mi sento particolarmente vicino e grato alle persone della prima

emigrazione, degli anni '50 e '60. Hanno sofferto molto, ma con grande resilienza hanno portato l'italianità in Australia, lasciandoci in eredità valori, cultura e spirito di comunità che ancora oggi ci guidano."

Queste parole, accolte da un lungo applauso, hanno chiuso una serata in cui emozione e orgoglio hanno camminato fianco a fianco, nel segno della gratitudine verso chi ha costruito, spesso in silenzio, il ponte tra due mondi: l'Italia e l'Australia.

L'iniziativa editoriale, realizzata con cura e dedizione, è un tributo alla memoria collettiva e un ponte tra le generazioni. "Concludo dicendomi orgoglioso e fiero di essere a capo di questo Com.It.Es.", ha detto Barilaro con emozione. Un caloroso ringraziamento va al Com.It.Es. di Canberra per lo straordinario lavoro svolto nella realizzazione di quest'opera, per ispirare ed educare le generazioni future.

La serata si è chiusa con grande partecipazione, applausi sentiti e un'atmosfera di profondo rispetto verso una storia che appartiene a tutti: la storia degli italiani in Australia, fatta di sacrifici, speranze e soprattutto, di persone.

Convenuti al Centro Culturale Italiano di Forrest

Le 16 storie rappresentate in prima fila al Centro Culturale

Il 97enne Domenico Nappo con la moglie Francesca e Gabriella Guglielmin, insieme al Presidente Barilaro e all'Ambasciatore Crudele

L'Associazione Nazionale Alpini Sezione di Sydney

Augura a tutta la comunità italiana Buona Festa della Repubblica

Alpino Giuseppe Querin
Presidente

Frustration Over Undelivered Pool at Carnes Hill

The long-awaited Carnes Hill Aquatic and Recreational Centre, a project eagerly anticipated by residents of South West Sydney, remains unbuilt despite secured funding handed to Liverpool City Council two years ago.

The continued delays have caused significant community frustration, prompting strong criticism from local MP Nathan Hagarty, who has raised the issue multiple times in the NSW Parliament.

"Successive local, State and Federal Liberal candidates have promised a new pool and recreation centre in Carnes Hill at every election for close to a decade," Mr. Hagarty said during a parliamentary speech in 2024.

"In that time, sadly, nothing has materialised. Instead, there is an overgrown paddock that cannot be safely used for any public pur-

pose in this fast-growing community."

He stressed that the people of Carnes Hill and surrounding suburbs deserve better than years of broken promises and inaction, particularly as rapid housing growth continues to strain existing infrastructure.

The Carnes Hill Aquatic Centre was funded through a \$53.4 million grant from the Minns Labor Government's Western Sydney Infrastructure Grants (WSIG) Program, intended to support delivery of an outdoor Olympic-size 50-metre swimming pool, a water play park, and sporting fields.

The project promised to provide vital recreational facilities to meet the needs of a growing population, addressing concerns about limited access to quality open spaces and community amenities in South West Sydney.

However, in a surprising and controversial move, Liverpool City Council recently convened an extraordinary meeting where they decided to significantly reduce the scope of the project.

The 50-metre swimming pool, a key feature for which the grant was awarded, has been removed from the plan and replaced by a spa. Further, the cost of the project has reportedly blown out from the original \$53.4 million to more than \$100 million.

"This is deeply disappointing," Mr. Hagarty said. "It contradicts the mayor's own assurances last year that the funding would cover the entire cost of the aquatic centre." He condemned the council's lack of transparency, noting that the business papers detailing these changes were only published online the weekend before the council meeting, despite the fact that the information was available well in advance.

Moreover, Mr. Hagarty expressed concern about the absence of community consultation and questioned why the council failed to keep residents or even their local MP informed. "As the local member, I was only made aware of the proposal to scrap the 50-metre pool when a councillor alerted me," he explained.

The council's recent announcement of an \$11 million deficit in their 2024 audited financial statements further complicates the situation.

New Italy: Appello alla comunità

In un caloroso messaggio indirizzato a membri e simpatizzanti, Jennifer Sherwin, segretaria dell'associazione New Italy Museum Inc. (MIMI), ha lanciato un appello alla comunità per rinnovare il proprio sostegno a uno dei siti storici più significativi per la memoria dell'emigrazione italiana in Australia.

La lettera, inviata negli ultimi giorni, arriva in un momento di sfide economiche notevoli, con la crisi del costo della vita che pesa sulle famiglie e sulle organizzazioni comunitarie.

"Ora più che mai abbiamo bisogno del vostro aiuto", scrive Sherwin, sottolineando come il contributo dei soci sia fondamentale per completare diversi progetti in sospenso all'interno del New Italy Complex, sito nei pressi di Woodburn, nel nord del New South Wales.

Tra le priorità vi è il completamento della ristrutturazione della New Italy Hall, che includerà un nuovo soffitto e una cucina com-

merciale completamente attrezzata, con cappa, impianto a gas e sistema di scarico per grassi. "Potreste perfino organizzare qui un ricevimento di matrimonio o di anniversario", si legge nel messaggio. È infatti in corso anche la costruzione di una pergola nuziale, pensata per cerimonie all'aperto.

Il sito si prepara inoltre ad accogliere nuove stazioni di ricarica per veicoli elettrici, posizionate nel parcheggio posteriore dove spesso sostano camperisti in visita, che lasciano una donazione libera per l'uso dello spazio.

Il rinnovo dell'iscrizione come soci dà diritto a una tessera con sconti presso il New Italy Café, Casa Vecchia, MyBelle Pantry e per l'affitto della Hall, incentivando così anche il turismo e l'economia locale.

Infine, un'interessante scoperta storica arricchisce il patrimonio del sito: una professoressa di Barcellona sta ricostruendo il cammino compiuto dai pionieri italiani da nord Italia fino alla Spazna.

Italian Republic Weekend

UNITEVI A NOI PER 4 GIORNI DI CELEBRAZIONI PER LA REPUBBLICA ITALIANA

GIORNO 1 & 2

30-31 MAGGIO

GIORNO 3

DOMENICA 1 GIUGNO

GIORNO 4

2 GIUGNO

VIVA LA DIVA

Italian Republic Day **RAFFLE**

ESTRAZIONE 3PM FREE-LIVE-ENTERTAINMENT

PRENOTAZIONE BIGLIETTI: TRYBOOKING.COM/DAY1

Market Stalls & Live Music

UNA GIORNATA CON MUSICA DAL VIVO, CIBO OTTIMO E SENSAZIONI POSITIVE AL CANADA BAY CLUB

ORA DA INIZIO - 11:30AM

ENTERTAINMENT GRATIS:

- SOPRA
- CHRISTIAN GUERRERO
- NATALIE COLAVITO
- JON CARLO NOBILI
- NICK BAVARELLI
- GEORGE YUMBACA
- SAM PELLEGRINO
- LIZ TESTA

ESTRAZIONE BUONO VIAGGIO \$2000 3PM
CORTESIA - FAMILY TREE FUNERALS

Gin Gin

ESTRAZIONE FIAT 500 + ESTRAZIONE BONUS \$15,000

SAXBOMB ITALIAN DUO & SHOWGIRLS

4PM 7PM

CANADA BAY CLUB

(02) 9713 4322

8 WILLIAM ST, FIVE DOCK 2046

WWW.CANADABAYCLUB.COM.AU

FIND US ON:

COMITES Canberra present

ITALIAN NATIONAL DAY

Sunday, 01 June - 11am to 4 pm

Live VIVA ITALIA

DANCE BAND

A taste of Italian music with Viva Italia Band and the Dante Alighieri Choir

Free Entry

Italian Food, Italian Music and more !!!

Italian Cultural Centre of Canberra

80/82 Franklin St, Forrest, ACT 2603

info@comitescanberra.org

www.comitescanberra.org

Design by MP

Salute cardiaca e attività fisica tra **evidenze scientifiche** e prospettive

di **Maria Tonini**

Giovedì 22 maggio, l'Ambasciata d'Italia a Canberra, in collaborazione con il Consolato Generale d'Italia a Sydney e l'Istituto Italiano di Cultura, ha organizzato una serata di approfondimento presso la sede dell'Istituto Italiano di Cultura di Sydney, dedicata al tema della salute cardiaca in relazione al ruolo dello sport nella prevenzione e nel benessere fisico.

La serata è stata aperta dal Console Generale Gianluca Rubagotti e successivamente moderata da Marco Lazzarino, Addetto Scientifico presso l'Ambasciata d'Italia a Canberra.

L'evento ha avuto l'onore di ospitare tre relatori di rilievo: la Professoressa Cristina Basso, il Professor Franco Impellizzeri e l'atleta Andrea Melisi. Grazie alle loro competenze, esperienze e passioni, hanno saputo illustrare con chiarezza ed efficacia l'importanza della prevenzione e della cura costante della salute cardiaca, evidenziando il legame imprescindibile tra benessere cardiovascolare e attività fisica.

Cristina Basso, Professoressa Ordinaria di Anatomia Patologica presso il Dipartimento di Scienze Cardiache, Toraciche, Vascolari e Sanità Pubblica dell'Università degli Studi di Padova, ha presentato i più recenti risultati delle sue ricerche, offrendo preziosi spunti registrati sulla lunga esperienza clinica e scientifica maturata presso l'Ateneo padovano e nella regione del Nord-Est Italia.

Nel suo intervento ha sottolineato come i benefici dell'esercizio fisico regolare sulla salute generale - inclusa la riduzione della mortalità per patologie cardiovascolari, neoplastiche e metaboliche - siano ampiamente documentati. Tuttavia, ha evidenziato la persistenza di un paradosso clinico: la morte cardiaca improvvisa in soggetti giovani apparentemente sani, inclusi atleti professionisti, che rappresenta tuttora una sfida per la medicina preventiva e sportiva.

Franco Impellizzeri, Professore di Scienze e Medicina dello Sport e dell'Esercizio Fisico presso la Facoltà di Salute dell'Università di Tecnologia di Sydney (UTS), è intervenuto offrendo un'interessante analisi comparativa tra Italia e Australia in me-

rito alle strategie di prevenzione e gestione della salute cardiaca negli atleti. Il suo contributo ha messo in luce similitudini e differenze nei modelli di screening, nei protocolli di monitoraggio e negli approcci medico-sportivi adottati nei due Paesi.

A rafforzare ulteriormente questa riflessione è intervenuto

Andrea Melisi, atleta professionista di padel e tennis e attualmente allenatore di tennis in Australia, che ha condiviso la propria esperienza personale, offrendo uno sguardo concreto sul rapporto tra pratica sportiva, prevenzione e consapevolezza della salute cardiaca nel contesto sportivo contemporaneo.

Associazione Trevisani nel Mondo Sezione di Sydney Inc

P O Box 35, EARLWOOD NSW 2206
Tel: 0408 240 055
e-mail: eileen@santolin.org

WINTER SOCIAL LUNCHEON

L'Associazione Trevisani nel Mondo di Sydney invita i soci e loro amici e simpatizzanti a partecipare al pranzo sociale Invernale

**Domenica 22 Giugno 2025 a mezzogiorno
nella "Cucina Galileo"
al Club Marconi, Bossley Park.**

Sarà servito un ricco pranzo di 4 portate e una ricca Lotteria. Il costo del biglietto è **\$90** per i soci e **\$95** per i non soci (Birra, Vino e Bibite incluse - Liquori a proprie spese). **Bambini fino a 12 anni \$30 - Verrà allestito un tavolo separato per consentire ai bambini di sedersi insieme e godersi un po' di tempo "divertente".**

Prenotare 'con pagamento' IL PIÙ PRESTO POSSIBILE entro il 15 Giugno 2025 telefonando a:

Presidente **Renzo VALLERI**: 0418 242 782
Vice Presidenti **Luigi VOLPATO**: 9753 4646 / 0419 611 770
e **Rita PERENCIN**: 9604 7472 / 0410 447 472
Segretaria **Eileen SANTOLIN**: 0408 240 055
(email: eileen@santolin.org)
Tesoriera **Rita FELETTI**: 0422 934 460
Asst Segretaria **Laura CHIES**: 9610 0680 / 0421 279 610
(email: laurachies3@bigpond.com)
Asst Tesoriera **Adriana ZAMPROGNO**: 0411 701 062
Consigliere **Ernesto CALDERAN**: 9823 0232 / 0413 719 133

VI PREGHIAMO DI NOTARE: Se avete particolari requisiti dietetici si prega di informare il membro del comitato quando effettua la prenotazione **NON IL GIORNO DELLA FESTA**

Saremo lieti di vedervi alla Festa

Auguri a tutti gli italiani!

ASSOCIAZIONE NAZIONALE FAMIGLIE DEGLI EMIGRATI
SYDNEY - AUSTRALIA

**Celebriamo insieme
i valori di libertà,
democrazia e unità
che rendono grande
l'Italia, orgogliosi
delle nostre radici e
del nostro futuro.**

BUONA FESTA DELLA REPUBBLICA

L'Usef celebra la V edizione della **Giornata del Siciliano Nel Mondo**

di **Salvatore Li Castri**

Anche quest'anno l'Unione Siciliana Emigrati e Famiglie (USEF) con finanziamento della Regione Sicilia Assessorato della Famiglia delle Politiche Sociali e del lavoro con la collaborazione dell'Amministrazione Comunale guidata dal Sindaco Giovanni Ferro ed il patrocinio del Coordinamento delle Associazioni Regionali Siciliane dell'Emigrazione (CARSE), ha organizzato la quinta edizione della "Giornata del Siciliano nel Mondo".

La location utilizzata, la sala all'interno del prestigioso palazzo Biscari messaci a disposizione dalla Fondazione delle Comunità del Mediterraneo Sostenibili e Solidali per l'Inclusione e l'Accoglienza (Fondazione Me.S.S.In.A.). La scelta di Mirabella è dovuta al fatto che si vuole affermare il carattere itinerante della ricorrenza e la scelta di località colpite da grossi flussi migratori e Mirabella ha il 48% circa della propria popolazione all'estero. Questi i premiati di questa edizione:

Roberto Pennisi, personaggio poliedrico, discendente da una famiglia che ha fatto della pesca la propria vita e che ricco dell'esperienza dei pescatori di Santa Maria la Scala, ha dato vita ad una fiorente industria della pesca a Mar del Plata (Argentina). Roberto Pennisi ha anche pubblicato diversi libri tra cui "Capitanes contra viento y marea" dove racconta la vita ed il lavoro degli "Scaloti". Oggi divide la sua vita fra Acireale e Mar del Plata continuando ad impegnarsi in progetti che rafforzano il legame tra le due comunità.

Charles Criminisi, nato a Hamilton (Canada), da genitori provenienti da Racalmuto (Ag). Giurista di grande valore, ha messo a disposizione la sua conoscenza delle leggi a diversi enti nazionali e sovranazionali ed ha tenuto unita la numerosissima comunità racalmutese residente nella città canadese dirigendone anche una importantissima associazione. Tra i numerosi premi ricevuti, anche il titolo di Cittadino italo canadese dell'anno e il riconoscimento di Ambasciatore di Sicilia.

Salvatore Arnone, operaio, sindacalista, consigliere comunale, componente del COMITES del quale è stato anche presidente. Dirigente fin da giovane dell'as-

sociazione USEF di La Louviere e da tempo componente della direzione nazionale dell'associazione.

Famiglia Drago. I fratelli Drago, partendo dal piccolo comune di Galati Mamertino situato sui Nebrodi hanno portato cultura e tradizioni negli Stati Uniti in California dove hanno creato una catena di ristoranti contribuendo a diffondere il Mady in Italy.

Kito Fusai, chirurgo epato-biliare di fama internazionale specializzato nel trapianto del fegato ha prestato e continua a prestare la propria opera e la sua esperienza in diversi centri di eccellenza in Italia ed all'estero.

Assegnate anche due menzioni speciali una All'avv. Mimmo Azzia alla memoria, già fondatore e presidente di Sicilia Mondo per oltre mezzo secolo e l'altra al Prof. Giovanni Allegra che ancora oggi mantiene il timone dell'Associazione AITAE-AITEF. Confermando la scelta di coinvolgere le scuole anche quest'anno è stato assegnato il Premio ElliSicily 2025 consegnato a diversi alunni della Scuola Media De Amicis di

Mirabella Imbaccari diretta dal Dirigente Ennio Vicari rappresentato nell'iniziativa dal Prof. Cremona, per temi svolti sull'emigrazione che oltre alla targa ricordo hanno ricevuto il libro a fumetti sulla storia dell'emigrazione italiana in Belgio. Prima della premiazione si è svolta una tavola rotonda moderata da Salvatore

Li Castri, giornalista esperto di emigrazione alla quale hanno partecipato il segretario generale dell'USEF Salvatore Augello, l'On. le Fabio Porta, nativo di Caltagirone, eletto nella circoscrizione Estero America meridionale, l'On. le Toni Ricciardi, eletto nella circoscrizione estero Europa, Luca Failla, in rappresentanza dell'Assessore della Famiglia delle Politiche Sociali e del Lavoro della Regione Siciliana, il presidente dell'USEF Sen. Angelo Lauricella.

Da remoto il Prof. Marcello Saja, presidente della Rete dei Musei dell'emigrazione. Oltre che dell'emigrazione si è parlato del nuovo decreto di cittadinanza e del disegno di legge sull'IMU Estero.

CAMPISI
- BUTCHERY -

Tel: 9826 6122

Mob: 0411 852 857

Fax: 9826 6422

sales@campisibutchery.com.au

Shop 1, 218 Fifteenth Avenue,
West Hoxton NSW 2171

Mon to Fri: 8.00am - 5.30pm

Sat: 7.00am - 1.00pm

Auguriamo a tutta la nostra affezionata clientela una
BUONA FESTA DELLA REPUBBLICA ITALIANA

Penrith, un paradiso invernale

Copritevi bene e preparatevi a vivere la magia dell'inverno nel cuore di Penrith! Da venerdì 6 a lunedì 9 giugno 2025, City Park ospiterà il tanto atteso Solstizio d'Inverno, un evento gratuito che promette emozioni per tutta la famiglia, cibo delizioso e tanto divertimento all'aria aperta.

Per quattro giorni, il parco si trasformerà in un vero e proprio villaggio invernale, con attrazioni pensate per grandi e piccoli. Tra le protagoniste assolute ci sarà l'amatissima pista di pattinaggio sul ghiaccio, disponibile tutti i giorni dell'evento con orari estesi: dalle 12:00 alle 21:00 da venerdì a domenica, e dalle 9:00 alle 16:00 lunedì (prenotazione obbligatoria). Ma non finisce qui: per gli amanti dell'adrenalina ci saranno anche le motoslitte, pronte a far salire il divertimento!

Oltre alle attrazioni sportive, il Solstizio d'Inverno sarà un vero

paradiso gastronomico grazie alla presenza di numerosi stand di street food, con piatti caldi, dolci invernali e bevande fumanti per tutti i gusti. La High Street si animerà ogni sera con musica dal vivo nei ristoranti e locali della zona, creando un'atmosfera accogliente e festosa.

L'intrattenimento sarà gratuito e adatto a tutte le età: spettacoli itineranti, artisti di strada, luci scintillanti e attività creative per i più piccoli faranno da cornice a un weekend lungo davvero speciale. L'orario dell'evento sarà dalle 16:00 alle 21:00 da venerdì a domenica e dalle 10:00 alle 15:00 il lunedì.

Che siate in cerca di un'attività in famiglia, di una serata romantica o di un'occasione per ritrovarvi con gli amici, il Solstizio d'Inverno di Penrith è l'evento da non perdere. Non dimenticate cappelli, guanti e sciarpe: l'inverno a Penrith è più magico che mai!

Nuovo volto per Angle Park

Il governo del Nuovo Galles del Sud, in collaborazione con il Consiglio Comunale di Liverpool, ha completato un importante progetto di ammodernamento presso Angle Park, a Chipping Norton, migliorando in modo significativo l'accesso al pittoresco fiume Georges. I lavori, dal valore complessivo di un milione di dollari, hanno trasformato l'area in uno spazio ancora più accogliente per residenti e visitatori.

Il sindaco di Liverpool, Manun ha elogiato la cooperazione tra le istituzioni, definendola "un eccellente esempio di ciò che si può realizzare quando le amministrazioni locali e il governo statale collaborano". Ha inoltre ringraziato il governo del Nuovo Galles del Sud per il sostegno offerto al progetto, che ora rende ancora più semplice godersi un picnic in riva al fiume.

Il programma statale "Places to Swim", che dal 2021 sostiene

la creazione di spazi ricreativi accessibili in prossimità di corsi d'acqua, ha finanziato l'intervento con un contributo di 750.000 dollari. Il Ministro per la Pianificazione e gli Spazi Pubblici, Paul Scully, ha sottolineato come il rinnovamento dell'accesso ad Angle Park permetterà alla comunità di godere del sito per molti anni. "Che si tratti di kayak, paddle boarding o una semplice nuotata - ha detto - i miglioramenti rendono questo luogo amato ancora più fruibile e sicuro".

I lavori hanno portato alla creazione di nuovi sentieri, terrazze con posti a sedere, tavoli da picnic, e spazi verdi valorizzati Angle Park, già noto come luogo di ritrovo per famiglie e gruppi di amici nei fine settimana, ha così visto confermato il proprio ruolo di spazio pubblico di riferimento, all'insegna dell'inclusività e del relax all'aperto.

Picnic dell'Italian Made Social Motoring Club

di **Alessandro di Rocco**

Domenica 18 maggio 2025, in occasione della Giornata Nazionale del Patrimonio Automobilistico, oltre 40 membri dell'Italian Made Social Motoring Club (IMSMC) si sono riuniti al Parco Nazionale di Lane Cove per un picnic conviviale, all'insegna della passione per le auto d'epoca italiane e dello spirito di comunità.

Fin dal mattino, intorno alle 11:00, i partecipanti hanno iniziato ad arrivare, sfidando il clima fresco e umido tipico dell'autunno australiano.

Qualcuno ha dovuto rinunciare all'appuntamento a causa di improvvisi sintomi influenzali, una spiacevole ricorrenza di stagione ma chi c'era ha compensato con entusiasmo e allegria.

"Niente che un buon bicchiere di vino, una fetta di lasagna e una risata tra amici non possano curare!", ha scherzato uno dei partecipanti. Il picnic, organizzato con la consueta cura, è stato una vera e propria festa del gusto. Ogni famiglia ha contribuito con piatti fatti in casa, molti dei quali ispirati alla tradizione culinaria italiana.

Dalle parmigiane di melanzane ai salumi, dalle focacce ai dolci tipici, il tavolo del buffet era così ricco da poter sfamare un'intera comunità per una settimana, come da tradizione per gli eventi firmati IMSMC.

La giornata è scivolata via tra chiacchiere, sorrisi e momenti di condivisione, mentre l'ambiente naturale del parco offriva uno scenario tranquillo e accogliente. Le eccellenti strutture del Lane Cove National Park, dotate di aree coperte, tavoli da picnic e ampi spazi verdi, hanno contribuito a rendere l'esperienza ancora più piacevole, offrendo riparo e comfort ai partecipanti.

Nonostante il cielo grigio e la temperatura frizzante, l'atmosfera è rimasta calda e familiare. "Questo tipo di giornata ci ricorda quanto sia importante stare insieme, anche solo per condividere un pasto e qualche risata", ha commentato uno dei membri fondatori del club.

Il successo del picnic conferma l'efficacia dello spirito IMSMC, che continua a promuovere con orgoglio il patrimonio automobilistico italiano attraverso momenti di aggregazione, cultura e convivialità.

E mentre le foglie d'autunno

tingevano il parco di colori caldi, il gruppo già pensava al prossimo evento, con la certezza che sarà

un'altra indimenticabile giornata all'insegna dell'amicizia e della passione per le auto.

Cucina Galileo

Italian Restaurant

@

CLUB MARCONI

**BUONA FESTA DELLA
REPUBBLICA ITALIANA**

21 Prairie Vale Road, Bossley Park, Sydney, NSW 2176

Ph: (02) 9822 3863 - Mob: 0416 126 308

info@cucinagalileo.com.au

Dean Zonta Appointed Board Member of ICCI

Dean Zonta, Tatiana Cagnola, Sarina Roppolo and Fabio Grassia

The Italian Chamber of Commerce and Industry in Australia has welcomed Dean Zonta as its newest Board Member, recognising his longstanding dedication to the Italian-Australian community and his strong background in business and leadership.

"It is an honour and a great privilege to serve on the board of the Italian Chamber of Commerce as an Australian Italian," Dean said following the announcement. "I'm incredibly proud of our heritage and all that Italian Australians have con-

tributed to this country. I look forward to working closely with Italian companies and strengthening the vital link between Australia and Italy."

Based in southwest Sydney, Dean Zonta has been an influential presence in the local Italian community for many years. His passion for fostering connections and supporting Italian heritage has shaped both his professional ventures and community service.

A dynamic entrepreneur, Dean launched his own company, Manhattan Tiling, after finishing his secondary education. The

business has thrived under his leadership, reflecting his keen eye for management and his drive for excellence. In addition to this, Dean also collaborates with his father in managing the family's property development business, gaining valuable experience in real estate and long-term investment strategy.

Dean's commitment to community advancement is further demonstrated through his role as Director on the Board of Club Marconi, where he was elected in November 2023. Since joining the Board, he has made significant contributions through his involvement in a broad range of committees, including Building, Gaming, Marketing, Food and Beverage, Football, Disciplinary, and Audit and Strategic.

Known for his strategic vision and practical approach, Dean is now set to bring his expertise and passion to the Italian Chamber of Commerce and Industry, where he will join other distinguished members in promoting bilateral cooperation and supporting business innovation between Italy and Australia.

The Chamber's first board meeting with Dean in attendance marked a promising start to this new chapter. "I'm looking forward to collaborating with such a committed and talented group," he said.

Founded in 1922, the Italian Chamber of Commerce and Industry (ICCIAUS) is a non-profit organisation committed to supporting and boosting business relations between Australia and Italy. We provide a helping hand to companies and their managers, both in Italy and Australia, and we know what it takes for companies to succeed in their business ventures and how to initiate and nurture successful trading between our two great nations.

The Italian Chamber is at the forefront of business both in Australia and Italy, offering a wide range of services to members and non-members to assist in trade and investments in both directions. The Chamber in Sydney is the oldest Italian Chamber of Commerce in Australia, largely operating in NSW, ACT and SA. ICCIAUS is part of Assocamerestero, an association of 84 Italian Chambers around the world.

Lady of Grace Fraternity Celebrates 70 years!

By **Alberto Macchione**

Lady of Grace Fraternity in Sydney's North West, held their second successful Seniors Luncheon on Sunday, hosting over a hundred valued senior members of our community.

The luncheon provided an opportunity for seniors in the local Italian and broader communities to come together, re-connect and form new connections. These Luncheons serve to assist in overcoming isolation and the disenfranchising from social spheres that seniors often face. Lady of Grace provides an opportunity for people to come together through food and enjoy themselves to the fullest.

The fraternity is celebrating 70 years this year having launched in 1955. The Lady Of Grace Fraternity is an Italian originated community dedicated to the Blessed Virgin Mary. They also produce a comprehensive yearly publication entitled 'La Campana'.

The Fraternity invite the community to the Lady of Grace 70th Anniversary Gala dinner and Debutante ball at 6.30pm on Saturday 28th June at the acclaimed Miramare Gardens in Terrey Hills. The cost is \$185 per head including drinks and Proceeds will go to Randwick Children's Hospital. Bookings essential through Roseanna Gallo 0418 692410 or roseanna@rgmusic.com.au.

Successo del Marconi Bocce al Singolo Femminile

Si è svolto recentemente, sotto l'organizzazione della Federazione Bocce del NSW, il Campionato Statale di Singolo Femminile, un appuntamento atteso dalle appassionate di questo sport. Otto le partecipanti, in rappresentanza di tre prestigiosi club: Club Marconi, Liverpool Catholic Club e Dural Club.

Il torneo si è svolto in un clima di grande sportività e competizione, con le atlete impegnate in partite equilibrate e ricche di colpi tecnici. A distinguersi particolarmente sono state le rappresentanti del Club Marconi, che hanno conquistato l'intera scena nella fase finale.

La finale ha infatti visto sfidarsi due atlete dello stesso sodalizio: Santa Bruzzese e Antonietta Ruscio. In un match combattuto e di alto livello, è stata Santa Bruzzese ad aggiudicarsi il titolo, imponendosi con determinazione e lucidità nei momenti decisivi.

Il successo del Club Marconi conferma ancora una volta la qualità della preparazione delle sue giocatrici e l'impegno del club nella promozione delle bocce femminili. Complimenti a tutte le partecipanti per la passione dimostrata e un plauso particolare a Santa Bruzzese, nuova campionessa statale.

Gambuni & Briscola Night

PROUDLY HOSTED BY THE ASSOCIATION OF MARIA SS DELLE GRAZIE & SAN VITTORINO MARTIRE

SATURDAY | JULY 26TH | 6:00PM
OTTIMO HOUSE

205 CAMPBELLTOWN RD, DENHAM COURT

Join us for our annual sell-out traditional night of Calabrese food, entertainment, dancing & fun for the whole family

Tickets \$130 per adult & \$70 for children 3-12 years (children under 2 years are free)
Includes gambuni, pasta & pizza, beer, wine & softdrink

Briscola tournament additional \$25 per player to be paid on the night (cards provided)

Email mdgsv@yahoo.com for information

Bossley Park
DENTAL CARE

130 Restwell Road
BOSSLEY PARK 2176
Ph: 9610 1030

**General Dentistry, Check ups, Dentures
Implants, Cosmetic Dentistry, Invisalign**

Denture Clinic and Dental Laboratory on site

Industria al **collasso** e selfie al potere

"Il mondo è un posto pericoloso non a causa di quelli che fanno del male, ma per quelli che guardano senza fare nulla." — Albert Einstein

di Carlo di Stanislao

L'Italia, un paese che un tempo vantava una solida base industriale, sembra ora destinata a restare intrappolata in una spirale di declino, eppure il governo appare sempre più concentrato su altre cose: la comunicazione.

Mentre i settori produttivi vanno in crisi, l'unica cosa che si vede dai palazzi del potere è un'apparente fiducia che, sebbene pubblicamente sbandierata, non ha alcuna corrispondenza con la realtà.

È un paese che corre verso il baratro economico, ma lo fa con il volto in primo piano sui social, come se bastassero i post rassicuranti a risolvere la situazione.

Ilva, l'acciaieria che scotta e il governo che gioca con le parole

Il 7 maggio, l'ennesimo incidente all'Ilva di Taranto ha riaperto la discussione su un impianto che è simbolo di una crisi infinita. Un operaio gravemente ustionato si è aggiunto alla lunga lista di vittime di una situazione che sembra non trovare via d'uscita.

L'Ilva è diventata l'emblema di una gestione inefficace e insostenibile, un'industria che affonda in un mix di politiche pubbliche incomprensibili e investimenti sempre più incerti.

La chiusura dell'impianto avrebbe conseguenze devastanti per l'economia del Sud, ma anche il rilancio sembra essere ormai un sogno lontano. Il governo, invece di intervenire concretamente, si limita a comunicare una speranza che non ha mai fondamento nei fatti.

Ogni incidente sembra servire solo a rinviare una decisione che, seppur difficile, deve essere presa. Ma la verità è che, mentre il governo twitta "tutto sotto controllo", il sistema industriale italiano è sempre più fragile e privo di soluzioni reali.

ITA Airways: il sogno di rinascita che affonda nei numeri rossi

Un altro simbolo della crisi è ITA Airways. La compagnia, nata dalle ceneri di Alitalia, avrebbe dovuto essere il punto di partenza per una nuova era dell'aviazione nazionale.

Invece, a più di due anni dalla sua nascita, la compagnia non ha fatto altro che accumulare perdite e incertezze. Nonostante i proclami di risanamento, la realtà è che ITA è un progetto che non ha mai davvero decollato.

Le voci di disinteresse da parte di Lufthansa e la difficoltà di attrarre investimenti esteri sono segnali inequivocabili di come l'industria aerea italiana sia ormai in difficoltà.

L'Italia sembra essere destinata a restare senza una vera compagnia di bandiera, incapace di tornare a essere competitiva sul mercato globale.

Eppure, mentre ITA annaspa, i politici italiani continuano a lanciarsi in dichiarazioni che sembrano più un'illusione che una vera strategia. La crisi di ITA è solo il sintomo di un malessere che sta colpendo l'intero settore industriale del Paese.

Stellantis: la fuga dall'Italia e l'automobile che non c'è più

Il settore automobilistico è un altro capitolo tragico. Stellantis, gigante che avrebbe dovuto rilanciare l'auto italiana, sta dimostrando che anche i colossi internazionali faticano a mantenere gli impegni presi.

La fusione FCA-PSA ha creato una realtà che, invece di portare innovazione e occupazione, sta semplicemente delocalizzando risorse e abbassando la produzione in Italia. I licenziamenti e le riorganizzazioni non sono bastati a mantenere vivo il sogno di un'auto tutta italiana.

Eppure, mentre i politici si preoccupano di dichiarare il loro amore per il "Made in Italy", Stellantis, come altre aziende globali, guarda altrove.

Il futuro dell'auto in Italia sembra segnato, e la produzione in Italia si riduce a un misero ricordo di un tempo che fu.

La realtà è che, mentre Stellantis abbandona l'Italia, il Paese fatica a immaginare una nuova visione per l'industria automobilistica, anche a causa della problemi legati al personale.

Poste Italiane: l'incredibile crescita dei numeri e l'incredibile gestione della realtà

Se l'Ilva è il simbolo della crisi, Poste Italiane rappresenta l'unica eccezione in un panorama desolante.

Con utili che continuano a crescere e una struttura che si sta diversificando con successo nel settore bancario e assicurativo, Poste è probabilmente una delle poche realtà che sta affrontando la crisi con una strategia solida.

Ma c'è una domanda che sorge spontanea: se Poste riesce a crescere, perché il resto dell'industria italiana non riesce a fare lo stesso? La risposta è semplice: Poste è l'eccezione, non la regola.

Tuttavia, nonostante i numeri positivi, il Paese non può vivere di soli "buoni risultati" di una singola azienda.

La crescita di Poste Italiane, seppur ammirevole, non può essere la risposta alla stagnazione di un intero sistema industriale.

ANAS: infrastrutture abbandonate e manutenzione in attesa

Un altro esempio di inefficienza riguarda ANAS, l'azienda che gestisce le infrastrutture stradali.

Mentre le autostrade italiane si sgretolano e la manutenzione è costantemente in ritardo, il governo sembra incapace di dare risposte concrete.

Le infrastrutture stradali sono essenziali per la competitività del Paese, eppure ANAS non riesce a garantire nemmeno una gestione minima che possa evitare disastri come quello che ha coinvolto recentemente il Ponte Morandi.

E la soluzione?

Nuove promesse, nuove scadenze che non vengono mai rispettate. ANAS rappresenta l'immagine della gestione pubblica inefficiente, e il governo, anziché intervenire, sembra rimanere nell'immobilismo.

Orsini, i dazi e l'economia che va a picco: un governo che non reagisce

La crisi economica italiana è anche il frutto di politiche internazionali mal gestite. Il professor Alessandro Orsini, intervenendo al convegno di Confindustria, ha dichiarato che i dazi imposti dagli Stati Uniti — che la Meloni avrebbe dovuto cercare di mitigare grazie alla sua "amicizia" con Trump — costano all'Italia ben 100 miliardi di euro ogni anno. Eppure, il governo non sembra fare nulla per correggere la rotta. Come se fosse più importante mantenere una buona immagine all'estero piuttosto che intervenire concretamente per migliorare la competitività del Paese.

Il rischio è che, mentre il governo si perde in selfie e tweet rassicuranti, l'economia italiana continui a precipitare in una crisi senza fine. I settori chiave come l'acciaio, l'aeronautica e l'automobile sono ormai in caduta libera, e l'unica risposta che il governo ha saputo dare finora è un finto ottimismo che non corrisponde a nessuna azione concreta.

Selfie e propaganda: l'unico successo che conta è quello sui social

Nel frattempo, l'unica costante rimane il governo che si dedica sempre più alla propaganda e alla visibilità sui social.

Il ritorno di Jannik Sinner dopo mesi di infortunio è stato accolto come un trionfo nazionale, con ministri e politici pronti a farsi fotografare insieme al campione di tennis. Nessuno sembra porsi il problema di come risolvere i veri problemi del Paese. L'importante è apparire, non agire.

In sintesi, l'Italia è un Paese che sta perdendo pezzi. Le fabbriche chiudono, le compagnie aeree affondano e l'industria automobilistica è in declino. Ma mentre l'economia arranca, il governo sembra più preoccupato di sorridere per un selfie che di affrontare le sfide economiche reali.

**JDN
TRANSPORT**
Catherine Field
0408 596 157

JDN transport is a small family owned business that specialises in transporting fresh produce to fruit shops in and around Sydney and some country areas

a scuola

Crusca: Acquazzoni, alluvioni, nubifragi e altri fenomeni

Negli ultimi mesi, la Crusca ha ricevuto numerose domande su alcune parole che descrivono fenomeni atmosferici, in particolare sui termini alluvione e acquazzone. Molti lettori si sono chiesti quale sia il genere corretto di queste parole e quali siano le differenze precise tra alluvione, acquazzone, temporale, nubifragio e persino "bomba d'acqua". Un altro quesito ricorrente riguarda l'origine e la formazione del termine acquazzone: è un derivato? Un alterato? Entrambe le cose?

La crescente attenzione verso i fenomeni meteorologici estremi, alimentata dalla crisi climatica e dal riscaldamento globale, ha fatto tornare alla ribalta queste parole. Ma partiamo dall'inizio, con un'analisi linguistica che chiarisce molte incertezze.

Il termine acquazzone descrive una pioggia intensa e improvvisa. Dal punto di vista etimologico, acquazzone non è un semplice "accrescitivo" come potrebbe sembrare — a differenza di parole come palazzone o scarpone — ma un derivato dal latino aquatio, aquationis (femminile), che indicava l'atto dell'"inondare con l'acqua". Nel passaggio dal latino all'italiano volgare, la parola si è trasformata nella forma acquazzone, con la caratteristica doppia "z" che indica un fenomeno fonetico di assimilazione.

Un'altra curiosità riguarda il genere: acquazzone è maschile, nonostante la radice latina

femminile. Nei primi documenti, fino al Trecento, si trovano esempi sia al maschile sia al femminile, ma oggi il maschile è quello prevalente e standard.

Diverso il discorso per alluvione, termine di origine latina (da alluvio, alluvionis, femminile) che indica una grande massa d'acqua che straripa causando inondazioni. È parola "dotta", ovvero di origine colta, e mantiene il genere femminile in tutte le sue accezioni, nonostante esistano sporadici casi antichi e successivi in cui si è usato al maschile. I vocabolari moderni e la norma linguistica indicano però il femminile come forma corretta.

Interessante è la distinzione semantica: in geologia, l'alluvione è anche il terreno formato dal deposito di materiali portati dall'acqua, mentre in meteorologia e nel linguaggio comune indica l'allagamento o inondazione causati da piogge eccezionali. La legge italiana utilizza il termine per definire condizioni di calamità naturale, come previsto dalla normativa sulla protezione civile.

La lingua italiana custodisce dunque nel lessico meteorologico una ricchezza di sfumature e origini, che riflettono la complessità dei fenomeni atmosferici e la storia della nostra cultura. Dal latino antico alle espressioni moderne, parole come acquazzone e alluvione non sono solo termini tecnici, ma raccontano storie di clima, territorio e linguaggio.

Un tributo teatrale all'identità italo-australiana

Looking for Alibrandi, il celebre romanzo di Melina Marchetta e pietra miliare della letteratura australiana, ha preso vita sul palco con un adattamento teatrale prodotto dalla State Theatre Company of South Australia in collaborazione con Brink Productions. Lo spettacolo si è tenuto al Dunstan Playhouse dell'Adelaide Festival Centre dal 22 maggio, prima di iniziare una tournée nazionale.

Ambientata negli anni '90, la storia ha raccontato le vicende di Josephine Alibrandi, una diciassettenne italo-australiana impegnata nell'ultimo anno di scuola e alle prese con i conflitti generazionali e culturali. Tra l'influenza della nonna Katia, custode dei valori del "vecchio paese", e i segreti della madre Christina, Josie ha cercato di affermare la propria identità e di scoprire la verità sulle proprie origini.

Il fulcro della narrazione si è concentrato su tre generazioni di donne italo-australiane — nonna, madre e figlia — ciascuna con esperienze e prospettive diverse, ma unite da un forte legame familiare. La regia di Stephen Nicolazzo, al suo debutto come direttore artistico di Brink, ha reso questa produzione molto personale e intensa.

Nicolazzo ha dichiarato che, come Josie, anche lui aveva vissuto con una certa vergogna il proprio background italo-austra-

liano, ma che questo spettacolo lo aveva aiutato a riconciliarsi con la propria identità culturale.

Nel cast hanno brillato le interpretazioni di Chanella Macri (Josie), Lucia Mastrantone (Christina) e Jennifer Vuletic (Nonna Katia), che avevano già riscosso successo nelle stagioni di Melbourne e Sydney. A loro si sono aggiunti Chris Asimos, Ashton Malcolm e Riley Warner, portando in scena con grande intensità emotiva il mondo di Melina Marchetta.

L'adattamento teatrale, scritto da Vidya Rajan e nominato agli AWGIE Awards, è stato accolto dalla critica con grande entusiasmo. The Guardian ha sottoli-

neato come il testo «profonde il cuore del triptico generazionale: tre donne, tre vite, un solo battito». Petra Kalive, direttrice artistica della STCSA, ha definito lo spettacolo «pulsante di cuore, una storia di famiglia, identità e coraggio di essere se stessi».

Looking for Alibrandi ha riaffermato la sua importanza nella cultura popolare australiana, raccontando con autenticità la complessità dell'esperienza italo-australiana e offrendo un messaggio universale sull'appartenenza e l'accettazione di sé.

Uno spettacolo che ha lasciato un segno profondo nel pubblico e che ha celebrato la ricchezza della diversità culturale in Australia.

Brisbane's Italian Teachers Energised at ILC PD

The Italian Language Centre (ILC) Professional Development Day, held in Brisbane, was hailed as a resounding success, leaving teachers inspired and equipped with new tools to enhance their teaching practice.

The day began with an engaging presentation by Claire Schupp from the NSW Department of Education, who introduced exciting news: for the first time, the prestigious Studitalia prize will be open to Year 11 students studying Italian in 2025. The initiative offers students the chance to travel to Italy for

a unique cultural and linguistic immersion. In a welcomed addition, Italian teachers will also be able to apply to accompany the winners as chaperones.

The program was expertly led by Ornella Roveda, who guided participants through a series of workshops focused on Task-Based Learning (TBL). Teachers explored dynamic strategies to foster student engagement and were introduced to practical ways of integrating artificial intelligence into the Italian classroom. The sessions sparked lively discussion, with educators sharing classroom experiences and exchanging tips on how to adapt the new strategies to different year levels and school contexts.

Feedback from attendees was overwhelmingly positive, with

many highlighting the relevance and innovation of the sessions. "It was one of the most useful PDs I've attended in recent years," said one educator. "I walked away with real strategies I can use next week." Others noted that the collaborative environment fostered a strong sense of professional community and motivation.

The ILC extended its thanks to all who participated and contributed to making the event both memorable and impactful. With renewed enthusiasm and practical insights, teachers are now ready to bring a fresh wave of creativity into their Italian language classrooms. Plans are already underway for future events, with the ILC committed to supporting teachers at every stage of their professional journey.

Maria SS delle Grazie

associata con

San Vittorio Martire

patroni di
Roccella Jonica
(Reggio Calabria)

P.O. BOX 508, MOOREBANK

**Ci uniamo alla Comunità Italiana per celebrare il 79mo
ANNIVERSARIO DELLA REPUBBLICA ITALIANA**

AMBASCIATORI DI LINGUA

NUOVE LEZIONI D'ITALIANO N. 119

Allora! partecipa attivamente alla divulgazione della lingua e della cultura italiana all'estero, attraverso la pubblicazione di articoli e di periodiche attività didattiche. La rubrica "Ambasciatori di Lingua" si rinnova per fornire ai lettori delle nozioni sem-

plici, veloci e pratiche di base per imparare la lingua italiana.

L'italiano è una lingua con un ricchissimo vocabolario, espressioni idiomatiche e sfumature semantiche che riportiamo volentieri in queste pagine, con la speranza che al termine dell'an-

no la comunità abbia appreso qualcosa in più sulla Bella Lingua e quanti sono ancora indecisi, si possano impegnare per conoscere più a fondo l'italiano. La rubrica è realizzata in collaborazione con la Marco Polo - The Italian School of Sydney.

IL TELEFONO

COMUNICARE

IL COMPUTER

In Italian, definite articles mean "the" and agree in gender and number with the noun. For masculine singular nouns, use *il* before most consonants (*il libro*), *lo* before s+consonant, z, ps, gn (*lo studente, lo zaino*), and *l'* before vowels (*l'amico*). For masculine plural, use *i* (*il* -> *i libri* -> *i libri*) or *gli* (*lo/l'* -> *gli studenti, gli amici*). For feminine singular, use *la* before consonants (*la casa*) and *l'* before vowels (*l'amica*). For feminine plural, use *le* (*la* -> *le case*, *l'* -> *le amiche*). Articles match the noun's gender and number.

Cade la Neve

di Ada Negri

Sui campi e sulle strade
silenziosa e lieve
volteggiando, la neve
cade.

Danza la falda bianca
nell'ampio ciel scherzosa,
poi sul terren si posa,
stanca.

In mille immote forme
sui tetti e sui camini
sui cippi e sui giardini,
dorme.

Tutto d'intorno è pace,
chiuso in un oblio profondo,
indifferente il mondo
tace.

The Snow Falls

by Ada Negri

On fields and roads
silent and light
whirling, the snow
falls.

The white layer dances
playful in the wide sky,
then on the ground it rests,
tired.

In a thousand motionless shapes
on roofs and chimneys,
on stones and in gardens,
it sleeps.

All around is peace,
closed in deep oblivion,
indifferent, the world
is silent.

The poem *Cade la neve* uses simple yet meaningful language, with words like *falda*, *cippo*, and *oblio* that help create an atmosphere of calmness and stillness.

Falda refers to a thin layer of snow gently settling, while *cippo* represents the base of a tree trunk, a symbol of stability on which the snow rests motionless, as if entering a state of rest. This is emphasized by the word *oblio*, meaning deep and silent forgetting.

The poem follows an ABBA rhyme scheme, which gives it a harmonious and enveloping rhythm, resembling the slow and light movement of falling snow.

The main figure of speech is personification: the snow is described as a woman, a ballerina who dances, twirls, and plays, making this natural phenomenon come alive with poetry. The snow is portrayed as having a life cycle, moving from vitality to rest when, tired, it falls and sleeps.

The emotions evoked by the poem are those of peace, wonder, and tranquility, as the snow transforms the landscape into a white, still place suspended in time, inviting the reader to pause and observe this moment of natural quiet with awe and serenity.

HN

HABERFIELD NEWSAGENCY

139 Ramsay Street,
Haberfield NSW 2045
Tel. (02) 9798 8893

1. La chitarra indiana - 6. Sigla di Catanzaro - 7. Riccardo lo aveva "di leone" - 10. Equilibri contabili - 12. Andata e Ritorno - 13. Vero a metà - 14. Una mezza idea - 17. Era la band di Michael Stipe - 19. Atterrati senza motore - 23. A volte è in gres, a volte in maiolica - 25. Allungano abilmente le mani - 26. Sono separate dalla F - 28. Invocazione di soccorso - 29. Banco de la Nación Argentina - 30. E' meno preciso di il - 31. Sono riccamente presenti anche nei vegetali - 33. International Animal Rescue - 34. Un'insegna di alcuni ristoranti americani - 35. Fondo di botte - 36. Un possessivo maschile - 38. Escursionisti Esteri - 40. Così si pronuncia la chiocciola in informatica - 42. Diminutivo di Samuel - 43. Gli effetti non previsti - 48. Un lago italiano - 49. Tutti noi - 51. Lavorano in sala - 52. Il petrolio in Texas.

VERTICALI

1. Sigla... romana - 2. Le hanno Nizza e Lilla - 3. Lo manovra il pilota per stabilizzare l'assetto del volo - 4. Sono pari nella fazenda - 5. Dispari nella riga - 6. 101 romani - 7. Il simbolo del cromo - 8. Trovar in centro - 9. Il ritornello - 11. Ammassi stellari - 15. Località vicina a Cannes - 16. Li hanno alcuni burattini - 18. A... metà prezzo - 19. Un'agile giravolta - 20. Fu re di Giuda - 21. Raymond sociologo e filosofo francese - 22. Macchina tessile - 23. Periodo successivo a qualcosa - 24. Si mette... nelle risposte pungenti - 27. Faticosa, onerosa - 30. È utilizzata anche come fertilizzante - 32. La metà di otto - 37. Dotati di grande generosità - 39. Il gruppo prostetico dell'emoglobina - 40. Pianta medicinale - 41. Si getta nel solco - 42. È un insieme di pagine web - 43. Centonovantanove romani - 44. Il modulo lunare della Missione Apollo - 45. Uccello neozelandese - 46. Formato di file per la compressione dei dati - 47. Cinquantuno romani - 50. Fornaio senza forno.

Card. Reina al posto di Paglia

Papa Leone XIV ha rimosso Mons. Vincenzo Paglia dalla carica di Gran Cancelliere del Pontificio Istituto Teologico "Giovanni Paolo II" per le Scienze del Matrimonio e della Famiglia, nominando al suo posto il Cardinale Baldassare Reina (nella foto), Vicario del Papa per la Diocesi di Roma.

La decisione segna un ritorno alla prassi tradizionale, che vede il Vicario per Roma ricoprire anche il ruolo di Gran Cancelliere. Fu Papa Francesco, nel 2016, a nominare Paglia in deroga agli statuti, aprendo una stagione controversa: sotto la sua guida, l'Istituto

fu riformato radicalmente, con l'allontanamento di molti docenti e un cambio d'impostazione teologica giudicato ambiguo da diversi ambienti ecclesiali.

Paglia, figura discussa per posizioni spesso considerate in contrasto con la dottrina cattolica, viene così estromesso da un incarico chiave. Con Reina, il Pontefice vuole ristabilire l'identità cattolica dell'Istituto, rafforzandone il legame con la Santa Sede e il magistero della Chiesa. Il gesto è stato accolto come un "ritorno all'ordine" e potrebbe preludere ad altri cambiamenti.

Un nuovo pastore a Carnes Hill

La comunità cattolica di Carnes Hill ha accolto con gioia il nuovo parroco della Chiesa Holy Spirit: si tratta di Padre George Siganomey.

Padre George è nato in Sri Lanka ed è stato ordinato sacerdote nel 1993. La sua vocazione lo ha portato a trascorrere 32 anni a servizio della Caritas, impegnata nella lotta contro la povertà e l'ingiustizia. È stato dapprima direttore generale di Caritas in Sri Lanka, per poi ricoprire incarichi di rilievo in Caritas Asia e Caritas Internationalis, fino a guidare le operazioni umanitarie dell'organizzazione. Nel 2016 si è trasferito alla Caritas Australia.

"È stato un privilegio e una benedizione lavorare in questi ruoli - ha dichiarato Padre George - e poter toccare con mano le difficoltà e le sfide delle comunità più povere e svantaggiate, dei lavoratori migranti e delle popolazioni colpite da disastri causati dall'uomo".

Nel 2023 ha iniziato il suo servizio nell'Arcidiocesi di Sydney presso la Cattedrale di St Marys, accanto all'Arcivescovo Anthony Fisher, esperienza che ha definito preziosa per "imparare nel cuore pulsante del catechismo di Sydney".

Padre George descrive la parrocchia di Carnes Hill come una realtà splendida, con una comunità multiculturale vivace che include la Holy Spirit Catholic

Primary School e il Clancy Catholic College. "Dio ha uno scopo quando ci invia in un luogo: continuare a fare il bene e prenderci cura della comunità attraverso la fede", ha affermato, guardando con entusiasmo al suo nuovo incarico.

Tra i suoi progetti per la parrocchia, spicca una visione inclusiva e accogliente per tutte le fasce d'età, dai bambini agli adulti. Desidera creare un gruppo giovanile per ragazzi e giovani adulti, potenziare il gruppo del ministero maschile, proseguire con gli incontri mensili di studio della Bibbia e sviluppare un gruppo del rosario itinerante. È inoltre in corso la pianificazione di un gruppo multiculturale, per condividere insieme la fede, le storie e i valori.

Durante la Settimana Santa, la comunità parrocchiale si è riunita in grande numero per la Via Crucis del Venerdì Santo, tenutasi presso il cortile della scuola primaria, in una giornata benedetta da un sole splendente.

La Parrocchia Holy Spirit di Carnes Hill si trova al 25 Main Street, Carnes Hill (NSW). Le messe si celebrano il martedì, mercoledì, giovedì e venerdì alle 9.30; il sabato alle 17.30; e la domenica alle 8.00, 10.00 e 17.30. Per ulteriori informazioni, è possibile contattare l'ufficio parrocchiale al numero (02) 9826 8977. Pace e bene a tutti.

La Domus Australia nel cuore di Roma

Nel cuore di Roma, a pochi passi da Porta Pia, sorge la Domus Australia, una struttura d'accoglienza fondata dalla Chiesa Cattolica in Australia a per offrire ospitalità a pellegrini, religiosi e visitatori. Inaugurata e benedetta da Papa Benedetto XVI nell'ottobre 2011, la Domus è frutto di un progetto promosso dall'Arcidiocesi di Sydney con il sostegno di altre diocesi australiane.

Situata in Via Cernaia 14/B, all'interno delle mura Aureliane, la Domus Australia si trova a breve distanza da luoghi iconici come Piazza di Spagna, Via Veneto e Villa Borghese. La struttura dispone di 32 camere moderne e confortevoli, un ristorante che si affaccia su un chiostro interno, una terrazza panoramica stagionale e una cappella dedicata a San Pietro Chanel, dove si celebra quotidianamente la Messa in inglese.

Durante i conclavi papali, i cardinali elettori sono tradizionalmente ospitati presso la Domus Sanctae Marthae in Vaticano. Tuttavia, in occasioni di conclavi

con un numero elevato di partecipanti, come quello del 2025, è possibile che alcune strutture adiacenti vengano utilizzate per alloggiare i cardinali. La Domus Australia, con la sua vicinanza al Vaticano e le sue strutture adeguate, rappresenta una possibile sede di accoglienza per i prelati durante tali eventi.

Recentemente, la Domus Australia ha ricevuto la visita del Pri-

mo Ministro australiano Anthony Albanese e dell'Arcivescovo di Sydney, Anthony Fisher. Durante il loro soggiorno a Roma, hanno avuto l'opportunità di incontrare rappresentanti della Chiesa e di rafforzare i legami tra l'Australia e la Santa Sede. La visita ha sottolineato l'importanza della Domus come punto di riferimento per la comunità cattolica australiana a Roma.

Papa Leone XIV al Congresso Eucaristico Internazionale di Sydney nel 2028?

Il mondo cattolico attende con interesse di sapere se Papa Leone XIV accetterà l'invito ufficiale a partecipare al Congresso Eucaristico Internazionale, che si terrà a Sydney nel 2028. L'invito è stato recentemente formulato dal Primo Ministro australiano Anthony Albanese durante un incontro privato in Vaticano, in cui ha proposto una data precisa per la visita papale.

L'evento assumerà un significato speciale per l'Australia: ricorrono infatti i 100 anni dal primo Congresso Eucaristico svoltosi nel Paese. Per questo, le autorità civili e religiose auspicano fortemente la presenza del Pontefice.

Tra i più convinti sostenitori della visita c'è l'Arcivescovo di Sydney, Anthony Fisher OP, che in una dichiarazione ai media australiani ha affermato: «La presenza di Papa Leone XIV sarebbe un potente catalizzatore per la nuova evangelizzazione in Australia e un forte incoraggiamento per la riaffermazione della fede in tutto il Paese».

Fisher, che già nei mesi scorsi aveva condiviso le sue riflessioni sull'importanza dell'evento, ha evidenziato una delle principali sfide che il Congresso si troverà ad affrontare: «Dopo il periodo del Covid e un lungo processo di secolarizzazione nei Paesi occidentali, come il mio, molti cattolici hanno perso il legame profondo con l'Eucaristia o non lo vivono come dovrebbero».

L'agenda del Pontefice si fa

sempre più fitta, con inviti da parte di numerosi leader mondiali, tra cui i re di Spagna, il presidente colombiano Gustavo Petro e la vicepresidente degli Stati Uniti. L'Australia spera ora di entrare a far parte della lista dei Paesi visitati da Papa Leone XIV nel corso del suo pontificato.

Per il momento, dal Vaticano non è ancora giunta una conferma ufficiale. Ma le aspettative sono alte.

COMITES
VICTORIA & TASMANIA

2 Giugno 2025

FESTA DELLA REPUBBLICA ITALIANA

Auguri Italia!

Goffredo Palmerini, come lo vede l'anziano cronista pugliese a Milano

di **Franco Presicci**

MILANO - Non vorrei esagerare, e chiedo venia per il paragone ardito, ma credo che a Davis Livingston, Stendhal, Ferdinand Gregorovius e ad altri ancora assomigli come viaggiatore Goffredo Palmerini, giornalista e scrittore acuto e attraente, sensibile e fertile.

Lui non sale su un aereo o su un treno per passatempo, per cambiare o godersi il sole di un Paese esotico per poi vantarsene. Come oggi fanno in tanti. Palmerini no: viaggia per incontrare gente, ascoltarla, conoscere le loro storie, le loro esperienze e fissarle nei libri e nei giornali. Non è solo un uomo curioso di vedere cose nuove, altre persone, scoprire altre mentalità, altri usi, altre tradizioni, altri paesaggi.

Palmerini va alla ricerca di quelli che a suo tempo lasciarono il proprio Paese per guadagnare il pane, affrontando sacrifici, umiliazioni, discriminazioni. Palmerini vola in America, in Australia, in Brasile, in Canada, in Argentina, in Sud Africa, e va in zone anche impervie, dovunque possa trovare una vita da snocciolare ai suoi lettori, che sono davvero tanti. E quando racconta, quelle vite, suscita emozioni, coinvolge. Ha il dono della scrittura scorrevole, limpida, senza artifici retorici, senza orpelli.

Rileggendo uno dei suoi libri, ho approfondito la conoscenza di Mario Fratti e la sua casa-museo, del grande scrittore John Fante (Denver, 8 aprile 1909 - Los Angeles, 8 maggio 1983) e suo figlio Dan, anch'egli scrittore che donò la sua macchina da scrivere ad un museo di Pescara, in Abruzzo.

Lui, Palmerini, Dan Fante lo ha intercettato e incontrato a Los Angeles ed ha raccolto da lui ogni particolare della sua esistenza e di quella del grande padre, compreso il gesto di Charles Bukowsky di abbandonare la propria casa editrice per aver rifiutato di dare alle stampe "Chiedi alla polvere" del collega scrittore

(il libro è pubblicato in Italia da Einaudi). Non si contano le personalità su cui Goffredo ha scavato, le persone semplici che ha invitato ad aprirsi. Ha dato voce a centinaia di emigrati italiani che hanno nostalgia della terra di origine. Li ha trovati a Little Italy, a New York e in tante altre città degli States, dove è stato chissà quante volte, a Buenos Aires, a Caracas, a Sydney, a San Paolo, a Toronto, a Johannesburg, in Bolivia, in Cile, persino in Tasmania...

Il viaggio per lui è apprendimento, scoperta di luoghi e di popoli da trasmettere agli altri. E lo fa con la semplicità che fa parte del suo carattere. Tra le sue pagine si scopre l'anima dei personaggi che ha contattato, i loro sogni, le loro speranze, le loro frustrazioni.

Sono porte che si spalancano e invitano ad entrare; sono confini che si lasciano oltrepassare; stazioni affollate di passeggeri in arrivo e in partenza. I suoi libri sono pieni di fatti, di eventi, ricordi, profili sapientemente delineati... Tra le sue numerose opere "L'Italia dei sogni", "Le radici e le ali".

Le sue radici sono in Abruzzo, terra nobile, coraggiosa, tenace, che guarda avanti, non si piega, ricostruisce L'Aquila dalle macerie. Palmerini è così, ha la forza dell'ulivo secolare, della quercia che va sempre più in alto. Ho riletto "Gran tour a volo d'aquila" e "Mario Daniele, il sogno americano".

Quando rileggo brani dei suoi libri provo una sorta di gioia per lo stile e per il contenuto. Ogni libro porta ricchezza, riempie il cuore di sentimenti genuini. Ecco l'ultimo "Ti racconto così". Lui racconta con calma, con pazienza, con accortezza.

Dove vai, Goffredo, quale strada imbocchi questa volta? Inutile chiederlo, a volte fino all'ultimo momento non lo sa neppure lui. Lo immagino viaggiare ai tempi della locomotiva a vapore,

che ispirò poeti, prosatori, pittori, con il suo stesso fumo che l'avvolgeva facendola scomparire per un attimo. Sbuffava, sibilava, ingoiava i binari senza correre troppo. La linea di quella macchina faceva sognare. Erano altri tempi. Adesso la osservo, mentre la vedo circolare nei video di facebook; la vedo tirare il treno del Bernina. Non lo sa nemmeno lui da quanto tempo fa avanti e indietro da un Paese ad un altro.

Lo capisci spaziando sui suoi libri, che contengono anche cronache, racconti vita vera. Aprendo "Ti racconto così", s'incontra anche Papa Francesco, che nel 2022 fece visita pastorale a L'Aquila per aprire la Porta Santa alla Perdonanza, il più antico giubileo della storia; e il Columbus Day a New York; David Sassoli, il giornalista televisivo, la cui "forza proveniva dalle sue convinzioni, da suoi ideali radicati nella fede e maturate nelle esperienze della vita".

Interessanti anche le pagine sulla riapertura dello storico ristorante "Tre Marie", che, sorto nel 1912, annovera nell'albo d'oro personalità eminenti della poesia, del belcanto, dell'arte, del cinema e della politica: l'antico caffè che ha sempre coniugato storia e cultura. Leggendo nelle sue pagine "La lunga marcia delle donne nelle istituzioni", si ha l'impressione di seguirla, quella marcia, se la si condivide.

Con Elham Hamed, una voce di libertà in Iran nell'arte della poesia, ci commuoviamo al pensiero che in quel Paese la donna è sottomessa. Di Goffredo Lucilla Sergiacomo ha scritto: "Se Goffredo Palmerini fosse vissuto ai tempi dell'antica Roma, potremmo rintracciarlo nel novero dei Pontefici Massimi, i magistrati che registravano negli Annales maximi i fatti più rilevanti, politici, militari...".

Palmerini pontifex maximus? Non siamo lontani dalla realtà. I pontefici massimi venivano eletti e io il voto a Goffredo Palmerini, che rimanendo in tempi più vicini a noi ha rivestito degnamente cariche pubbliche, oltre ad essere stato dirigente delle Ferrovie dello Stato, lo darei: come amministratore fino al 2007 al Comune dell'Aquila, città capoluogo d'Abruzzo.

A Eugenia Serafini il Premio Leone D'Oro da Spoleto Speciale Progetto Cultura Venezia 2025

L'artista, scrittrice, performer di esperienza internazionale, docente universitaria e giornalista Eugenia Serafini è in questo 2025 tra le stelle che brillano nelle iniziative e nei riconoscimenti del Menotti Art Festival, che la vedono il 24 maggio alle ore 16 protagonista a Venezia, premiata dal Presidente Luca Filipponi con il prestigioso Leone d'Oro allo Spoleto Meeting Art Speciale Progetto Cultura Venezia 2025, Scoletta dei Callegari.

Al premio si accompagna, in prestigiosa sede veneziana, a cura di Luca Filipponi, Paola Biddetti e Assunta Cuozzo, la Mostra personale "Mitologie del mondo: Sguardo a Oriente - Omaggio a Marco Polo", che tanto successo di pubblico e critica sta incontrando dalla sua prima presentazione al Circolo degli Esteri della Farnesina e che a Venezia amplia la sua panoramica con un Omaggio a Marco Polo, per i 700 anni dalla sua morte. Lo straordinario viaggiatore, attraverso la Via della Seta, raggiunge la Cina aprendo possibilità inaspettate per Venezia e lasciò con la stesura de "Il Milione", memorie storiche e personali di grande interesse.

Così la giornalista Silvana Lazzarino scrive di lei: "Armonia,

vitalità ed entusiasmo, ma anche verità e sogno caratterizzano le opere di Eugenia Serafini dove la bellezza e il mistero del cosmo, così come il contesto umano e sociale con le sue fragilità, permettono a chi osserva di "entrare" in queste dinamiche per riscoprire come il senso di questa esistenza si celi dentro l'universo interiore.

È nell'universo interiore che albergano nostalgie per affetti lontani, verità non dette, e il bisogno di cercare un appiglio verso quell'infinito che sfugge ma che richiama a nuova vita.

A questi linguaggi si unisce la forza della narrazione che la Serafini esplora e ricama attraverso la parola scritta e declamata, come per il Teatro di performance di cui citiamo la raccolta "Canti di cantaStorie" (Ediz, Artec, Roma 2008) tradotti, commentati e pubblicati in lingua Araba sul Quotidiano Giordano "Gli Arabi Oggi", 1998. All'interno di quest'opera sono racchiusi testi di grande forza evocativa legati ad accadimenti significativi del XX secolo come "Dónde estan?" dedicato alla tragedia dei Desaparecidos degli anni '70 in America Latina o le "Migrazioni" a partire da quella italiana.

I più sentiti auguri a tutta la comunità italiana in Australia in occasione del 79° anniversario della nascita della

REPUBBLICA ITALIANA

Email: info@comitescanberra.org

Web: www.comitescanberra.org

Il primo cittadino di Castelvetro

Intervista al Sindaco, Avv. Giovanni Lentini, dalla cittadina del Parco Archeologico di Selinunte, angolo dell'isola che fa sognare. Ponte culturale Castelvetro-Usa-Australia. Innovazioni, miglioramenti urbanistici e turismo obiettivi per la nuova amministrazione. Un ritorno emozionale che crea comunità e collegamento umano, una capacità di dialogare insieme con le comunità dei paesi oltreoceano.

di Ketty Millicro

L'intervista con il consenso approvato dell'Avv. Giovanni Lentini, Sindaco di Castelvetro, città della Sicilia Occidentale, ci trasporta idealmente in un angolo di Paradiso naturalistico nella Sicilia che fa sognare.

La più importante figura del paese ci ricorda orgogliosamente, che è sede del Parco archeologico di Selinunte, il più grande d'Europa, con i suoi templi e ruderi nella foce del Belice.

Il Sindaco svolge il suo ruolo dal giugno del 2024. Quando lo informiamo sulle testate giornalistiche di pubblicazione Italiane

ed estere un simpatico sorriso, che svela un sincero compiacimento. In un anno di incarico il primo cittadino, ut ipse dicit, sta cercando di recuperare lacune già preesistenti, ma intensamente si dedica alle parecchie attività a favore del territorio.

Recenti le attività di coinvolgimento per i cittadini, degustazioni gastronomiche, show-cooking, esibizioni musicali, mostre di pittura. Sono le attività che hanno contribuito a incrementare il prestigio di Castelvetro.

D'altronde il lustro, continua, non è nuovo nella cittadina degli ulivi, dove sono nati tanti uomini

illustri. La città, è cosa risaputa, ha dato i natali a Giovanni Gentile, filosofo italiano e artefice della riforma della scuola italiana del 1923;

allo storico e letterato Virgilio Titone, al fisico Mariano Santangelo; al musicista Raffaele Caravaglios; al letterato Rosario Di Bella; al linguista Ferruccio Centonze; al pittore Gennaro Pardo; al letterato Gianni Dieci-due ed allo scultore Filippo Cusumano designato con il titolo di "Michelangelo di New York". Tra i personaggi celebri nel mondo, afferma, bisogna evidenziare la concittadina italoamericana, Presidente Association Italian American Educators, AIAE, Cav. Josephine Buscaglia Maietta, che è di origine Castelvetranese. La giornalista è Host della trasmissione radiofonica "Sabato Italiano" a Radio Hofstra University di New York, premiata dall'UNESCO, Prima "Radio University in the world", in onda dalle 12:00 alle 14:00 sulla stazione radio WRHU.org FM 88.7, dove il I è stato telephone/guest. L'Ambasciatrice della cultura in America, ha radici profonde nel suo paese natale ed è ponte di collegamento culturale della bella Sicilia con New York.

Il Sindaco è fiero dei progetti avviati, che incrementano il decoro e valorizzano Castelvetro, con il suo meraviglioso Parco

Archeologico, ma anche le campagne e l'entroterra della Sicilia Occidentale.

Vuole recuperare la storia amministrativa con piani strategici; mettere insieme i pezzi rilevanti per la valorizzazione del territorio e della comunità.

Dal punto di vista amministrativo, prosegue, si è proposta un'interlocuzione con ingegneri, architetti, professionisti del territorio, incontri con cittadini, con le scuole e parrocchie. Il piano urbanistico non è un disegno sulla carta, ma è un volume per raccogliere nei suoi spazi le tendenze sociali, culturali ed economiche.

Si sta lavorando, quindi, per un piano urbanistico nuovo. Con i nuovi bandi regionali si sta cercando il recupero di alcuni quartieri, persino una zona dove c'è una Chiesa in restauro, con un giardino che risistemato accuratamente potrà dare pregio alla parrocchia.

Anche nella zona di Marinella sono previste innovazioni che possano dar luce al porto. Per il settore terziario l'Avv. Lentini, ci rammenta quanto sia importante il turismo, infatti nell'ottobre scorso "La sagra del pane nero", prodotto di eccellenza di Castelvetro, ha coinvolto un vasto e numeroso pubblico.

Anche l'illuminazione pubblica nel periodo natalizio è stata intensificata, nonché un grande

albero plurilluminato per il periodo. Un Carnevale tipico più peculiare, che ha attratto visitatori da tutte le parti del mondo, con tantissimi turisti affascinati dalle bellezze paesaggistiche, dove è stata allestita una mostra fotografica di intenso spicco. La nostra intervista con il Sindaco Giovanni Lentini volge all'epilogo, mentre ringrazia i suoi concittadini per gli sforzi e la pazienza mostrata.

Esprime riconoscenza per il lavoro svolto alle Forze dell'ordine, alle Associazioni, al settore parrocchiale. Sono loro che hanno messo a disposizione fatica, idee, lavoro, intelligenza per tutte le attività in piazze, borgate, in quanto solo così si ottengono risultati positivi per il rinnovamento del territorio. Lentini vuol esprimere un messaggio d'affetto agli italoamericani e italoaustraliani all'estero. Il ponte culturale cui sta contribuendo con America e Australia, vuol essere stimolo al senso di appartenenza, il ritorno alle radici, lo stesso che è definito "Turismo delle radici".

È un ritorno emozionale, che crea comunità e collegamento umano, una capacità di dialogare insieme con le comunità di altri paesi, creando un circuito di comunicazione, scambi di esperienze e organizzazioni, tramite strumenti informatici, media e social. Il Sindaco vuole ringraziare in primis il nucleo familiare.

Luddenham Village Cafe

3035 Willmington Rd,
Luddenham, NSW 2745

(02) 4773 4488

cannolitime@mail.com
luddenhamcafe.com.au

NSW Lotteries

Edensor Lotto & Post Pty Ltd

AUSTRALIA POST

Shop 11 205-215 Edensor Road
Edensor Park NSW 2176

Ph: 02 9610 2222

Fax: 02 9610 7222

E: edensorlottopost@gmail.com

Nicole Kidman premiata Donna dell'Anno 2025

L'attrice e produttrice australiana Nicole Kidman è stata insignita nel 2025 di due importanti riconoscimenti che celebrano non solo la sua brillante carriera nel mondo del cinema, ma anche il suo costante impegno a favore dell'emancipazione femminile.

A quasi quattro decenni dal suo debutto sul grande schermo, Kidman continua a distinguersi come una delle figure più influenti dell'industria cinema-

tografica. Nata il 20 giugno 1967 a Honolulu, nelle Hawaii, da genitori australiani, Nicole Mary Kidman si è trasferita a Sydney da bambina.

Cresciuta tra cultura, danza e teatro, ha intrapreso la carriera cinematografica giovanissima, raggiungendo la fama internazionale con film come *Eyes Wide Shut*, *Moulin Rouge!* e *The Hours*, che le valse l'Oscar nel 2003 per l'interpretazione di Virginia Wo-

olf. Il suo talento versatile l'ha portata a interpretare ruoli complessi e intensi, affermandosi come una delle attrici più premiate e rispettate al mondo.

Nel 2025, Nicole è stata premiata al Festival di Cannes con il prestigioso Women in Motion Award, assegnato da Kering a donne che si sono distinte nel sostenere la presenza femminile nel cinema.

Kidman ha dichiarato: "Produrre è la mia salvezza", sottolineando il ruolo fondamentale della sua casa di produzione, Blossom Films, fondata nel 2010.

Con questa, ha già collaborato con 27 registe donne, superando il proprio obiettivo di lavorare con almeno una regista ogni 18 mesi.

Oltre a Cannes, la rivista Time ha inserito Nicole Kidman tra le "Donne dell'Anno 2025", celebrandola come una voce coraggiosa per l'uguaglianza di genere. Durante il gala a Los Angeles, ha pronunciato un discorso ispiratore intitolato HOPE acronimo di Honor, Opportunities, Protect, Encourage ribadendo la necessità di onorare le donne, offrire loro opportunità, proteggerle e incoraggiarle.

Virginia Woolf la voce rivoluzionaria della letteratura

Virginia Woolf, nata a Londra il 25 gennaio 1882, è considerata una delle più grandi scrittrici del XX secolo. Autrice, saggista e critica letteraria, Woolf è celebre per il suo stile innovativo e per aver dato voce alla complessità interiore dei suoi personaggi, rivoluzionando la narrativa moderna.

Oltre alla narrativa, Woolf è ricordata per i suoi scritti femministi. Il saggio *Una stanza tutta per sé* (1929) è diventato un manifesto della libertà intellettuale femminile, sostenendo che ogni donna scrittrice ha bisogno di

autonomia economica e di uno spazio proprio per esprimersi. Con parole coraggiose, Woolf denunciò le limitazioni imposte alle donne nella società patriarcale del suo tempo.

Fu anche membro attivo del gruppo di Bloomsbury, un circolo di artisti, filosofi e scrittori progressisti che influenzarono profondamente la cultura britannica.

La sua vita, segnata da grandi successi intellettuali ma anche da profonde sofferenze personali, si concluse tragicamente nel 1941, quando si tolse la vita.

Sunita Williams astronauta pioniera e ispirazione globale

Sunita Lyn "Suni" Williams è un'astronauta americana e ufficiale in pensione della Marina degli Stati Uniti, nota per i suoi straordinari contributi all'esplorazione spaziale. Nata il 19 settembre 1965 a Euclid, nello stato dell'Ohio, da padre indiano e madre slovena, incarna perfettamente la multiculturalità americana e l'eccellenza femminile nel campo scientifico.

Williams si è laureata in scienze fisiche presso l'Accademia Navale degli Stati Uniti nel 1987 e ha poi conseguito un master in ingegneria gestionale presso il Florida Institute of Technology nel 1995. Come pilota della Marina, ha accumulato oltre 2.770 ore di volo su più di 30 tipi di aeromobili. Nel 1998 è stata selezionata dalla NASA come astronauta, avviando una carriera brillante nello spazio.

Ha partecipato a tre importanti missioni spaziali. La prima, nel 2006-2007, la vide a bordo della Stazione Spaziale Internazionale (ISS) per sei mesi durante le spedizioni 14/15, effettuando quattro passeggiate spaziali. Nel 2012 ha partecipato alle spedizioni 32/33, ricoprendo anche il ruolo

di comandante della ISS una posizione ricoperta da pochissime donne nella storia. La sua missione più recente è iniziata il 5 giugno 2024, quando è salita a bordo della navicella Boeing Starliner. Sebbene fosse previsto un soggiorno di otto giorni, problemi tecnici hanno prolungato la sua permanenza nello spazio fino a febbraio 2025, confermandola come una delle protagoniste dell'esplorazione spaziale contemporanea.

Sunita Williams detiene il record per il maggior numero di passeggiate spaziali effettuate da una donna (nove in totale, per oltre 62 ore fuori dalla stazione). Ha ricevuto prestigiosi riconoscimenti internazionali, come la Padma Bhushan indiana e la Medaglia al Merito per l'Esplorazione Spaziale dalla Russia.

Curiosamente, nel 2007 ha corso la Maratona di Boston a bordo della ISS su un tapis roulant, diventando la prima persona a partecipare a una maratona dallo spazio. La sua storia continua a ispirare generazioni di giovani, specialmente donne, a guardare alle stelle con ambizione e determinazione.

10 Years With Our Community (2015-2025)

FESTA D'ITALIA CELEBRATION DAY

Join us for a community day celebrating the 79th Anniversary since the birth of the Italian Republic

DATE: WEDNESDAY, 4 JUNE 2025

TIME: 10:00AM - 2.30PM

LOCATION: CNA COMMUNITY GARDEN
1 COOLATAI CRESCENT, BOSSLEY PARK

- Caprese, Pizza Margherita, Lasagne, Scaloppine alla Mugnaia
- Commemorative Cake
- Includes soft drinks and wine
- Entertainment by Tony Gagliano

TICKET: \$65 PER PERSON

DON'T MISS OUT. BOOK TODAY!
CALL (02) 8786 0888 OR 0450 233 412

RSVP BY 31 MAY

Trump potrà avere un terzo mandato presidenziale nel 2028?

di Angelo Paratico

Una piccola discussione con una parente americana m'induce ad approfondire l'argomento se sarà possibile, oppure no, la rielezione di Trump nel 2028.

Negli Stati Uniti i sostenitori del presidente Trump stanno già vendendo cappellini rossi con la scritta "Trump 2028" per promuovere l'attuale Presidente come candidato per le elezioni del 2028. Nel 2028, Donald Trump avrà già servito due mandati alla Casa Bianca, e questo è il limite fissato dalla Costituzione degli Stati Uniti.

Il lancio dei cappellini in vendita per 50 dollari ha fatto seguito alle dichiarazioni di Trump secondo cui non sta "scherzando" quando afferma di voler ricoprire un terzo mandato come Presidente degli Stati Uniti.

Il problema è che la Costituzione degli Stati Uniti stabilisce

chiaramente che nessuna persona possa essere eletta presidente per più di due volte, ma alcuni sostenitori di Trump stanno suggerendo che potrebbero esistere dei modi per aggirare questa legge.

In un'intervista alla NBC, Trump è stato interrogato sulla possibilità di candidarsi per un terzo mandato e ha risposto che: "Ci sono metodi per farlo e non sto scherzando... molte persone vogliono che io lo faccia, ma, in sostanza, rispondo loro che abbiamo ancora molta strada da fare, sapete, siamo solo all'inizio dell'amministrazione corrente".

Queste non sono state le sue prime dichiarazioni sull'argomento. A gennaio aveva detto ai suoi sostenitori che sarebbe stato "il più grande onore della mia vita servire non una, ma due, tre o quattro volte". Questa è una chiara allusione a Franklin Delano Roosevelt che servì per quat-

tro volte, unico caso nella storia degli Stati Uniti. Tuttavia, Trump precisò che si trattava di una battuta riservata ai "media che diffondono fake news".

Ma cosa dice la Costituzione degli Stati Uniti? La Costituzione degli Stati Uniti esclude chiaramente la possibilità di un terzo mandato. Infatti, il XXII emendamento recita:

Nessuna persona potrà essere eletta alla carica di presidente più di due volte, e nessuna persona che abbia ricoperto la carica di presidente, o abbia agito in qualità di presidente, per più di due anni di un mandato per il quale un'altra persona è stata eletta presidente, potrà essere eletta alla carica di presidente più di una volta.

Dunque, per modificare la Costituzione sarà necessaria l'approvazione di due terzi del Senato e della Camera dei Rappresentanti, nonché l'approvazione di tre quarti dei governi statali del Paese. Il Partito Repubblicano di Trump controlla entrambe le camere del Congresso, ma non ha la maggioranza necessaria. Inoltre, il Partito Democratico controlla 18 dei 50 legislature statali.

I sostenitori di Trump pensano che esista una scappatoia nella Costituzione, non ancora testata in un tribunale costituzionale. Essi sostengono che il XXII emendamento vieta esplicitamente che qualcuno sia 'eletto' per più di due mandati presidenziali consecutivi, senza fare alcun riferimento alla non contiguità del primo mandato con il secondo.

Secondo questa teoria, Trump potrebbe candidarsi alla vicepresidenza al fianco di un altro candidato, forse il suo attuale vice, JD Vance, alle elezioni del 2028. Se vincessero, il candidato potrebbe prestare giuramento alla Casa Bianca e poi dimettersi immediatamente, lasciando che Trump gli succeda. Ma anche questo viene vietato dal XII emendamento.

Steve Bannon, ex consigliere di spicco di Trump, ha dichiarato di credere che Trump "si candiderà e vincerà di nuovo", aggiungendo che ci sono "un paio di alternative" per determinare come fare.

Andy Ogles, repubblicano del Tennessee alla Camera dei Rappresentanti, ha presentato a gennaio una risoluzione che chiede un emendamento costituzionale

per consentire a un presidente di ricoprire fino a tre mandati, purché non consecutivi.

Ciò significherebbe che solo Trump, tra tutti i presidenti viventi, sarebbe eleggibile: Barack Obama, Bill Clinton e George W. Bush hanno tutti ricoperto mandati consecutivi, mentre Trump ha vinto nel 2016, ha perso nel 2020 e ha vinto di nuovo nel 2024.

Tuttavia, l'alta soglia degli emendamenti costituzionali rende la proposta di Ogles un sogno irrealizzabile, anche se ha fatto discutere.

Anche alcuni membri del partito di Trump pensano che questa sia una cattiva idea. Il senatore repubblicano Markwayne Mullin, dell'Oklahoma, ha dichiarato a febbraio che non avrebbe appoggiato un tentativo di riportare Trump alla Casa Bianca.

"Innanzitutto, non cambieremo la Costituzione, a meno che non sia il popolo americano a decidere di farlo" ha detto Mullin alla NBC.

Il deputato repubblicano Tom Cole ha definito l'idea "troppo fantasiosa per essere discussa seriamente". Ma cosa ne pensano gli esperti legali? Derek Muller, professore di diritto elettorale all'Università di Notre Dame, ha affermato che la Costituzione è chiara: ricoprire due mandati rende chiunque ineligibile alla candidatura, anche per la vicepresidenza.

"Non credo che esista alcun trucco per aggirare i limiti al mandato presidenziale", ha affermato.

Franklin Delano Roosevelt fu eletto quattro volte. Il suo suc-

cessore, Truman, avrebbe potuto tentare un terzo mandato, ma rinunciò per via del basso tasso di approvazione di cui godeva presso l'elettorato. Fino a quel tempo il limite di due mandati per i presidenti degli Stati Uniti non era ancora stato sancito dalla legge, ed era una semplice consuetudine seguita da quando George Washington aveva rifiutato un terzo mandato nel 1796.

La lunga presidenza di Roosevelt portò alla codificazione di questa tradizione con il XXII emendamento che fu approvato dal Congresso e divenne legge il 27 febbraio 1951.

Premesso questo notiamo che i poteri di un presidente degli Stati Uniti sono enormi e che i suoi limiti non possono essere limitati da un pezzo di carta ma dal numero dei voti che riuscirà a raccogliere in Parlamento e questo dipenderà strettamente da quanto bene abbia operato durante il suo mandato corrente.

Se Trump riuscirà a mantenere le sue promesse elettorali ottenendo un alto livello di approvazione popolare e la sua salute reggerà, allora potrà avere la forza per aggirare il XXII emendamento e creare una scappatoia legale che gli permetterà un nuovo mandato.

In genere, durante il loro secondo mandato, un presidente fa peggio che nel primo e questa pare essere una legge con poche eccezioni, lo abbiamo già visto con Nixon, Reagan, Clinton e Obama. Vedremo se Trump riuscirà a rompere anche questa tradizione di far male durante il secondo mandato e giungere, soffuso di gloria, nel 2028.

beloka water
australian alps

Suite 208, 29-31 Lexington Drive, Bella Vista, Sydney, NSW 2153, Australia

Freephone: **1800 BELOKA** or Telephone: **(02) 8882 8088**

E-mail: info@belokawater.com.au

il punto di vista

di Marco Zacchera

MA CHI VUOLE DAVVERO LA PACE?

Basta, basta con questo balletto inaudito giocato sulla vita delle persone. E' assurdo, impensabile, immorale che continui la mattanza a Gaza e in Ucraina. Tutti danno la colpa alla controparte, nessuno ha il coraggio di fermarsi. ma intanto la gente

muore: so che è un appello che nessuno ascolterà, ma - per favore - potenti della terra illuminate le vostre menti e si accetti ovunque almeno una tregua!

E' poi inaudito che l'Europa voglia aumentare la spesa militare di 800 MILIARDI anche in

extra-deficit: oggi l'Europa spende già DI PIU' della Russia (nel 2024 sono stati 718,9 i MILIARDI spesi dai paesi UE e NATO europei pari all'1,9% del PIL, (USA esclusa), contro i 461,5 MILIARDI spesi dalla Russia - (fonte: Osservatorio dei Conti Pubblici Italiani - osservatoriocpi@unicatt.it).

Tra il 2021 e il 2024 l'Europa ha già speso molto di più in spese militari quindi evidentemente si spende MALE, non POCO!

Il Parlamento europeo ha comunque detto NO alla spesa extra-deficit, eppure la Commissione insiste su questa strada e pochi denunciano questo atteggiamento arrogante, così come nessuno spiega ai cittadini europei come vengano effettivamente spesi i nostri soldi in Ucraina per le spese militari.

REFERENDUM INUTILI

Ho sempre pensato che l'arma del referendum in una democrazia parlamentare sia uno strumento importante, ma prendo atto che gli italiani sono chiamati a votare la seconda domenica di giugno per 5 referendum sostanzialmente inutili. Non è la questione dei soldi buttati, ma è un tradire la finalità stessa dell'istituto referendario perché si voterà su 4 norme applicative di varie leggi sul lavoro di cui il 99% degli italiani non solo non sanno nulla, ma sono questioni assolutamente marginali e "tecniche".

Tra l'altro sono quesiti legati ad una normativa messa in piedi dal governo Renzi (allora leader del PD) partito che - in modo molto imbarazzato, contraddittorio e confuso - adesso vorrebbe cambiare le regole messe in piedi nel 1916 dal suo stesso ex leader. L'altra e ultima questione (ridurre alla metà la durata di attesa per chiedere la

cittadinanza italiana) non andrebbe posta - a mio avviso - come referendum, ma semmai all'interno di una revisione complessiva del diritto di cittadinanza che non ha nella questione "tempo" il suo aspetto principale, ma deve incentrarsi piuttosto sulle caratteristiche personali del richiedente.

Tra l'altro sarebbe molto serio mantenere il termine "normale" ma lasciando aperta la possibilità di poterla chiedere ed ottenere anche PRIMA a determinate condizioni. Questo perché ci sono molti casi in cui comunque la cittadinanza "per meriti" sarebbe un vantaggio sia per gli interessati che la nazione. Conosco situazioni in cui risultano "stranieri" persone più italiane di me e che non per colpa loro (ma spesso dei genitori) hanno perso la cittadinanza italiana che sarebbe logico recuperare.

Ma una proposta "generalista" come quella proposta dal refe-

rendum consentirebbe a circa 2.500.000 persone di diventare italiane (oltre - d'ufficio - a tutti i loro figli) indipendentemente dal merito, capacità e integrazione. Sarebbe una assurdità.

Circa l'andare a votare o meno il non raggiungere il quorum comporta di fatto far vincere il "no" tenendo le cose come sono.

Il NON VOTO è infatti un modo legittimo di esprimersi e ricordo il 2016 quando fu proprio il Presidente della Repubblica Giorgio Napolitano a ricordarlo in modo esplicito. L'ex presidente della Repubblica sostenne la legittimità di disertare le urne: "Se la Costituzione prevede che la non partecipazione della maggioranza degli aventi diritto è causa di nullità", dichiarò allora Napolitano "non andare a votare è un modo di esprimersi sull'inconsistenza dell'iniziativa referendaria".

Quanti sanno poi che raggiungendo il quorum i comitati referendari (ovvero la CGIL) incasserebbero tra l'altro 2.500.000 euro? ... Preferirei risparmiarli o spenderli meglio!

CASO GARLASCO

Non mi occupo di cronaca nera, ma sono esterrefatto dall'andamento delle indagini per il delitto di Garlasco che più che un'inchiesta sembra diventata uno show televisivo a reti unificate e dove - 18 anni dopo i fatti - tutto pare essere ribaltato per l'ennesima volta. Ma è possibile che saltino fuori solo adesso nuove prove, dal DNA alle impronte?

Ma chi ha la responsabilità di aver condotto questo guazzabuglio con un imputato che prima viene assolto, poi ri-assolto, poi condannato e adesso forse nuovamente prosciolto? Non è che adesso si debba "comunque" trovare un nuovo omicida pur di non ammettere l'incapacità di molti inquirenti?

Mi sembra tutto incredibile, così come sembra che da nove

anni fosse disponibile un test del DNA che proscioglierebbe l'accusato, ma la prova non può essere acquisita agli atti (la faccio semplice, tutto è più complesso). Intanto sono nate, cresciute e spesso si sono poi dissolte innumerevoli cause "parallele" con una incredibile serie di personaggi che appaiono tra il serio, il tragico e il grottesco.

Ma come può un normale cittadino avere fiducia nella giustizia e in questo modo di condurre le inchieste? Soprattutto perché stiamo parlando di un caso che ha fatto discutere per anni e suscitato migliaia di dibattiti, ma immaginatevi cosa possa succedere nella realtà degli infiniti casi quotidiani con in mezzo poveracci che non godono certo dell'onore della cronaca.

CIAO, NINO!

Un ricordo personale, profondo e sincero di Nino Benvenuto che ci ha lasciato nei giorni scorsi. Non lo ricordo solo come grande campione di pugilato, mondiale ed olimpico come hanno fatto tutti, ma anche per le sue profonde radici istriane (era nato ad Isola d'Istria nel 1938, dove saranno disperse le sue ceneri), testimone instancabile della

tragedia delle foibe e dell'esodo giuliano-dalmata, consigliere comunale del MSI a Trieste quando esserlo non era una passeggiata.

L'ho conosciuto ed incontrato in Via della Scrofa (la sede di Alleanza Nazionale a Roma) dove spesso veniva a trovarci perché quello era anche il "suo" mondo, che non ha mai né nascosto né dimenticato.

BELLA NOTIZIA: LA STORIA DI CLAUDIO RANIERI

Nel mondo del calcio ci sono persone particolari che allargano il cuore perché fanno sognare: CLAUDIO RANIERI (che è mio coscritto) ha saputo interpretarlo anche quest'anno alla Roma, ma lo ha fatto anche in tante

altre occasioni della sua lunga e prestigiosa carriera proprio con i giallorossi e poi dal Cagliari al Leicester City.

Una persona seria, competente, simpatica. Ora va in pensione? Non lo so, certo merita un grazie.

Alfredo

EST. 1983

AUTHENTIC ITALIAN RESTAURANT
AND UNDERGROUND
COCKTAIL BAR

May your Christmas sparkle with
moments of love, laughter and goodwill.
And may the year ahead be full of
contentment and joy.

**BUONA FESTA DELLA
REPUBBLICA ITALIANA**

16 Bulletin Place,
Sydney NSW 2000
02 9251 2929

Aussie Angie vince l'Europa League Tottenham - Manchester Utd 1-0

Nelle fila del Tottenham in evidenza il portiere italiano Guglielmo Vicario.

Il Tottenham vince questa edizione dell'Europa League 2024/25. Basta un tiro in porta e conseguente gol al 42' del primo tempo di Brennan Johnson

per portare la squadra di Aussie Angie Postecoglou alla vittoria di un trofeo dopo diciassette anni dall'ultima volta. Una partita combattuta dal primo all'ultimo

secondo e per i diavoli rossi del Man Utd tante, forse troppe imprecisioni in costruzione con gli uomini di Amorim che non riescono ad incidere dalle parti di Vicario, tranne in due occasioni dove prima Van De Ven e poi lo stesso portiere italiano hanno salvato la porta degli Spurs.

Se per il Tottenham adesso è paradiso, per il Manchester United è inferno. La prossima stagione calcistica che parte ad Agosto li vedrà infatti esclusi dalle coppe europee. Questa finale sul campo neutro di Bilbao era per loro l'ultima spiaggia.

Singolare la statistica che riguarda il portiere Onana, per lui questa è la terza finale persa per 1-0. A nulla è valso il predominio territoriale (73% vs 27% possesso palla), ne tantomeno il conteggio dei tiri a porta (16 vs 3).

Alla fine conta il golletto realizzato da Johnson ed il trofeo che troverà posto nella bacheca del Tottenham.

È Messi il più forte di sempre: poi Pelé e Maradona

La Federazione internazionale di storia e statistica del calcio, riconosciuta dalla Fifa, ha stilato una graduatoria sull'influenza, dei successi e dell'eredità lasciata dai campioni.

È Lionel Messi il giocatore più forte della storia del calcio, davanti a Pelé e Maradona. A proclamarlo è l'Iffhs, la Federazione internazionale di storia e statistica del calcio, ente con sede a Losanna, in Svizzera, e riconosciuto dalla Fifa pur non facendo parte della sua organizzazione. La classifica valuta i giocatori in base alla loro influenza, ai successi e all'eredità lasciata nella storia del calcio mondiale e tiene conto delle statistiche individuali.

Al quarto posto nella classifica dell'Iffhs c'è Cristiano Ronaldo, il giocatore più prolifico della storia del calcio con 935 gol, ma che non ha mai vinto un Mondiale. Anche perché la sua Nazionale, il Portogallo, non è mai arrivata a una finale nella Coppa del Mondo, limitandosi a conquistare il terzo posto nel 1966. Tra i primi dieci nella classifica dell'Iffhs ci sono in tutto tre brasiliani, tre argentini, un portoghese, un olandese, un francese e un tedesco.

Tennis - Greg Crump allenatore dell'anno

Trentanove anni al servizio del tennis in carrozzina

Greg Crump, figura chiave del tennis in carrozzina australiano, ha ricevuto il prestigioso riconoscimento di ITF Wheelchair Coach of the Year, celebrando quasi

quattro decenni di dedizione. Tutto ebbe inizio nel 1986, quando decise di fare volontariato in un ospedale spinale di Melbourne. Da allora, Crump ha

allenato e ispirato generazioni di atleti paralimpici, contribuendo alla crescita di una vera scuola australiana. Tra i suoi allievi: David Hall, Daniela Di Toro e Dylan Alcott, tutti ex numeri uno al mondo.

Un rapporto speciale lo lega ad Anthony Bonaccorso, bronzo ad Atene 2004, conosciuto in ospedale a 17 anni. «Ci sentiamo ancora ogni settimana. Crumpy c'è sempre», racconta.

Oggi, Crump è ancora in prima linea: allena cinque giovani nella top 20 mondiale ITF e segue nuove promesse come Sonny Rennison, Arlo Shawcross, Harrison Dudley e Gillie Lumby. «Ogni volta che alleno con lui imparo qualcosa», dice Shawcross.

Allenatore, mentore e costruttore di comunità, Crump ha fatto dell'inclusione la sua missione. Il premio ITF è un tributo a una vita interamente.

RISE REHAB

PHYSIOTHERAPIST

Robert Ianni

Locations/Contact
MyHealth Medical Centre
Liverpool Westfields Level 2
Phone - 72005430

Liverpool Family Medical Practice
84 Hoxton Park Road
Phone - 9822 4099

CAMPIONE	NAZIONE
Leo Messi	Argentina
Pelé	Brasile
Diego Maradona	Argentina
Cristiano Ronaldo	Portogallo
Johan Crujff	Olanda
Ronaldo	Brasile
Zidane	Francia
Beckenbauer	Germania
Di Stefano	Argentina
Ronaldinho	Brasile

NPL – Super gol di Uchino

Guadagna una posizione in classifica l'APIA, ora quarta

APIA Leichhardt FC: Kalac, Josh Symons, Sparacino, Stewart (Denmead 46'), Bertolissio (Segreto 65'), Ortiz, Jordan,

Sean Symons (Kouta 46'), Uchino, Caspers, Azzone (Fong 5', Seiya Kambayashi 79'). All: Franco Parisi

Marcatori: 50' Ortiz su rigore, 69' Uchino

Wollongong – Vittoria in trasferta per i ragazzi di Franco Parisi e Adam D'Apuzzo. Un 2-0 meritato che conferma il buon

momento di forma della squadra che ora può contare, oltre al già noto reparto offensivo, anche su una difesa ben registrata che concede poco agli avversari. Per l'APIA sblocca il risultato al 50' Ortiz su rigore ma il momento più bello della giornata arriva al 69' quando Adrian Uchino inventa un tiro da almeno 30 metri che va ad insaccarsi sotto la traversa. Veramente una perla calcistica, l'APIA scala la classifica e si posiziona al quarto posto.

Motor GP – Bezzechi vince in UK

Quarto Morbidelli, ottavo Marini, decimo Di Giannantonio

L'Aprilia di Marco Bezzecchi taglia per prima il traguardo a Silverstone nel Gp di Gran Bretagna. Zarco e Marc Marquez chiudono il podio, ma lo spagnolo ha dovuto duellare a lungo nell'ultimo giro con Franco Morbidelli, con una serie di sorpassi e contro-sorpassi, che dunque chiude quarto nel gran premio della

Gran Bretagna.

Un problema tecnico alla Yamaha di Fabio Quartararo, sino a quel momento leader della gara, ha spalancato a Bezzecchi le porte della vittoria.

Sfortunato anche Francesco Bagnaia, caduto quando mancavano 16 giri alla conclusione del Gp.

Formula 1 – Gp Monaco: Leclerc su Ferrari secondo

Norris trionfa a Motecarlo davanti a Leclerc e Piastri

La McLaren di Lando Norris vince il Gp di Monaco. Il pilota britannico ha fatto una gara attenta, in un Gp più spettacolare e indeciso del solito, seguendo la Red Bull di Max Verstappen che è rimasto davanti fino ad un giro dalla fine del Gp del Principato, prima di essere costretto ad effettuare il secondo pit stop obbligatorio. A quel punto la McLaren passa in testa con la Ferrari di Charles Leclerc che è rimasto alle sue spalle in seconda po-

sizione. Terza l'altra McLaren di Oscar Piastri con l'olandese campione del mondo in carica che chiude alla fine in quarta posizione davanti all'altra Ferrari di Lewis Hamilton. Era dal 2008 che a Montecarlo non vinceva la McLaren. Male le Mercedes con una strategia di pit stop abbastanza incomprensibile, con George Russell 11esimo e Kimi Antonelli 18esimo e doppiato. Ritiri per Pierre Gasly e Fernando Alonso.

NPL – Il Marconi vince ancora

Sul difficile campo di Blacktown un 2-0 meritato e convincente

Marconi Stallions: Hilton, Burnie, Griffiths, Costanzo, Monge, Bayliss, Jesic, Rezai, Youlley (Maya 74'), Tsekenis, Daniel, Vella, Cimenti, Busek. All: P. Tsekenis. **Marcatori:** 27' Tsekenis, 86' Maya

Blacktown – Poteva essere una trasferta insidiosa su un campo notoriamente difficile ed invece il Marconi ha disputato un'altra gara di alto livello e si è portato a casa altri tre punti non necessariamente dati per scontati alla vigilia.

Ancora una volta la difesa si è dimostrata impenetrabile e la statistica dice 10 gol subiti in 16 partite, di gran lunga la migliore del campionato e questo è stato anche rimarcato dall'allenatore nelle interviste del dopo-partita.

Ma i meriti vanno sicuramente divisi in parti uguali con gli altri reparti della squadra. Il Marconi corre pochi rischi e quando attacca riesce a far male come al 27' quando Tsekenis dal limite dell'area indovina il rasoterra che consente al Marconi di portarsi in vantaggio.

Il Blacktown comunque è squadra tosta e poco arrende-

vole e crea qualche fastidio alla retroguardia difesa dal portiere Hilton.

Qualche mezza occasione per pareggiare ma la più clamorosa capita al 71' quando O'Brien per il Blacktown centra la traversa, il pallone poi rimbalza nei pressi della linea e non trova nessuno al tocco in rete. Pericolo scampato e

gestione tranquilla del Marconi fino allo scadere quando arriva la ciliegina sulla torta con il nuovo entrato Franco Maya che all'86' si fionda in area e gonfia la rete per il 2-0 finale.

Vittoria meritata che consente alla squadra di Bossley Park di consolidare il primato in classifica. (Guglielmo Credentino)

A-League: sabato 31 maggio la finale Melbourne City vs Melbourne Victory

Sta per giungere al termine la stagione A-League e dopo una cavalcata durata 26 turni di campionato e l'aggiunta finale dei play-offs, le due squadre di Melbourne si contenderanno il titolo di Campione d'Australia 2025.

E il derby decisivo si giocherà proprio a Melbourne ed è facile prevedere il sold-out allo stadio. Una degna cornice alla gara più attesa dell'anno. Il Melbourne Victory in semifinale è riuscito a ribaltare lo 0-1 incassato all'andata e vincendo 2-0 in Nuova Zelanda ha fatto l'impresa.

Alla squadra di Steve Corica resta la soddisfazione di aver vinto il campionato al primo anno d'iscrizione ma l'amaro in bocca rimane per non aver raggiunto la finalissima al termine di una anno giocato da prima della classe.

Purtroppo queste sono le anomalie della formula play-offs, puoi dominare il campionato ma se perdi nei turni di play-of-

fs sei fuori. L'altra finalista è il Melbourne City che forte del 3-0 dell'andata va sul velluto e gestisce senza particolari problemi la gara del ritorno.

I pronostici a questo punto sono davvero difficili da fare, la finale rimane apertissima ad ogni risultato e non mancherà lo spettacolo.

Risultati playoffs e prossimi incontri		
Western Utd	Melbourne City	0-3
Melbourne Vic	Auckland FC	0-1
Auckland FC	Melbourne Vic	0-2
Melbourne City	Western Utd	1-1
Melbourne City	Melbourne Vic	31/05 7:40pm

NSW National Premier League						
Risultati 16ª giornata			Classifica	Punti / Gare		
Sydney FC Youth	North West Syd	2-0	Marconi	39	16	
Sutherland	Sydney Utd	1-2	Rockdale	34	16	
Mt Druitt	West Syd Youth	1-2	North West Syd	31	16	
Wollongong	APIA Leichhardt	0-2	APIA Leichhardt	30	16	
St George City	Rockdale	1-4	Blacktown	30	16	
St George FC	Sydney Olympic	2-0	Sydney Utd	24	16	
Blacktown	Marconi	0-2	Sydney FC Youth	21	15	
Central C. Youth	Manly	Rinviata	Manly	20	15	
			Wollongong	20	16	
Prossimi incontri						
Sutherland	Manly	31/05/2025	05:00pm	St George FC	19	15
North West Syd	Blacktown	31/05/2025	05:30pm	St George City	18	16
APIA Leichhardt	Central C. Youth	31/05/2025	06:00pm	Sydney Olympic	16	15
Marconi	Mt Druitt	1/06/2025	03:00pm	Sutherland	12	16
West Syd Youth	Sydney Olympic	31/05/2025	07:00pm	West Syd Youth	12	16
St George City	Wollongong	31/05/2025	07:15pm	Mt Druitt	9	16
Rockdale	St George FC	1/06/2025	03:00pm	Central C. Youth	6	14
Sydney Utd	Sydney FC Youth	1/06/2025	03:00pm			

Regolamento: la prima classificata al termine del campionato si aggiudica il trofeo di vincitrice del campionato (ma non di Campione NSW). Le prime due in classifica passano direttamente alle finali, le squadre che arrivano dal 3° al 6° posto si affronteranno negli spareggi per accedere alle finali. La squadra che vince la Gran Finale si aggiudica il titolo di 'Campione NSW 2025'. La penultima va agli spareggi e l'ultima va in NSW League Two.

MEMORIAL AUTOMOTIVE Service Centre Pty Ltd.

62 Memorial Avenue, LIVERPOOL NSW 2170

Lic. No. MVR50558

Phone (02) 9601 5876

Mobile 0428 233 483

memorialautomotive@bigpond.com

All Mechanical Repairs - Service You Can Trust

In sintesi le partite della 38ª Giornata di Serie A

Napoli campione d'Italia 2025

Battuto il Cagliari 2-0 allo stadio Maradona

Festa al Maradona!!! Il Napoli batte il Cagliari 2-0 in uno stadio gremito e conquista il suo quarto scudetto a due anni di distanza dall'ultima volta. I gol, a cavallo tra primo e secondo tempo, di due uomini simbolo di questa cavalcata trionfale: McTominay e Lukaku ma il risultato poteva essere molto più largo, Cagliari sazio e già salvo ha fatto quello che ha potuto. Vittoria finale meritata e gol del vantaggio al 24' che scaccia le ansie provocate dal vantaggio dell'Inter a Como. Lo scozzese McTominay insacca con una sforbiciata al volo su cross preciso di Politano.

zione tipica di Lukaku che vince il duello di forza con il difensore e di sinistro batte il portiere. La festa inizia praticamente in que-

sto momento con il Cagliari poco propenso a guastarla. Anzi, il Napoli potrebbe triplicare il bottino ma il 2-0 finale basta ed avanza.

MILAN 2
MONZA 0

Nonostante la vittoria, termina tra i fischi di San Siro la stagione del Milan, che ha vinto 2-0 l'ultima partita di campionato contro il Monza. Le reti nel secondo tempo di Gabbia e Joao Felix.

TORINO 0
ROMA 2

La Roma centra l'ingresso in Europa League con una bella gara a Torino. Splendida la cavalcata iniziata da Claudio Ranieri mesi fa che ha portato la formazione capitolina nelle zone alte della classifica.

EMPOLI 1
VERONA 2

Dramma ad Empoli dove i toscani si fanno battere dal Verona e devono assaporare il sapore amaro della retrocessione in Serie B. Bradaric all'88' condanna l'Empoli che nonostante una partita dominata è costretto alla resa.

COMO 3
CAGLIARI 1

Un Bologna stanco e poco motivato incassa ben tre gol nel primo tempo. Buona la reazione nel secondo tempo con il gol della bandiera del solito Orsolini. Nel Genoa esordio con doppietta in 17 minuti per il 19enne Venturino.

VENEZIA 2
JUVENTUS 3

Due squadre con due obiettivi diversi che cercavano la vittoria a tutti i costi. Alla fine la spunta la Juve che centra l'ingresso in Champions League mentre il Venezia nonostante una gara coraggiosa scende in Serie B.

UDINESE 2
FIorentina 3

Partita ricca di gol ad Udine che la Fiorentina porta a casa con gol finale di Moise Kean all'82'. I viola quindi ancora una volta in Conference League mentre per l'Udinese pochi acuti in questa stagione.

Inter seconda a -1

Vittoria inutile per 2-0 a Como

L'Inter vince 2-0 a Como ma non basta per scavalcare il Napoli, che si porta a casa lo scudetto. Decidono i gol di De Vrij nel primo tempo e di Correa nella ripresa e nel mezzo, l'espulsione di Reina per fallo da ultimo uomo su Taremi.

L'Inter di Inzaghi conclude quindi il campionato al secondo posto, staccata di un solo punto, tra tanti rimpianti e si prepara ad affrontare il PSG nella prestigiosa finale di Champions. I nerazzurri comunque ci provano a mettere

pressione sul Napoli, impegnato in simultanea al Maradona.

Il gol di De Vrij al 20' illude l'Inter: su corner l'olandese anticipa tutti ed insacca. Sul finire del primo tempo, il portiere Reina viene espulso per fallo su Correa lanciato a rete e lascia il Como in 10. L'Inter non si fa pregare ed al 51' lo stesso Correa raddoppia con una bella azione in area conclusa con un tiro preciso. Da Napoli intanto arrivano notizie poco positive e l'Inter deve accontentarsi del secondo.

ATLANTA 2
PARMA 3

Il Parma evita la discesa in Serie B al termine di una partita dove sotto di due gol, riesce a ribaltare tutto nella ripresa. Eroe della giornata il giocatore Ondrejka che con il suo gol al 91' regala la vittoria al Parma.

LAZIO 0
LECCE 1

Si festeggia in casa Lecce che vince all'Olimpico dopo una epica battaglia. Eroe Coulibaly con il suo gol al 43', al 47' Lecce in 10 causa espulsione di Pierotti e secondo tempo assedio laziale. Il portiere Falcone grande protagonista nega il gol del pari alla Lazio che resta fuori dalle coppe europee.

SERIE B - RISULTATI PLAYOFF			MARCATORI	
Catanzaro	Spezia	0-2	Di Serio, Esposito	
Juve Stabia	Cremonese	2-1	Pierobon, Adorante, Johnsen (c)	
Spezia	Catanzaro	2-1	Cassandro, Aurelio, Wisniewski	
Cremonese	Juve Stabia	3-0	Castagnetti, Johnsen, Vandeputte	
PARTITE VALIDE PER L'ACCESSO IN SERIE A				
Cremonese	Spezia	Venerdì 30 Maggio 04:30am		
Spezia	Cremonese	Lunedì 2 Giugno 4:30am		

di Robert Romeo

LEPPINGTON VILLAGE NEWSAGENT

Shop 6/108-116 Ingleburn Road
Leppington NSW 2179
Mob. 0412 252 166

LOTTO - GIFT-CARDS

SERIE A	PT	G	RISULTATI		MARCATORI	GOL
Napoli	82	38	Como	Inter	0-2	Retegui 25
Inter	81	38	Milan	Monza	2-0	Kean 19
Atalanta	74	38	Venezia	Juventus	2-3	Lookman 15
Juventus	70	38	Napoli	Cagliari	2-0	Orsolini 15
Roma	69	38	Torino	Roma	0-2	Thuram 14
Fiorentina	65	38	Atalanta	Parma	2-3	Lukaku 14
Lazio	65	38	Lazio	Lecce	0-1	Lautaro M. 12
Milan	63	38	Udinese	Fiorentina	2-3	Dovbyk 12
Bologna	62	38	Bologna	Genoa	1-3	McTominay 12
Como	49	38	Empoli	Verona	1-2	Lucca 12
Torino	44	38	Riepilogo dopo l'ultima giornata			
Udinese	44	38	Napoli campione d'Italia			
Genoa	43	38	Napoli, Inter, Atalanta e Juventus in Champions League			
Verona	37	38	Roma e Bologna in Europa League			
Cagliari	36	38	Fiorentina in Conference League			
Parma	36	38	Monza, Venezia e Empoli in Serie B			
Lecce	34	38				
Empoli	31	38				
Venezia	29	38				
Monza	18	38				

CLASSIFICA WTA DOPO GLI INTERNAZIONALI BNL D'ITALIA

	PUNTI
ARYNA SABALENLA	10683
COCO GAUFF	6863
JESSICA PEGULA	6243
JASMINE PAOLINI	5865
IGA SWIA TEK	5838
MIRRA ANDREEVA	4986
MADISON KEYS	4674
QUINWEN ZHENG	4368
EMMA NAVARRO	3831
PAOLA BADOSA	3641

Tennis – Jasmine Paolini scala classifica dopo Roma

La tennista azzurra ora è quarta nel ranking mondiale

Con il titolo agli Internazionali di Roma, Jasmine Paolini guadagna una posizione nel ranking WTA, così come Gauff e Pegula. Scende invece di 3 posizioni la campionessa uscente Iga Swiatek che non sarà una delle prime 4 teste di serie al Roland Garros. Anche la giovanissima Mirra Andreeva migliora il suo ranking salendo al N.6 e superando la vincitrice degli Australian Open, Madison Keys. Ben quattro sono le americane nella top ten.

Per quanto riguarda le altre italiane, alle spalle della Paolini fa quattro passi avanti Lucia Bronzetti, numero 54, mentre ne fa uno Elisabetta Cocciaretto, ora numero 81. Perde cinque posizioni Lucrezia Stefanini, ora numero 153, mentre ne perde altre tre Martina Trevisan, ferma ai box per un'operazione al piede sinistro, ora numero 163. Scivola indietro di altre due posizioni Sara Errani: la veterana azzurra, in top ten di doppio, è al numero 179.

Addio al campione di pugilato Nino Benvenuti Triestino, mito della boxe, aveva 87 anni

Campione del mondo e medaglia d'oro alle Olimpiadi di Roma '60, è stato una leggenda del mondo dello Sport. La sua carriera di pugile lo ha portato ad essere considerato uno dei migliori atleti italiani di sempre.

Se ne va un campione nello sport e nella vita. A 87 anni è scomparso Nino Benvenuti, leggenda del pugilato italiano, campione del mondo dei pesi medi e superwelter e medaglia d'oro ai Giochi Olimpici di Roma '60.

Una carriera folgorante quella di Benvenuti, il cui nome di battesimo è Giovanni, che lo ha portato a essere considerato uno dei migliori atleti italiani di sempre.

La sua vittoria contro l'americano Emil Griffith che gli permise di laurearsi campione del Mondo dei pesi Medi, il 17 aprile 1967, fu un evento entrato di diritto nella storia dello sport italiano, e non solo, che tenne svegli, incollati alla tv, milioni di italiani.

Cresciuto in una Trieste ancora divisa tra Italia e Jugoslavia, a metà degli anni '50 Benvenuti inizia a mettere in mostra le sue doti pugilistiche a livello nazionale. La consacrazione arriva ai Giochi di Roma nel '60 dove conquista la medaglia d'oro nei pesi welter battendo in finale il sovietico Jurij Radonjak. Benvenuti conquista, oltre all'oro, anche la prestigiosa coppa 'Val Barker', destinata al pugile tecnicamente migliore del torneo, precedendo addirittura il mediomassimo Cassius Clay, conosciuto anche come Mohamed Ali.

E' stato senza dubbio il più grande interprete italiano della 'nobile arte', degno erede del leggendario Primo Carnera. Nato a Isola d'Istria il 26 aprile 1938 da esuli istriani, Benvenuti è stato Campione olimpico dei pesi welter alle Olimpiadi di Roma 1960, in precedenza è stato due volte campione europeo dilettanti. Tra i professionisti è stato campione del Mondo dei pesi superwelter tra il 1965 e il 1966, campione europeo dei pesi medi tra il 1965 e il 1967, campione del Mondo dei pesi medi tra il 1967 e il 1970. Pugile completo, calco-

latore e preciso, Benvenuti ha fatto della tecnica e della velocità le sue armi migliori sul ring. Qualità che lo hanno tenuto ad alti livelli ben oltre i 30 anni, che per l'epoca era una autentica impresa.

La International Boxing Hall of Fame (1999) lo ha riconosciuto fra

i più grandi pugili di tutti i tempi, unico pugile italiano insieme a Duilio Loi. L'ingresso anche nella National Italian-American Sport Hall of Fame lo ha consacrato (così come leggende quali Rocky Marciano e Joe Di Maggio) alle pagine più gloriose dello sport.

Giro d'Italia - Del Toro ancora in rosa

Carlos Verona vince la 15a tappa del Giro d'Italia 2025, la Fiume Veneto-Asiago, di 219 km. Il corridore spagnolo vince in solitaria, anticipando di 22" Florian Stork

e Christian Scaroni. Per quanto riguarda la maglia rosa, Isaac Del Toro rimane leader della corsa con 1'20" di vantaggio su Simon Yates e 1'26" da Juan Ayuso.

Giro d'Italia		Classifica dopo la 15ª tappa	
Tappa	Vincitore		
1	Pedersen	Del Toro	1:20
2	Tarling	S. Yates	1:26
3	Pedersen	Ayuso	2:07
4	van Uden	Carapaz	2:54
5	Pedersen	Gee	2:55
6	Groves	Caruso	3:02
7	Ayuso	Tiberi	3:38
8	Plapp	Bernal	3:45
9	Van Aert	Arensman	3:53
10	Hoole	Roglic	4:24
11	Carapaz	McNulty	4:25
12	Kooij	Storer	4:26
13	Pedersen	Rubio	4:47
14	Asgreen	A. Yates	5:11
15	Verona	Piganzoli	5:28
		Pidcock	5:51
		Poole	6:31
		Pellizzari	8:48
		Ulissi	

L'OROSCOPO dal 28 Maggio al 3 Giugno 2025

CAPRICORNO
22 Dicembre - 20 Gennaio

Sei davvero tanto impegnato sul lavoro, poco concentrato in amore e questo è un peccato. Devi pensare al futuro e la giornata di martedì, per quanto riguarda la passione, è davvero importanti. In alcune storie, invece, ci vuole calma e pazienza, a volte sei diffidente. Sul lavoro, sei forte e determinato.

ACQUARIO
21 Gennaio - 19 Febbraio

In amore devi mantenere la calma perché Venere è in opposizione e tu sei un po' agitato: meglio essere prudenti, rischi di mandare all'aria una storia. Forse hai paura di farti del male, di rivivere qualche brutta esperienza del passato. In realtà, tu hai voglia di una relazione stabile.

PESCI
20 Febbraio - 20 Marzo

Lasciati andare all'amore, alle belle emozioni perché gli incontri sono favoriti. Se hai intrapreso una storia continua su questa strada, diventerà sempre più importante. Ora sei leggero, spensierato, hai voglia di recuperare anche se hai dovuto fare i conti con una rottura. Sul lavoro sei positivo.

ARIETE
21 Marzo - 19 Aprile

In amore nell'ultimo periodo hai dovuto fare i conti con un po' di dubbi, ma ora tutto si potrà risolvere. Venere è dalla tua parte, ha iniziato un transito importante, ma devi fare attenzione alla giornata di martedì, quando l'agitazione sarà nell'aria. Bene, in ogni caso, le emozioni.

TORO
20 Aprile - 20 Maggio

In amore il periodo è un po' strano, sei agitato, non sai bene come muoverti. Cerca di mantenere la calma e di affidarti alle stelle, anche se sei distratto e nervoso. Venere ti consiglia di fare chiarezza nel cuore, soprattutto se hai una storia con una persona distante e poco affidabile. Che ne dici di fare una scelta?

GEMELLI
21 Maggio - 21 Giugno

Gli amori che nascono ora sono davvero importanti e sinceri, quindi rispetto al passato puoi lasciarti andare all'amore. E fare nuovi incontri in vista dell'estate. Bene anche il weekend, la passione non mancherà. Sul lavoro, Saturno è dissonante, quindi meglio mantenere la calma.

CANCRO
22 Giugno - 23 Luglio

Lasciati andare all'amore, alle belle emozioni, la passione non mancherà. Bene i rapporti con i nati sotto il segno dello Scorpione e Pesci. Le coppie in crisi, invece, presto troveranno un punto d'incontro. Sul lavoro, hai davvero tanto da fare e le proposte ci sono: non rimanere fermo a guardare.

LEONE
24 Luglio - 23 Agosto

Le stelle sono dalla tua parte, Venere inizierà un transito importante. E le relazioni che nascono ora sono davvero speciali, intriganti. Sei più affascinante del solito, quindi puoi lasciarti andare alla passione. Sul lavoro, meglio non esagerare e rimanere con i piedi per terra: non mollare proprio ora!

VERGINE
24 Agosto - 22 Settembre

In amore sta per iniziare una fase importante ed entro l'autunno puoi fare conoscenze speciali. Sei innamorato? Bene, cerca di organizzare qualcosa e di dimenticare il passato. Sul lavoro, non puoi fermarti, devi andare avanti perché hai tante idee e molti progetti in mente.

BILANCIA
23 Settembre - 22 Ottobre

Venere e Marte sono dalla tua parte, quindi puoi lasciarti andare all'amore e dimenticare il passato. Devi, però, fare delle scelte e capire bene in quale direzione va il cuore. Le persone che conosci in questi giorni non vanno evitate, ma cerca di non essere diffidente o troppo esigente.

SCORPIONE
23 Ottobre - 22 Novembre

Devi fare chiarezza in amore, capire cosa provi per una persona. Venere non ti sta aiutando e non permette di portare avanti relazioni complicate, soprattutto tra giovedì e venerdì. Cerca di stare attento, di concentrarti su una persona: la confusione non manca. Sul lavoro, devi riflettere bene.

SAGITTARIO
23 Novembre - 20 Dicembre

Marte e Venere sono dalla tua parte, quindi puoi lasciarti andare alla passione e fare nuove conoscenze, visto che gli incontri sono favoriti. Se sei troppo impegnato sul lavoro, però, devi cercare di dare importanza anche alla persona che ti sta accanto e ti vorrebbe con sé. Occhio ai ripensamenti.

Onoranze Funebri

DECESSO

PALOSCIA CATERINA

nata il 25 ottobre 1933 a Molfetta (Bari- Italia)
deceduta il 18 maggio 2025 a Bossley Park NSW 2176

Caterina è stata un'anima gentile e luminosa, che con semplicità e dedizione ha servito la comunità. Membro attivo delle Lady Auxiliaries del Club Marconi, ha donato musica e serenità per diversi anni, suonando l'organo durante la messa del sabato mattina al SWIAA Gardens di Bossley Park. La sua presenza amorevole ha lasciato un segno nel cuore di tanti. Il suo ricordo continuerà a risuonare come le note che ci ha donato. Cara e amata sposa di Giuseppe, ne danno il triste annuncio della scomparsa i familiari tutti.

Il funerale sarà celebrato oggi mercoledì 28 maggio 2025 alle ore 11.00 nella chiesa Cattolica Mary Immaculate, 110 Mimosa Road Bossley Park NSW 2176. Le spoglie della cara Caterina riposeranno nel cimitero di Liverpool, 207 Moore Street, Liverpool NSW 2176.

Livestreaming link: <https://vimeo.com/event/5144671/f524282d66>

I familiari ringraziano quanti partecipano al loro dolore e al funerale della cara estinta.

"In questa terra riposi, ma il tuo spirito vive in noi per sempre."

UNA PREGHIERA PER LA SUA ANIMA

DECESSO

D'ANGELO SALVATORE

nato a Contursi Terme (SA)
il 15 marzo 1930
deceduto a Matraville (NSW)
il 12 maggio 2025

Caro ed amato marito di Rosa, adorato padre e suocero di Margherita e Angelo, Gerry e Daniela, orgoglioso nonno di Ruby, Nina, Leon. Lascia nel più vivo e profondo dolore anche parenti ed amici tutti, vicini e lontani.

Il funerale avrà luogo oggi, mercoledì 28 maggio 2025 alle ore 11.00 nella chiesa di St Agnes, 509 Bunnerong Road, Matraville. Il corteo funebre proseguirà per il cimitero Eastern Suburbs Memorial Park.

I familiari ringraziano anticipatamente tutti coloro che parteciperanno al loro dolore ed al funerale del caro estinto.

L'ETERNO RIPOSO

IN MEMORIA

CASAMENTO NORMAN VINCENT

nato a Sydney (NSW)
il 26 giugno 1942
deceduto a St Leonards (NSW)
il 19 maggio 2025

Caro ed amato marito di Rosetta, adorato padre e suocero di Tina e Domenic Franze, Enzo e Natalie Casamento, Maria e Brennan Rejder, orgoglioso nonno di Daniella, Julian, Adrian, Mia, Alexander, Benjamin, Isabella, affettuoso fratello della compianta Josephine Casamento, amato zio di Tina e Mounir, Vince e Amalia, Licia e Steve, Bart con le rispettive famiglie. Lascia nel più vivo e profondo dolore nipoti, parenti e amici tutti, vicini e lontani.

Le spoglie del caro congiunto riposano nel cimitero Field of Mars, Quarry Road, Ryde NSW.

I familiari ringraziano di cuore tutti coloro che hanno partecipato al loro dolore e alle esequie del caro estinto.

RIPOSI IN PACE

IN MEMORIA

TAMBURRI ANGELA

nata a Macchiagodena (Isernia)
il 23 febbraio 1939
deceduta a Bossley Park (NSW)
il 31 maggio 2024

Cara e amata sposa di Fernando Tamburri, ad un anno dalla sua dipartita il marito, i figli Maria con il marito Alvin, Gina con il marito Ben, Nino con la moglie Kathy, i nipoti Christian, Stefani, Natalie, Joshua, il fratello Felice e tutte le cognate, parenti ed amici vicini e lontani la ricordano con dolore e immutato affetto.

Le spoglie della cara Angela riposano nel cimitero di Liverpool, 207 Moore Street Liverpool.

I familiari ringraziano quanti si sono uniti al loro dolore e al funerale della cara estinta.

"Il tuo passaggio su questa terra è stato un dono prezioso, ora riposi nell'abbraccio dell'eternità."

UNA PREGHIERA PER LA SUA ANIMA

Mary's Florist

Make your gift a bunch of flowers...

Pino Oppedisano - 0419 822 226

p 02 9602 5931 p 02 9822 9550

IN MEMORIA

ORSINI DONATELLA

nata a Pontelandolfo (BN-Italia)
il 4 agosto 1934
deceduta a Five Dock (NSW)
il 20 maggio 2025

Cara ed amata moglie del defunto Salvatore, adorata mamma e suocera di Lucia e Antonio, Rosalba, Raffaele e Ann-Maree, orgogliosa nonna di David e Nancy, Paul e Tara, Bianca e Seamus, Dillon, amata bisnonna di Levi, Jay, Connor e Elio. Lascia nel più vivo e profondo dolore anche il fratello e le sorelle con le loro famiglie, parenti ed amici tutti in Australia ed all'estero.

Le spoglie della cara congiunta riposano nel cimitero Rookwood Catholic, Barnet Avenue, Rookwood NSW.

I familiari ringraziano di cuore tutti coloro che hanno partecipato al loro dolore e alle esequie della cara estinta.

Il suo ricordo vivrà per sempre nei nostri cuori, con amore e gratitudine.

UNA PRECE

IN MEMORIA

RINALDI ANGELO (MARTINO)

nato a Nissoria (Enna - Italia)
il 11 novembre 1953
deceduto a Kemps Creek (NSW)
il 6 giugno 2024
e già residente a Kemps Creek

Caro ed amato sposo di Melina, ad un anno dalla sua dipartita, la moglie, i figli Domenico, Filippa, Salvatore, Concetta con il fidanzato Nathan, i fratelli e le sorelle, i cognati e le cognate, i nipoti, parenti e amici in Australia e in Germania lo ricordano con dolore e immutato affetto.

Le spoglie del caro Angelo riposano nel cimitero di Pinegrove Memorial Park, Kington Street, Minchinbury. I familiari ringraziano quanti si sono uniti al loro dolore e hanno partecipato al funerale del caro estinto.

Le parole non possono catturare quanto manchi, ma il tuo ricordo sarà per sempre inciso nei nostri cuori.

RIPOSA IN PACE

SAM GUARNA
FUNERAL SERVICES

24 ore | 7 giorni
(02) 9716 4404

www.samguarnafunerals.com.au

Io, Sam Guarna, sono disponibile ad aiutare la tua famiglia nel momento del bisogno. Sono stato conosciuto sempre per il mio eccezionale e sincero servizio clienti. So che, per aiutare le famiglie nel dolore, bisogna sapere ascoltare per poi poter offrire un servizio vero e professionale per i vostri cari e la vostra famiglia. Tutto ciò con rispetto, attenzione e fiducia, sempre.

Contact us 24 hours a day, 7 days a week, our services are always ready and available to support you and your family through difficult times.

Mobile: 0416 266 530 - Phone: (02) 9716 4404 - Email: office@sgfunerals.com.au

Il sacrario dimenticato di Saragozza

A pochi chilometri dal centro di Saragozza, sorge un monumento che custodisce una delle memorie più complesse e dolorose del Novecento: la Torre de los Italianos. Si tratta del più grande sacrario militare italiano all'estero dopo El-Alamein, con i resti di 2.889 caduti. In gran parte erano membri del Corpo Truppe Volontarie inviato da Mussolini in appoggio al generale Franco durante la guerra civile spagnola. Ma tra loro riposano anche ventidue volontari italiani delle Brigate Internazionali, che combatterono – e morirono – per la Repubblica.

La torre, progettata dall'architetto spagnolo Víctor Eusa e completata nel 1940, si erge per 42 metri con i suoi otto piani, ben visibile oltre i tetti della città. Doveva essere alta il doppio, secondo i desideri del Duce, ma la caduta del fascismo e la scarsità di fondi ne limitarono la realizzazione. All'ingresso, un'iscrizione recita: "L'Italia a tutti i suoi caduti in Spagna". Ma chi sono questi "tutti"? L'ombra della storia e delle sue scelte ideologiche oscure ancora oggi il senso pieno di quel "tutti".

Nel fine settimana, la Torre è spesso chiusa, quasi dimenticata. I cittadini di Saragozza la conoscono più come curiosità

architettonica che come luogo di memoria. Eppure, come ricorda lo storico Dimas Vaquero Peláez, autore di *Crede, obbedire, combattere*, "tutti devono essere ricordati e a tutti si deve rendere omaggio". La guerra civile spagnola fu per molti italiani una guerra fratricida combattuta in terra straniera, con fratelli divisi da ideologie e condannati a morire "dalla parte sbagliata", come canta De Gregori ne *Il cuoco di Salò*.

Un romanzo, *Dientes de leche* di Ignacio Martínez de Pisón, aiuta a capire meglio questa complessità. Ambientato in parte proprio alla Torre, il libro mostra il lato umano del conflitto: molti

italiani non erano fascisti convinti, ma uomini poveri, mandati in guerra con promesse ingannevoli. Le scene del recupero delle salme, descritte con crudezza e pietà, rivelano una volontà di dare sepoltura e dignità, anche a distanza di anni.

La Torre de los Italianos è dunque più di un mausoleo: è una ferita ancora aperta, un simbolo di come la memoria collettiva possa includere anche ciò che la storia ufficiale tende a nascondere. In quel sacrario silenzioso, tra i nomi dei caduti, si intrecciano onore e vergogna, ideali e inganni, morte e speranza. E, forse, anche una possibilità di riconciliazione.

Ray's Florist Silverwater

Da oltre 50 anni al servizio della comunità
Consegne in tutti i sobborghi di Sydney

02 9737 8877
www.raysflorist.com.au
email: info@raysflorist.com.au

A.O'HARE

FUNERAL DIRECTORS

Tel. (02) 9569 1811

Stefano Francalanci
0420 988 105 | Operations Manager

Rosa Peronace
Direttore | 0420 988 003

Carissimi

In questo tempo così difficile, il nostro pensiero va a tutti coloro che hanno perso un familiare o amico e non possono essere presenti fisicamente per l'estremo saluto. Vi facciamo presente, che nella nostra Cappella, potrete celebrare la vita dei vostri cari estinti in un modo dignitoso e soprattutto dando la possibilità di partecipare, a tutti coloro che lo desiderano, attraverso il nostro servizio di

Live Streaming

Cappella Ufficio Obitorio 15 -19 Norton Street Leichhardt
Tel: (02) 9569 1811 | info@aohare.com.au | www.aohare.com.au

Affida ad Allora! l'annuncio della scomparsa del tuo familiare

Telefona allo **(02) 87860888**

o invia un email:
advertising@alloranews.com
per maggiori informazioni

L'eterno riposo
dona a loro Signore
e splenda ad essi
la luce perpetua.
Amen

ADRIANO COLUCCIO
FUNERAL SERVICES

Always With You

Our Professional and caring staff are available 24hrs - 7 days a week

Head Office: Shop1/639 The Horsley Drive, Smithfield
Sutherland Shire: 134 Wyralla Road, Miranda
Shop 2, 38-40 Ramsay Road, Five Dock - Ph (02) 9712 6100
www.acolucciofs.com

Ph (02) 9604 9604

PROFESSIONAL, EXPERIENCED & COMPASSIONATE FUNERAL DIRECTORS

IONICA
MADE IN ITALY

Radicata con Tradizione

Fornitore di bare e accessori italiani per agenzie funebri.

Al servizio della comunità italiana di Sydney dal 1990.

www.ionica.com.au

Trump ammutolisce i timidi dissensi dei repubblicani sul bilancio

"Smettete di chiacchierare e finite il compito". Con queste parole in lettere maiuscole nella sua piattaforma Truth Social Donald Trump minacciava i parlamentari repubblicani che esitavano a supportare il nuovo disegno di legge alla Camera. Per convincere i recalcitranti il 47esimo presidente si era incontrato con i legislatori ricordando loro che lui è la cheerleader del Partito e che quelli che non facevano squadra "non rimarrebbero a lungo repubblicani".

Le minacce di Trump ai membri del suo partito sono serie perché quelli che sgarrano vengono presi di mira e poi alle prossime primarie repubblicane saranno sfidati da un candidato sostenuto dall'inquilino alla Casa Bianca. In queste situazioni l'individuo che ha preso le distanze da una posizione del "capo" perderà la benedizione e il suo avversario ne uscirà vincitore. Nella stragrande maggioranza dei casi ciò si tradurrà in una vittoria all'elezione tipicamente nel mese di novembre. Ciò avviene perché la stragrande maggioranza dei seggi alla Camera e al Senato sono già delineati da andare a un partito o all'altro data la divisione fra "red" (conservatori) e "blue" (liberal). Il Paese è diviso come si sa anche dalle elezioni presidenziali in cui una manciata di Stati è spesso decisiva. Uno degli esempi della "vendetta" di Trump, come abbiamo scritto in queste pagine, è il caso di Liz Cheney la quale aveva avuto il coraggio di prendere le distanze dalla corruzione di Trump. Per la sua ribellione, la Cheney, parlamentare del Wyoming e nota politica dello

Stato considerando anche che il padre Dick Cheney era stato vice presidente del Paese, fu sconfitta alle primarie dalla candidata nominata da Trump. La Cheney è in grande misura scomparsa dal partito. Le minacce di Trump ai parlamentari e senatori repubblicani fanno paura a quelli che vogliono mantenere la loro poltrona. Ecco come si spiega il relativo silenzio dei repubblicani alla disastrosa politica dell'attuale presidente. Dissentire da Trump si traduce in suicidio politico.

Nonostante tutto qualche voce di dissenso si è cominciata a sentire come ci rivelano le negoziazioni dello speaker Mike Johnson per convincere i suoi colleghi a supportare il disegno di legge sul bilancio. Trump lo ha descritto come un "big and beautiful bill", (disegno di legge grande e bello)

per i suoi tagli massivi alle tasse, i fondi per il confine sud col Messico, e l'eliminazione delle tasse sulle mance. Si tratta in realtà delle solite leggi repubblicane ogni qualvolta sono al potere - ingenti tagli fiscali per i benestanti con qualche briciola per la classe media e i ceti bassi - e aumenti al deficit e al debito nazionale.

Le obiezioni dei parlamentari repubblicani al disegno di legge erano emerse dall'estrema destra rappresentata dal gruppo del Freedom Caucus, opposto agli insufficienti tagli alle spese e alla preoccupazione del deficit. Altre obiezioni sono emerse da parlamentari repubblicani da Stati liberali dove le case costano moltissimo per le limitate detrazioni ai mutui. Questo aspetto al momento di scrivere è stato corretto da Johnson dopo consultazioni con

questi parlamentari aumentando la massima detrazione a 40 mila dollari annui. Ciò non aveva fatto piacere ai falchi del Freedom Caucus perché aumenterà le spese. Un altro aspetto che non sembrava preoccupare i repubblicani è quello dei tagli al programma del Medicaid, la sanità per i ceti bassi che non guadagnano abbastanza per comprarsi l'assicurazione medica privata. Le modifiche incluse nel disegno di legge faranno perdere la copertura a 9 milioni di americani, molti dei quali risiedono in red states.

La maggioranza risicata dei repubblicani alla Camera - 220 vs 213 - vuol dire che Johnson si poteva permettere solo di perdere 3 voti repubblicani. Al momento di scrivere l'approvazione del disegno di legge è avvenuta con un voto di 215 a 214. Al senato però

la strada potrebbe essere in salita soprattutto per quanto riguarda i tagli al Medicaid. In questo senso il senatore Josh Hawley, repubblicano del Missouri, ha alzato la voce poiché nel suo Stato più del 20 per cento dei cittadini beneficiano del Medicaid. Parlando quasi come un democratico, Hawley, in un'intervista alla Cnn, ha dichiarato che tagliare il Medicaid per pagare i tagli fiscali è "sbagliato moralmente ma anche un suicidio politico".

Hawley non ha espresso riserve sull'impatto del disegno di legge al deficit che secondo il Congressional Budget Office, agenzia non partisan della Camera, aumenterebbe di 2500 miliardi di dollari aggravando anche il debito federale che raggiungerebbe 37 mila miliardi di dollari. Se queste cifre non sembrano preoccupare Trump e i repubblicani i mercati mandano chiari segnali. L'agenzia di rating Moody's ha declassato il rating degli Usa da "Aaa" a "Aa1", cambiando anche l'outlook economico da "stabile" a "negativo". Il dollaro perde terreno, i mutui per i consumatori americani ne risentiranno, e i bond emessi dal governo Usa costeranno di più. Chi ne farà le spese per pagare i tagli fiscali agli ultra ricchi che non hanno bisogno di più soldi? I consumatori e ovviamente i bambini americani. Ma a Trump interessa poco il futuro. Per lui si tratta solo di vivere per il momento che per adesso non sembra essere promettente.

Domenico Maceri, PhD, è professore emerito all'Allan Hancock College, Santa Maria, California.

SPEDITO DIRETTAMENTE A CASA TUA

ABBONAMENTI

TEL: (02) 8786 0888

www.alloranews.com/subscribe

**A SOLI
\$150.00**

Allora!

Settimanale Comunitario
italo-australiano informativo e culturale

\$150.00 \$250.00 \$500.00 \$1000.00 \$.....

Nome

Indirizzo

Codice Postale.....

Tel. (...)..... Cellulare

email

Compilare e spedire a: **ITALIAN AUSTRALIAN NEWS**
1 Coolatai Cr. Bossley Park 2175 NSW

oppure effettuare pagamento bancario diretto
BSB: 082 356 Account: 761 344 086

**Fatti
un regalo:
abbonati
al nostro
periodico**

con \$150.00 - Diventi amico del nostro periodico e riceverai:

Un anno di tutte le edizioni cartacee direttamente a casa tua
Accesso gratuito alle edizioni online

Numeri speciali e inserti straordinari durante tutto l'anno
Calendario illustrato con eventi e feste della comunità e... altro ancora!

con \$250.00 - Diploma Bronzo di Socio Simpatizzante

\$500.00 - Diploma Argento di Socio Fondatore

\$1000.00 - Diploma Oro di Socio Sostenitore

e... se vuoi donare di più, riceverai una targa speciale personalizzata

Assegno Bancario \$..... VISA MASTERCARD

Importo: \$..... Data scadenza:/...../.....

Numero della carta di credito: ____ / ____ / ____ / ____

..... CVV Number ____

Firma

Nome del titolare della carta di credito

Per informazioni:

Italian Australian News,
1 Coolatai Cr. Bossley
Park 2175

Tel. (02) 8786 0888

WWW.ALLORANEWS.COM

ADVERTISING@ALLORANEWS.COM

Sette personaggi che hanno segnato la Repubblica

Alcide De Gasperi

Padre della Repubblica e gigante della ricostruzione, De Gasperi fu l'uomo che traghettò l'Italia dalle macerie del fascismo alla democrazia. Presidente del Consiglio per otto governi consecutivi (1945-1953), costruì ponti con l'Europa e con gli Stati Uniti, assicurando all'Italia un posto nella nascente comunità europea e nella NATO. In un paese ancora diviso e povero, parlò il linguaggio della stabilità, della moderazione e del progresso. La sua visione europeista e cristiana, unita a un'integrità personale riconosciuta anche dagli avversari, lo rese un riferimento morale e politico. La sua figura, spesso sobria e poco spettacolare, fu decisiva per gettare le basi dell'Italia democratica.

Lina Merlin

Senatrice della Repubblica e pioniera dei diritti civili, Lina Merlin fu una voce libera in un'Italia che voleva lasciarsi alle spalle il passato, ma non sempre era pronta al cambiamento. La sua battaglia più celebre – l'abolizione delle case chiuse – culminò nella Legge Merlin del 1958, che trasformò radicalmente la concezione della donna nella società italiana. Ex insegnante, antifascista convinta, fu tra le prime a portare le istanze femminili in Parlamento, sfidando pregiudizi e

moralismi con lucidità e coraggio. Non cercava lo scontro ideologico, ma la giustizia. La sua eredità è viva nei diritti di cui oggi godono le donne italiane: diritti per cui, allora, pochi avevano il coraggio di alzare la voce.

Giulio Andreotti

Per decenni incarnò il potere in Italia. Sottile, enigmatico, spesso discusso, Giulio Andreotti fu il volto della Democrazia Cristiana e della Prima Repubblica. Sette volte Presidente del Consiglio, più volte ministro, fu protagonista di ogni fase politica dal dopoguerra agli anni '90. Diplomazia, stabilità, silenzi e frasi taglienti: il suo stile era inconfondibile. Per molti era il garante dell'equilibrio; per altri, il simbolo dell'immobilismo. Il suo nome è legato a momenti chiave della storia italiana, inclusi misteri e scandali. Ma è innegabile: nessuno come lui seppe interpretare il potere come arte della sopravvivenza e della mediazione. Una figura che ancora oggi affascina, spaventa e interroga. Andreotti è stato, nel bene e nel male, lo specchio di un'epoca.

Enrico Berlinguer

Berlinguer fu l'anima etica della sinistra italiana. Segretario del PCI dal 1972 al 1984, riuscì nell'impresa di dare al comunismo italiano un volto democratico, patriottico e indipendente da

Mosca. Parlava di austerità, moralità pubblica, giustizia sociale – parole oggi dimenticate, allora rivoluzionarie. In un paese sconvolto da crisi e terrorismo, propose il "compromesso storico" per salvare la democrazia. Il suo volto serio, la voce pacata, l'onestà percepita anche dagli avversari, ne fecero un leader amato da molti e rispettato da tutti. Morì sul palco, durante un comizio. Quel giorno, migliaia di italiani piansero un politico che credevano diverso. Berlinguer non è stato solo un leader: è stato un'idea di Italia che molti rimpiangono ancora.

Sofia Loren

Regina del cinema italiano, Sofia Loren è molto più di un'attrice: è un'icona. Nata nella povertà del dopoguerra, è diventata il volto della bellezza mediterranea e del talento senza compromessi. Con la sua presenza magnetica, conquistò Cinecittà, Hollywood e il mondo. Nel 1962, vinse l'Oscar per *La ciociara*, primo Oscar alla miglior attrice per un film non in lingua inglese. Ma oltre al glamour, c'è l'intelligenza di chi ha saputo attraversare decenni senza mai perdere autenticità. Ha raccontato l'Italia profonda, materna, fragile e fiera. In lei, arte e vita si fondono: dietro ogni sorriso, c'è una storia vera.

Silvio Berlusconi

Imprenditore, comunicatore e politico, Silvio Berlusconi ha rivoluzionato il modo di fare politica in Italia. Fondatore di Forza Italia, fu per quattro volte Presidente del Consiglio. Entrò in politica nel 1994, cavalcando il vuoto lasciato dalla fine della Prima Repubblica. Con lui nacque il "presidenzialismo di fatto", il marketing politico, l'era della TV personale. Figura divisiva e mediaticamente onnipotente, fu adorato e odiato con la stessa intensità. Le sue vicende giudiziarie, gli scandali e il culto della personalità hanno alimentato un dibattito acceso e duraturo. Ma Berlusconi fu soprattutto il protagonista di un'epoca che cambiò radicalmente l'Italia.

Samantha Cristoforetti

Prima donna italiana nello spazio, Samantha Cristoforetti rappresenta l'Italia del futuro: colta, internazionale, competen-

te. Ufficiale dell'Aeronautica e astronauta dell'ESA, ha partecipato a più missioni sulla Stazione Spaziale Internazionale, diventando simbolo delle possibilità offerte dalla scienza e dal merito. Non è solo una pioniera nello spa-

zio: è una comunicatrice efficace, una sostenitrice delle STEM, un modello per le nuove generazioni. In un paese ancora segnato da stereotipi di genere, Cristoforetti è la prova che anche l'Italia può volare alto – letteralmente.

Sette momenti dell'eccellenza italiana, dal 1946 ad oggi

La Vespa

Nel 1946, mentre nasceva la Repubblica Italiana, Piaggio presentava la Vespa: un veicolo compatto, economico e innovativo, progettato da Corradino D'Ascanio. Pensata per la mobilità di massa in un'Italia da ricostruire, la Vespa offriva un'alternativa moderna alla motocicletta tradizionale. Il suo design funzionale e accessibile anticipava il concetto di mobilità urbana. Divenne presto un successo commerciale e un fenomeno culturale. Utilizzata da studenti, lavoratori e persino forze di polizia, la Vespa ha segnato l'ingresso dell'Italia nel secondo dopoguerra con un'immagine di modernità. Con oltre 19 milioni di esemplari venduti, resta oggi un simbolo dell'ingegno industriale e dello stile italiano nel mondo.

La Rai

Il 3 gennaio 1954 iniziano ufficialmente le trasmissioni televisive della Rai, prima emittente pubblica italiana. Nata con finalità educative, culturali e informative, la Rai ha svolto un ruolo centrale nel ridurre l'analfabetismo, diffondere l'italiano standard e rafforzare l'identità nazionale.

Nei decenni successivi, diventa strumento di modernizzazione e partecipazione democratica, offrendo contenuti per ogni fascia sociale. Da "Non è mai troppo tardi" a "Tribuna politica", contribuisce all'emancipazione civica e culturale di milioni di italiani. Sebbene criticata per influenze politiche, resta un'istituzione che accompagna le trasformazioni tecnologiche e mediatiche del Paese.

La Moda Italiana

Negli anni '60, Milano diventa il centro dell'alta moda italiana. In parallelo con il boom economico, nasce un sistema creativo-industriale che unisce artigianato, stile e marketing. Stilisti come Valentino, Missoni, Krizia e Gianfranco Ferré portano sulle passerelle internazionali una nuova estetica: elegante, funzionale, distintiva. Il "Made in Italy" assume un valore economico e simbolico, rafforzando l'immagine dell'Italia nel mondo. Le sfilate milanesi diventano appuntamenti fissi per stampa e buyer globali. È in questo decennio che l'Italia conquista un ruolo da protagonista nella scena internazionale, accanto a

Parigi e New York.

L'ENI

Negli anni '70, l'Italia affronta due crisi petrolifere. L'ENI, fondata nel 1953 da Enrico Mattei, assume un ruolo strategico nella politica energetica nazionale. Con accordi diretti con i paesi produttori, anche africani e meridionali, l'ENI si afferma come attore autonomo rispetto ai grandi cartelli internazionali. Punta su diversificazione delle fonti, ricerca scientifica e infrastrutture. Sviluppa tecnologie estrattive e raffinerie all'avanguardia. In un contesto di tensioni geopolitiche e cambiamenti globali, l'ENI diventa modello di impresa pubblica efficiente, capace di coniugare interesse nazionale e visione industriale. Consolida l'idea di uno Stato attivo nello sviluppo economico.

La Ferrari

Negli anni '80, la Ferrari diventa sinonimo globale di eccellenza ingegneristica e prestigio automobilistico. Fondata da Enzo Ferrari nel 1947, l'azienda modenese si afferma come leader nelle competizioni e nel lusso. Le vittorie in Formula 1 rafforzano l'immagine del Cavallino Rampante come simbolo di velocità, precisione e stile. I modelli da strada, come la Testarossa e la F40, coniugano performance e design iconico. In un decennio segnato dall'ostentazione del successo, la Ferrari incarna un'Italia capace di produrre oggetti desiderati in tutto il mondo. Rappresenta l'incontro tra industria meccanica e cultura estetica, confermando il ruolo dell'Italia nel settore automobilistico globale.

Le StartUp

Nel secondo decennio del XXI secolo, l'Italia inizia a emergere in ambiti innovativi grazie a una nuova generazione di imprenditori, ingegneri e ricercatori. A Milano, Torino e Bologna nascono poli tecnologici attivi in fintech, green economy, AI e space tech. Programmi europei, fondi di venture capital e incubatori sostengono le startup italiane, spesso fondate da giovani talenti con formazione internazionale. Nonostante ostacoli strutturali, queste realtà sfidano i modelli industriali tradizionali. Inizia-

tive pubbliche come Industria 4.0 spingono la digitalizzazione. L'Italia entra così nell'economia della conoscenza, con soluzioni sostenibili e globalmente competitive.

Il Soft Power

Negli anni 2020, l'Italia investe sempre più nella valorizzazione del proprio capitale culturale come strumento di soft power. Attraverso l'ICE, la rete degli Istituti Italiani di Cultura e collaborazioni internazionali, promuove

lingua, arte, design e know-how tecnico. Le missioni navali come quella della nave scuola Amerigo Vespucci, le grandi mostre all'estero e la crescita delle scuole italiane nel mondo rafforzano il profilo globale del Paese. L'Italia si propone come interlocutore affidabile e colto, capace di esportare competenze e valori senza imposizioni. Questo approccio incrementa l'influenza internazionale del Paese in modo coerente con la sua tradizione umanistica e creativa.

Buona Festa della Repubblica

www.charishmakaliyanda.com.au
liverpool@parliament.nsw.gov.au
(02) 9602 0040
95 Northumberland Street,
LIVERPOOL NSW 2170

Authorised by Charishma Kaliyanda MP. Funded using parliamentary entitlements.

Sette specialità **culinarie** del vivere bene all'italiana

Prosciutto di Parma

Il Prosciutto di Parma è senza dubbio uno dei prodotti simbolo dell'eccellenza italiana. Realizzato esclusivamente nella provincia di Parma, è un salume dolce e profumato ottenuto da cosce di suino selezionate e lavorate con sale marino, senza additivi né conservanti. La sua stagionatura minima è di 12 mesi, ma può prolungarsi fino a 36 mesi per le versioni più pregiate. Il microclima unico della zona di Parma, tra il fiume Po e l'Appennino, contribuisce allo sviluppo delle sue caratteristiche organolettiche inconfondibili. Il marchio con la corona ducale a cinque punte è il sigillo della sua autenticità.

Parmigiano Reggiano

Conosciuto anche come il "Re dei Formaggi", il Parmigiano Reggiano è uno dei più antichi e pregiati formaggi a pasta dura al mondo. Le sue origini risalgono al Medioevo e ancora oggi viene prodotto secondo le antiche tecniche tramandate da generazioni. Solo il latte crudo delle vacche allevate nelle province di Parma, Reggio Emilia, Modena e in parte di Mantova e Bologna, può essere utilizzato. Dopo una stagionatura che va dai 12 ai 40 mesi, il formaggio acquisisce una complessità di sapori che lo rende unico: dolce, piccante, sapido, con note di frut-

ta secca e brodo. Non è un caso che sia tra i prodotti italiani più esportati nel mondo.

Mortadella di Bologna

Tra i salumi più amati in Italia e all'estero, la Mortadella di Bologna IGP vanta una storia millenaria, con testimonianze che risalgono all'epoca romana. La sua caratteristica principale è la consistenza vellutata e il sapore delicato, con un profumo aromatico che conquista al primo assaggio. Viene preparata con carni suine selezionate e aromi naturali, insaccata in budelli naturali e cotta lentamente in stufe a secco. L'inconfondibile colore rosa e la distribuzione omogenea dei lardelli bianchi la rendono un capolavoro visivo e gastronomico. Gustata da sola o in abbinamenti creativi, rappresenta una delle più amate specialità italiane, simbolo di gusto e tradizione artigianale.

L'Aceto Balsamico

Tra i prodotti simbolo dell'eccellenza gastronomica italiana, l'Aceto Balsamico di Modena IGP è un condimento unico al mondo. Ottenuto dalla fermentazione del mosto cotto d'uva e invecchiato in botti di legno, sprigiona un bouquet aromatico complesso e un sapore agrodolce perfettamente bilanciato. È ideale per esaltare piatti dolci e salati, dalla carne ai formaggi fino ai dessert. Frutto di

secoli di saperi tramandati, la sua produzione è regolata da severi disciplinari. Ogni goccia racconta la storia dell'ingegno e della passione italiani, rendendolo un fiore all'occhiello della cucina del Bel Paese.

Mozzarella di Bufala

La Mozzarella di Bufala Campana DOP è una delle eccellenze più amate della gastronomia italiana. Prodotta con latte fresco di bufala nelle aree vocate del Sud, è un formaggio fresco a pasta filata dalla consistenza succosa e dal gusto intenso. La sua fragranza, la pelle lucida e la capacità di rilasciare latte al taglio la rendono inconfondibile. Protagonista di piatti iconici come la caprese o la pizza margherita, è apprezzata in tutto il mondo per la sua qualità superiore. È l'espressione autentica del legame tra territorio, tradizione e maestria casearia italiana. Il latte di bufala conferisce a questa mozzarella un sapore più intenso rispetto alla variante vaccina, rendendola un prodotto inimitabile.

Lardo di Colonnata

Il Lardo di Colonnata IGP è un salume pregiato che affonda le sue radici nella tradizione secolare dei pastori delle Alpi Apuane, in Toscana. Viene prodotto esclusivamente a Colonnata, frazione del comune di Carrara, utilizzando lardo di suino selezionato e stagionato in speciali conche scavate nel marmo bianco delle cave locali. Questo particolare processo di affinamento, unito all'aggiunta di spezie come aglio, rosmarino, pepe nero, cannella e noce moscata, conferisce al prodotto un gusto delicato e inconfondibile. Perfetto su crostini caldi o pane rustico, il Lardo di Colonnata celebra la sapienza gastronomica e artigianale toscana, portando in tavola una storia fatta di fatica, territorio, stagioni e maestria contadina tramandata nei secoli.

Arance Rosse di Sicilia

Le Arance Rosse di Sicilia IGP sono un simbolo autentico del Mediterraneo. Crescono in un'area delimitata della Sicilia orientale, tra la Piana di Catania e le pendici dell'Etna, dove le escursioni termiche e il suolo vulcanico creano le condizioni ideali per

sviluppare il tipico colore rubino e un sapore intenso, dolce e leggermente acidulo. Ricchissime di vitamina C, antiossidanti naturali e antociani, sono considerate un vero toccasana per la salute. Ottime da gustare fresche, come

spremuta o come ingrediente in dolci, gelati e marmellate, rappresentano il calore, la fertilità e la generosità della terra siciliana. Un patrimonio agricolo e culturale che unisce gusto, salute e identità mediterranea.

Associazione
Trevisani
Nel Mondo
Sezione di Sydney Inc

Si unisce a tutti gli Italiani nel festeggiare
il 79mo Anniversario della
REPUBBLICA ITALIANA

Sette icone culturali che hanno segnato la storia d'Italia

Il Colosseo

Il Colosseo, simbolo eterno di Roma, è l'anfiteatro più grande mai costruito nell'Impero romano. Inaugurato nell'80 d.C., poteva ospitare fino a 50.000 spettatori per combattimenti tra gladiatori, cacce e spettacoli pubblici. È un capolavoro dell'ingegneria romana, costruito in travertino, tufo e cemento. Oggi, è uno dei siti archeologici più visitati al mondo, nonché patrimonio UNESCO. Il Colosseo rappresenta non solo la potenza dell'antica Roma, ma anche il suo legame con la cultura, l'architettura e la società. Recenti restauri hanno permesso di valorizzarne la struttura interna e i sotterranei. È anche un simbolo universale contro la pena di morte.

La Torre di Pisa

La Torre di Pisa è il campanile della Cattedrale di Santa Maria Assunta, situata in Piazza dei Miracoli, patrimonio UNESCO. Famosa per la sua inclinazione, dovuta a un cedimento del terreno iniziato durante la costruzione nel XII secolo, la torre è alta 56 metri e composta da otto livelli,

decorati con archi e colonne romaniche.

Dopo anni di restauri e consolidamenti, la pendenza è stata stabilizzata. È uno dei monumenti italiani più riconoscibili al mondo e simbolo dell'ingegno architettonico medievale. I visitatori possono salire i suoi 294 gradini per ammirare la vista su Pisa. Un'icona di bellezza e imperfezione.

Piazza San Marco

Piazza San Marco è il cuore pulsante di Venezia, definita da Napoleone "il salotto più bello d'Europa". Circondata da edifici storici, è dominata dalla Basilica di San Marco, con le sue cupole bizantine e mosaici dorati, e dal Campanile, che offre una vista mozzafiato sulla città lagunare. La piazza ospita anche il Palazzo Ducale, antica sede del governo veneziano.

Oggi è uno spazio vivo, affollato da turisti, piccioni e caffè storici come il Florian. Periodicamente soggetta ad "acqua alta", resta un centro culturale e simbolico della Serenissima, un luogo dove arte, storia e tradizione si fondono in modo unico.

Valle dei Templi

La Valle dei Templi, ad Agrigento, è uno dei complessi archeologici più importanti del Mediterraneo. Fondata dai Greci nel VI secolo a.C., conserva dieci templi dorici, tra cui il Tempio della Concordia, straordinariamente intatto. Il sito, patrimonio UNESCO, testimonia la grandezza della civiltà greca in Sicilia. Esteso su oltre 1.300 ettari, offre anche resti di necropoli, fortificazioni e santuari. Ogni anno attira migliaia di visitatori affascinati dalla sua bellezza e dalla suggestione del paesaggio che unisce archeologia e natura. La Valle rappresenta un ponte tra passato e presente, dove la spiritualità antica si fonde con la cultura moderna.

Costiera Amalfitana

La Costiera Amalfitana è un tratto di costa campana noto per i suoi paesaggi mozzafiato, villaggi colorati e strade a picco sul mare. Patrimonio UNESCO, si estende da Vietri sul Mare a Positano, includendo gemme come Amalfi, Ravello e Praiano. Celebre per le sue scogliere, terrazze coltivate a limoni, spiagge nascoste e architettura mediterranea, è una meta amata da artisti, scrittori e viaggiatori. La zona vanta anche una ricca tradizione gastronomica e artigianale, come la ceramica di Vietri. Un luogo dove natura, cultura e storia si intrecciano, offrendo un'esperienza autenticamente italiana e indimenticabile in ogni stagione.

Duomo di Milano

Il Duomo di Milano, dedicato a Santa Maria Nascente, è uno dei simboli dell'architettura gotica in Europa. Iniziato nel 1386, ha richiesto secoli per essere completato. La sua facciata in marmo bianco di Candoglia, le 135 guglie e oltre 3.000 statue ne fanno una struttura unica. Al centro svetta la celebre Madonnina dorata. All'interno, vetrate istoriate e altari monumentali affascinano milioni di visitatori. Dalla terrazza si gode una vista spettacolare sulla città. Il Duomo non è solo un luogo di culto, ma anche un centro di identità milanese e italiana, testimone della storia, dell'arte e della devozione religiosa e dell'imponenza identitaria.

Pompei

Pompei, sepolta dall'eruzione del Vesuvio nel 79 d.C., è una straordinaria testimonianza della vita quotidiana nell'antica Roma. Gli scavi iniziati nel XVIII secolo hanno riportato alla luce case, botteghe, templi e strade perfettamente conservati sotto la cenere vulcanica. Si possono osservare affreschi, mosaici, graffiti

e perfino i calchi dei corpi delle vittime. Sito UNESCO, Pompei è uno dei parchi archeologici più visitati al mondo.

Passeggiare tra le sue rovine offre uno sguardo vivido e toccante sulla società romana, con dettagli di vita domestica, politica e religiosa rimasti intatti per millenni. Un luogo unico, dove il tempo si è fermato.

Viatour We know our world a member of **helloworld** TRAVEL

125 Ramsey Street
HABERFIELD NSW 2045 Australia
Tel: (02) 9799 3222
viatour@viatour.com.au

**AUGURI E FELICITAZIONI
PER LA FESTA DELLA
REPUBBLICA ITALIANA**

In occasione del 79° Anniversario della Repubblica Italiana, il Comm. Antonio Bamonte e i suoi collaboratori Mary, Rebecca e Maria augurano alla comunità italiana un felice 2 Giugno!