

FIAMME D'ORO

ORGANO D'INFORMAZIONE DELL'ASSOCIAZIONE NAZIONALE DELLA POLIZIA DI STATO - MENSILE - ANNO XXIII
SPED. ABB. POSTALE 50% B - COMMA 27 - ART. 2 - LEGGE 549/95 - ROMA - N. 1-2 - GENNAIO-FEBBRAIO 1997

BICENTENARIO DELLA BANDIERA NAZIONALE

REGGIO NELL'EMILIA, 7 GENNAIO 1797

I deputati delle popolazioni di Bologna, Ferrara, Modena e Reggio Emilia, riuniti nella Repubblica Cispadana decretano «che si renda universale lo Stendardo o Bandiera di tre colori, verde, bianco e rosso». Nasce il Tricolore, primo simbolo di indipendenza, libertà e democrazia dello Stato repubblicano, primo vessillo dell'unità nazionale.

FIAMME D'ORO

Organo d'informazione mensile dell'ANPS

Direttore Responsabile

Umberto E. Girolami

Redattore Capo

Gerolamo Lercari

Comitato di Redazione

Francesco Magistri

Franco Agretti

Francesco Diema

Ugo Nigro

Salvatore Palermo

Francesco Paolo Bruni

Direzione - Amministrazione - Redazione

00185 Roma - Via Statilia, 30

Tel. 77205596-77207451/2/3 int. 613

Fax 77205596

Registrazione del Trib. di Roma n. 15906

in data 19-5-1975

Art. Director

Gerolamo Lercari

Consulenza grafica

Impaginazione - Stampa

Publprint Service s.n.c. - 00133 Roma

Via Salemi, 7 - Tel./Fax 2031165

Finito di stampare nel mese di febbraio 1997

Data di spedizione 17 febbraio 1997

Spedizione tramite

MESSAGGERIE EDITORIALI D'ITALIA

Via Annone, 2/A - 00199 Roma - Tel. 8605192

Per il 1997 - Una copia L. 1.000

Quote di abbonamento annuale

Ordinario L. 15.000

Sostenitore L. 25.000

Beneemerito L. 50.000

Esteri il doppio

Spedizione in abbonamento postale 50%

I versamenti possono essere effettuati tramite le Sezioni A.N.P.S. o a mezzo C.C.P. n. 70957006 intestato a "Fiamme d'Oro" organo d'informazione dell'ANPS - Via Statilia, 30 - 00185 Roma, oppure sul conto corrente bancario n. 001317 della Banca Nazionale del Lavoro - Sportello Statilia.

Associato all'Unione Stampa
Periodica Italiana (USPI)

SOMMARIO N. 1-2 Gennaio-Febbraio 1997

I duecento anni del Tricolore	4
Vertice mondiale sull'alimentazione	6
Conoscere l'Italia - Bassano del Grappa	8
Avanti sino al 2000	9
La Protezione Civile assume un ruolo di servizio sociale e primario	10
Assistenza Scolastica 1996-97	11
50° Anniversario dell'istituzione della Sezione Polizia Stradale di Viterbo	12
Senza respiro: come riconquistare l'aria	14
Notizie liete	16
Pressione alta, il killer silenzioso	19
Al vostro servizio	22
Fatti e notizie	23
Sanità - L'osteoporosi	25
Lettere al direttore	29
Vita delle Sezioni	31
Soci... amici scomparsi	52
Libri ricevuti	54
Foto in vetrina	55

UNA BANDIERA PER LE SCUOLE

Per degnamente celebrare i duecento anni della nostra Bandiera nazionale la Presidenza ANPS invita tutte le Sezioni d'Italia di esaminare la possibilità di donare, una bandiera dell'Associazione stessa, ad un Istituto d'Istruzione del luogo.

LA NOSTRA BANDIERA

"Tutti gli uomini liberi sono fratelli"

**Reggio Emilia - 7 gennaio 1997 - Bicentenario del Tricolore
Ingresso della Mostra "IL TRICOLORE 1797 - 1997"**

I duecento anni del Tricolore

di Francesco Magistri

“La Bandiera della Repubblica è il tricolore italiano: verde, bianco e rosso, a tre bande verticali di eguali dimensioni”

La nostra Bandiera nazionale ha duecento anni. A Reggio Emilia, ov'essa nacque, la ricorrenza è stata solennemente celebrata il 7 gennaio scorso alla presenza del Presidente della Repubblica e delle più alte autorità dello Stato. Nella circostanza, Oscar Luigi Scalfaro ha pronunciato nobili parole per sottolineare ancora una volta l'unità e indivisibilità dell'Italia. Come, del resto, chiaramente specifica, all'art. 5, la Carta Costituzionale, che, al successivo art. 12, ne stabilisce il simbolo: "La Bandiera della Repubblica è il tricolore italiano: verde, bianco e rosso, a tre bande verticali di eguali dimensioni".

Da un sondaggio statistico, che ottimisticamente preferiamo considerare inattendibile, sembra che gli italiani sappiano assai poco della loro Bandiera. D'altra parte, non è che nelle scuole se ne parli gran che; del pari, a quanto ci risulta, l'inno nazionale vi "gode" dello stesso trattamento.

Tracciare le vicende della Bandiera nazionale occuperebbe molto spazio. Di conseguenza, in questa sede e sull'eco della fausta ricorrenza, ci limiteremo ad alcuni

essenziali cenni storici ed a brevi considerazioni.

Le origini del Tricolore risalgono alla Rivoluzione francese: del vessillo di Francia la Bandiera italiana è, infatti, una variazione: il verde, in luogo del blu, all'asta.

Bandierine verdi, bianche e rosse venivano già agitate in Milano nel settembre del 1796, subito dopo il passaggio dei poteri all'autorità locale da parte dell'amministrazione militare francese. Tuttavia, la nascita ufficiale del Tricolore venne consacrata, appunto in Reggio Emilia, con Decreto 7 gennaio 1797 del Congresso della Repubblica Cispadana. Sulla banda bianca del vessillo appariva una faretra. Nel luglio del medesimo anno, la Repubblica Cispadana si trasformò in Repubblica Cisalpina, della quale vennero a far parte la Lombardia già austriaca (Milano e Mantova) e il Ducato di Modena, cui presto si unirono la Lombardia già veneziana (Bergamo, Brescia e Crema) e, infine, la Valtellina, staccata dal cantone svizzero dei Grigioni.

Due legioni cisalpine furono i primi nuclei di reggimenti e corpi che, al comando di generali italiani e sotto il Tricolore, si batterono valorosamente in Europa in seno alle armate napoleoniche.

La caduta del Bonaparte e la conseguente "Restaurazione" oscurarono il Tricolore repubblicano, che, nondimeno, tornò a garrire con i moti unitari del 1848, le guerre d'indipendenza e le imprese di Garibaldi nel Mezzogiorno d'Italia. V'è da dire che il Vessillo era stato già adottato ufficialmente dal Piemonte, con impresso, però, sulla sezione bianca al posto della faretra, lo stemma sabauda.

Questa, dunque, la Bandiera che, tornata pura la parte bianca dopo il 2 giugno del 1946, vale a dire con l'avvento della Repubblica a seguito del referendum, è sempre stata il simbolo dell'unità e indipendenza della Patria e ci auguriamo di cuore tale resti per l'avvenire.

Qual'è il significato dei tre colori? Si è molto disquisito in proposito, ma a noi piace, perché in fondo è il più aderente al vero, quello attribuito ad essi dal poeta e patriota Giovanni Berchet: "Il verde, la speme tant'anni pasciuta; / il rosso, la gioia d'averla compiuta; / il bianco, la fede fraterna d'amor".

"Santi colori" definì la Bandiera italiana il grande Alessandro Manzoni, fermamente auspicando l'Italia UNA "dal Cenisio alla balza di Scilla".

"Raccolgaci un'unica / Bandiera, una speme; / Di fonderci insieme / Già l'ora suonò", cantò Goffredo Mameli (quelle citate sono parole dell'inno nazionale), il giovanissimo genovese che cadde sugli spalti del Gianicolo, all'ombra del Tricolore, nella difesa della Repubblica Romana insieme con altri 1600 giovani provenienti da ogni parte d'Italia.

Non è retorica esaltare la Bandiera, che gli italiani dovrebbero sventolare non soltanto in occasione delle partite di calcio della nostra Nazionale. Così come nelle sedi ufficiali dello Stato, ogni casa, ogni scuola, pubblica e privata, dovrebbe custodirne una ed esporla nelle ricorrenze storiche della Nazione. Noi che scriviamo abbiamo ancora negli occhi lo spettacolo della città di Trieste letteralmente ricoperta di tricolori allorché il Presidente della Repubblica Antonio Segni vi giunse per presenziare, nel-

Reggio Emilia - 7 gennaio 1997 - Bicentenario del Tricolore. Il Presidente Oscar Luigi Scalfaro con l'On.le Otello Montanari, Presidente dell'Ass. Nazionale Comitato Primo Tricolore, e il Presidente del Consiglio Prodi mentre visitano la Mostra.

l'ippodromo di Montebello, all'annuale festa nazionale della Polizia.

La Bandiera va amata e onorata così come si ama e si onora una madre. E la nostra madre è l'Italia, "il bel Paese / ch' Appennin parte e 'l mar circonda e l'Alpe", scrive il Petrarca. "Io amo l'Italia - sono parole del troppo dimenticato De Amicis - perché il sangue che mi scorre nelle vene è italiano, perché è italiana la terra dove son sepolti i morti che mia madre piange e che mio padre venera, perché la città

dove sono nato, la lingua che parlo, i libri che m'educano, perché mio fratello, mia sorella, i miei compagni e il grande popolo in mezzo a cui vivo, e la bella natura che mi circonda, e tutto ciò che vedo, che amo, che studio, che ammiro, è italiano".

Il nostro attaccamento deve essere incondizionato. Sempre. Soprattutto nei momenti più bui, più duri, più amari, più difficili. Mai, "l'alterna onnipotenza delle umane sorti", per ricorrere ad una memora-

bile immagine del Foscolo, dovrà attenuare o, peggio, spegnere il fulgore della nostra Bandiera. Dovremmo guardarla perfino "spes contra spem", per dirla con la Chiesa: credere, cioè, nell'altissima realtà che essa rappresenta, operando con tenacia incrollabile, onestà adamantina ed amore senza limiti, anche di fronte a difficoltà, ostacoli e vicissitudini che appaiono impossibili da superare.

Qualcuno potrebbe obiettare che la tensione verso una unità politica europea, che tutti noi italiani del resto auspichiamo, è destinata alla cancellazione dello Stato nazionale. Non è vero. La strada che stiamo percorrendo è ancora assai lunga ed irta di scogli; ma, in ogni caso, teniamo ben presente una verità: dimenticare le proprie radici sarebbe autentica follia, vero e proprio tradimento, che segnerebbe non il progresso, bensì la rovina della Patria. Non esiste avvenire per la Nazione che dimentica o, viltà somma, oltraggia la propria storia. Questo affermiamo senz'ombra alcuna di sciovinismo.

Pubblichiamo uno stralcio del discorso di Giosuè Carducci al popolo di Reggio Emilia nel centenario dell'avvenimento:

Reggio fu degna che da queste mura si elevasse e prima sventolasse in questa piazza, segnacolo dell'unico stato e della innovata libertà, la bella la pura la santa bandiera dei tre colori.

Sii benedetta! Benedetta nell'immacolata origine, benedetta nella via di prove e di sventure per cui immacolata ancora procedesti, benedetta nelle battaglie e nella vittoria, ora e sempre nei secoli! Non rampare di aquile o leoni, non sormontare di belve rapaci, nel santo vessillo; ma i colori della nostra primavera e del nostro paese, dal Cenisio all'Etna; le nevi dell'Alpi, l'aprile delle valli, le fiamme dei vulcani. E subito quei colori parlarono alle anime generose e gentili, con le ispirazioni e gli effetti delle virtù onde la patria sta e si augusta: il bianco, la fede serena alle idee che fanno divina l'anima nella costanza dei savi; il verde, la perpetua rifioritura della speranza a frutto di bene nella gioventù dei poeti; il rosso, la passione ed il sangue dei martiri e degli eroi. E subito il popolo cantò alla sua bandiera ch'ella era la più bella di tutte e che voleva sempre lei e con lei la libertà.

Vertice mondiale sull'alimentazione

di Lodovico Romio

da "SICILIA SERA" del 1°-12-1996

"Migliorare l'alimentazione è un problema di suprema importanza per i molti milioni di persone in tutto il mondo che soffrono quotidianamente la fame e la malnutrizione, e per coloro che corrono questo rischio nel futuro".

Oggi è universalmente riconosciuto che la fame e la malnutrizione sono la conseguenza di un complesso di cause la cui importanza è legata non solo all'alimentazione e all'agricoltura, ma anche al grado di istruzione e al comportamento della popolazione; su tutte, comunque, le scelte politiche esercitano una influenza essenziale.

Lo scopo di questo vertice è quello di esaminare le relazioni tra la sicurezza alimentare, l'agricoltura e l'alimentazione e di evidenziare quelle politiche legate al miglioramento alimentare che offrano la speranza di un rapido e sostenibile incremento.

La malnutrizione può essere vista sotto tre aspetti: la negazione di un diritto fondamentale dell'uomo, un sintomo di problemi più ampi che riguardano la povertà e il sottosviluppo o come una delle cause di questi problemi.

Ognuno dei tre aspetti presenta importanti argomenti a proprio favore ed esiste tra loro un certo grado di complementarità, soprattutto in vista della scelta di interventi specifici.

Per elaborare politiche efficaci è necessario possedere una chiara visione dei legami tra sicurezza alimentare, agricoltura e alimentazione e di tutto ciò che condiziona il benessere alimentare.

Alimenti e sicurezza delle disponibilità sono le condizioni iniziali per il benessere alimentare. La povertà è la principale responsabile della insicurezza alimentare e di una cattiva salute; i poveri infatti mancano dei mezzi adeguati per avere alimen-

ti nelle quantità e qualità necessarie per una vita sana. In molti paesi, inoltre, la insicurezza alimentare e la fame nascono soprattutto a causa dei conflitti armati o, in certi casi, vengono strumentalizzate per provocare tali conflitti.

L'importanza dell'agricoltura nel miglioramento alimentare è dovuta innanzitutto al suo ruolo primario, che è quello di fornire prodotti alimentari nella qualità e quantità desiderate, e secondariamente alla sua funzione economica diretta e indiretta nell'offrire posti di lavoro e redditi alla popolazione povera, in particolare nei paesi a basso reddito.

La salute, la sanità e l'assistenza medica, dovute ai membri vulnerabili della società, esercitano una grande influenza sulla nutrizione. La sottoalimentazione si traduce in pesanti perdite della produttività e nel cattivo uso delle scarse risorse, a causa del minore rendimento sul lavoro e nelle scuole e della diminuita capacità di apprendimento.

Il numero dei nuclei familiari e degli individui sottoalimentati non è esattamente conosciuto, stante la difficoltà di stabilire una definizione precisa, di valutare i livelli e di reperire i dati.

Per avere un quadro generale più preciso dei principali problemi alimentari occorre sottolineare quanto segue:

- Circa 841 milioni di persone soffrono la fame (deficienza di apporto energetico alimentare), pari al 20 per cento di tutta la popolazione dei paesi in via di sviluppo. Questa stima non include i paesi industrializzati e con economia in transizione. Circa 190 milioni di bambini hanno un peso corporeo insufficiente, 230 milioni sono colpiti da ritardi nella crescita e 50 milioni soffrono di consunzione.

Quest'ultimo dato sottovaluta probabilmente l'attuale vastità del problema, poiché segnala soltanto

l'attuale grandezza di problemi che possono peggiorare secondo le stagioni e le circostanze. I problemi alimentari che provocano perdite di peso sono prevalenti nei paesi in via di sviluppo.

- La carenza di vitamina A è un problema di salute pubblica in almeno 60 paesi e colpisce circa 40 milioni di bambini.

Il 29 per cento della popolazione mondiale è a rischio di deficienza di iodio e oltre due miliardi di persone nel mondo sono colpite da carenza di ferro, a cui sono esposti in modo particolare le donne e i bambini in età prescolastica.

- La sottoalimentazione procede parallelamente alla obesità, sempre più diffusa e in continua crescita in tutti i paesi, dai più ricchi a quelli a medio e basso reddito e perfino nelle nazioni più povere, specialmente nelle aree urbane.

Prima di intraprendere iniziative durevoli per migliorare l'alimentazione, adottando misure concrete per fronteggiare in ciascun paese i problemi specifici della situazione alimentare, occorre soddisfare alcune condizioni preliminari, molto spesso disattese. Tra queste:

- Politiche macroeconomiche e strategie di sviluppo appropriate (associando eventualmente iniziative per il commercio, l'immagazzinamento e gli aiuti alimentari), requisiti indispensabili per il funzionamento di una economia in grado di provocare una forte crescita dei posti di lavoro.

- Politiche e programmi per incrementare la produzione agricola e la produttività nei paesi a basso reddito, presupposto per la sicurezza futura di una adeguata alimentazione; l'esistenza di sistemi efficaci per la ricerca nell'agricoltura, a livello nazionale e internazionale, svolge un ruolo decisivo per soddisfare questa condizione preliminare in vista di un miglioramento alimentare sostenibile.

Il ventaglio delle iniziative da intraprendere varia da paese a paese, potendo includere:

- Programmi per ridurre la povertà (inclusi quelli per nuovi posti di lavoro e per miglioramenti delle infrastrutture).

- Programmi sostenibili per l'approvvigionamento e la distribuzione dei prodotti alimentari (come i sussidi alimentari e i buoni pasto), per eliminare quanto più possibile le cause immediate della sottoalimentazione della popolazione povera.

- Interventi diretti in materia di nutrizione e sanità (come ad esempio l'alimentazione selezionata, i programmi per i micronutrienti, l'istruzione alimentare, i programmi integrati per la nutrizione, le iniziative nel campo igienico e della salute, i programmi di soccorso); queste iniziative affrontano i sintomi e le cause a breve e a lungo termine dei problemi alimentari, compresi quelli dei gruppi a più alto reddito, cercando di indurre un nuovo regime dietetico.

Con riferimento agli accordi internazionali già stipulati e alle iniziative in atto nei confronti del miglioramento alimentare, questo documento si conclude con l'indicazione delle aree prioritarie di indagine e di intervento per affrontare:

- La promozione di una crescita che favorisca un sensibile aumento dell'occupazione, specialmente attraverso lo sviluppo agricolo e con programmi per i nuovi posti di lavoro per la popolazione povera.

- La prevenzione della carestia, inclusi gli interventi per prevenire le carestie provocate dai conflitti armati.

- Il rafforzamento dell'autonomia delle comunità e dei nuclei familiari attraverso l'istruzione e la responsabilizzazione, specialmente nel settore femminile.

Qualunque analisi dei costi per il miglioramento alimentare deve inoltre tener conto dei benefici perduti nel caso di rinuncia all'azione.

È errato porre l'attenzione sulle spese e ignorare i benefici. Quando si esamina l'aspetto finanziario del miglioramento alimentare bisogna fissare come principio guida quello di raggiungere rapidamente e in modo sostenibile gli obiettivi della nutrizione, attraverso una serie di interventi politici di sicura efficacia.

Solo se l'urgenza e l'importanza della sicurezza alimentare e della situazione nutritiva verranno messe in chiara evidenza saranno adottate le opportune misure, con il sostegno dell'aiuto internazionale.

La capacità organizzativa è un requisito preliminare per seguire i mutamenti della situazione alimentare e per valutare gli effetti delle politiche e dei programmi alimentari.

È imperativo che gli organismi governativi e in particolare i ministeri, così come tutte le altre strutture non governative impegnate in attività che riguardano il miglioramento alimentare siano efficacemente coordinati a livello nazionale.

Le organizzazioni internazionali possono contribuire a questo coordinamento, ma spesso manca un quadro d'insieme ben definito. È necessario quindi sviluppare strategie nazionali che coinvolgano tutti gli interessi dei settori alimentari e agricolo per assicurare che gli inter-

venti per la sicurezza alimentare e il miglioramento nutritivo siano sostenibili e ben indirizzati.

I progressi ottenuti con l'applicazione di queste strategie saranno più significativi se tutte le iniziative in favore del miglioramento alimentare verranno coordinate da una struttura manageriale snella e dedicata alla soluzione di questi problemi.

A questo proposito occorre riconoscere che sulla scena alimentare il ruolo di protagonisti per la garanzia di una adeguata alimentazione per tutti e in qualsiasi momento è svolto da personaggi estranei all'area governativa, tra i quali spiccano i produttori agricoli.

Nel passato le iniziative internazionali sulla sicurezza alimentare e sulla nutrizione hanno stimolato interventi migliorativi.

Il Vertice mondiale sull'alimentazione, avvalendosi dello scenario attuale che vede esperienze, situazioni mondiali e forme di cooperazione del tutto nuovi, offre l'occasione di trarre profitto dagli interventi precedenti.

La creazione, su scala internazionale, di un sistema trasparente è in grado di misurare i progressi ottenuti a livello nazionale per il raggiungimento del benessere alimentare (come ad esempio la riduzione del numero di bambini, sia in valore assoluto che in percentuale, con peso corporeo insufficiente e altri indici analoghi, presentati su basi cartografiche o sotto altre forme) sarà uno strumento per suscitare il giusto interesse politico ai fini della realizzazione degli interventi necessari.

I comitati nazionali per la campagna "cibo per tutti" saranno uno dei più appropriati strumenti per seguire la situazione alimentare a livello nazionale e locale e per promuovere misure capaci di mitigare la fame e la sottoalimentazione.

Le conseguenze scaturite dai precedenti accordi internazionali, vale a dire il Vertice mondiale dell'infanzia e la Conferenza internazionale sulla nutrizione (CIN), rappresentano un cammino nella giusta direzione e un orientamento che merita di essere confermato.

BASSANO DEL GRAPPA

Attorno all'antichissima pieve di S. Maria in Colle, nel vecchio fondo medievale di Bassianus, nacque una città, che raccolse intorno alla chiesa di S. Maria ed al Castello le popolazioni in fuga in seguito alle numerose invasioni barbariche. Già dominata dagli Ezzelini, dai Della Scala e dai Visconti, nel '400 divenne dominio della Serenissima, che portò un periodo di tranquillità con prosperità sia economica che culturale. Nel susseguente periodo Napoleonico, fu contesa tra austriaci e francesi ed a quest'ultimi fu assoggettata sino al 1866, quando ritrovò la propria indipendenza.

Dopo il primo conflitto mondiale, la città cambiò nome: da Bassano Veneto a Bassano del Grappa, che assume un'importanza strategica nella guerra contro gli austriaci. Ai tempi, il Monte Grappa era molto ben attrezzato a difesa, divenendo il punto cardine dello sbarramento difensivo italiano fra il Brenta ed il Piave: nomi storici dell'Unità d'Italia. Il Monte Grappa è la montagna dei bassanesi, da dove si scorgono entusiasmi panorami sulla pianura veneta e sulle vicine Dolomiti; sulla cima del Grappa si trova l'Ossario Monumentale, che raccoglie i resti della Grande Guerra. Nella seconda guerra mondiale, Bassano fu protagonista di episodi di eroismo contro tedeschi e fascisti che le valsero il riconoscimento della Medaglia d'Oro al Valor Militare.

Ma il legame affettivo dei bassanesi alla loro terra, fatto di partecipazione quotidiana alla vita civile

per la prosperità e il progresso, è il frutto delle opere nate nell'epoca medievale con i vari artisti Jacopo del Ponte, Palladio, Marinali, Canova, Dall'Acqua, che a Bassano hanno operato. Oggi, Bassano è una cittadina di grande effetto, forse per via del suo ponte, dei suoi portici o di certe caratteristiche vie irregolari, dipinte in bianco e grigio ma ravvivate, qua e là, da sorprendenti facciate dipinte.

La città, inoltre, vanta un'antica tradizione commerciale e artigiana-

le. Le vie del centro sono piene di negozi dove si possono ammirare le famose ceramiche, le splendide creazioni di oreficeria, la riproduzione delle preziose stampe remondiniane, la qualificata produzione artistica di mobili in stile.

Il clima mite consente la crescita dell'ulivo e valorizza l'esperienza agricola con produzioni di qualità famose in tutto il mondo: gli asparagi e la distillazione della grappa. Il rispetto per l'ambiente naturale ha sempre accompagnato lo sviluppo

della città in un ideale equilibrio a misura d'uomo.

I luoghi più importanti da visitare sono: la "Chiesetta dell'Angelo" oggi sconosciuta, sede di mostre e concerti ed ora di proprietà del Comune per donazione; risale al 1655 ed è un esempio di architettura locale in stile barocco.

I "Giardini Parolini", orto botanico ricco di specie provenienti da tutto il mondo. Costruito da Alberto Parolini nel 1805, per donazione è proprietà comunale.

La "Loggia del Podestà", dal 1582 sede del Municipio, quattrocentesca, singolare per il grande orologio del 1747.

Il "Museo Civico", che dal 1828 ha sede nel convento della ex chiesa di S. Francesco, è il primo dei Musei costruiti in Italia e comprende la pinacoteca, la biblioteca, la sezione archeologica e quella Canoviana. Vi si possono ammirare gli affreschi di Battista da Vicenza, i dipinti di Dal Ponte, la raccolta Remondini (raccolta dei maggiori protagonisti della storia dell'incisione

italiana ed europea), i reperti della raccolta Chini e quella di studi e cimeli di Antonio Canova. Per questa sua particolare struttura il museo ha potuto beneficiare anche di numerose donazioni, diventando, nel tempo, il perno della vita culturale di Bassano.

Altri palazzi antichi che meritano menzione sono: Palazzo Agostinelli, che ospita mostre e rassegne artistiche. Importante sulla facciata un affresco di Madonna con Bambino della seconda metà del '400.

Palazzo Bonaguro, del '500, decorato con affreschi della scuola di P. Veronese (vi si tengono mostre di ceramica ed oggetti dell'artigianato).

Palazzo Pretorio, oggi sede della Pretura, costruzione che risale alla seconda metà del '200.

Palazzo Sturm, sito in riva al Brenta con vista sul Ponte Vecchio, uno degli ambienti più caratteristici di Bassano, costruito nel '700 da una famiglia di industriali, i Ferrari. Attualmente ospita la Sezione Ceramica del Museo Civico.

Parco Ragazzi del '99, nel quale è stato inaugurato nel 1973 un monumento ai "Ragazzi del 1899".

Piazzotto Montevicchio è la piazza della Bassano medievale; su di essa si affaccia il Monte di Pietà con l'antico stemma della città e numerose iscrizioni in onore ai podestà veneti.

Degni di menzione sono anche Porta delle Grazie del 1300, Porta Diedo, fortificazione dello stesso periodo, la chiesa di San Donato del '200, la chiesa di San Giovanni Battista, il Duomo di S. Maria in Colle situato entro la cinta del castello ove si raccolse il primo nucleo della città, il Teatro Astra del 1802, la Torre Civica del XIII seco-

lo, alta 42 metri; la chiesa della Trinità del 1740; il Convento di S. Sebastiano, chiesa e monastero del '400 con il singolare museo della farmacia; il monastero di Campese del 1124, fondato da Ponzio di Cluny; il Museo dell'Automobile sito appena fuori Bassano sulla strada per il Grappa.

E per ultimo, non perché il meno importante, anzi il contrario, il Ponte degli Alpini o Ponte Vecchio, che è il monumento più famoso di Bassano, simbolo della città ed ispiratore di una notissima canzone, che è diventata un pezzo forte delle migliori compagnie corali venete; progettato dal Palladio nel 1569, più volte distrutto da guerre e piene fluviali, caro alla tradizione popolare, fu fedelmente ricostruito nel 1948 dall'Associazione Nazionale Alpini e, da allora, lasciò il nome di Ponte Vecchio per assumere quello "degli Alpini". Il nome si deve alla loro forza ed impegno messo in atto per la sua ricostruzione dopo le rovine della guerra.

L'attività locale si basa sull'antica tradizione artigianale artistica della ceramica, nota in tutto il mondo, con produzione protetta da marchio di qualità, e su quella della coltivazione dell'asparago bianco,

differenziata dalle altre per il modo particolare in cui viene coltivato. Infine la grappa, nata quasi come un elisir medicamentoso, essa è oggi un prodotto di alta qualità artigianale che ispira con il pregiato aroma raffinate sensazioni e per i locali dolci ricordi.

A Bassano, attorno al Distaccamento della Polstrada, è nata sin dai primi tempi della costituzione dell'Associazione, una nostra bella Sezione, nella cui sede, composta di alcuni locali ben arredati e confortevoli, vige uno spirito amichevole fra il personale in servizio ed i Soci, frutto anche di una tradizione e di un legame insiti nella specialità della "Stradale". Ma è grazie anche all'apporto fattivo del compianto Presidente Ugo Marcadella, scomparso alcuni mesi or sono e che viene ricordato con il massimo rispetto e tanta simpatia, che dobbiamo la vita ed il buon sviluppo della Sezione, alla quale si era dedicato con tanta passione e che, oggi, conta quasi 200 Soci. Un augurio al nuovo Presidente affinché contribuisca al sempre maggior successo dell'ANPS. Sarà un modo per ricordare ed onorare il Collega scomparso.

Salvatore Palermo

Avanti sino al 2000

Il 26 ottobre si sono riuniti in Firenze i componenti la "vecchia guardia fiorentina", che hanno festeggiato il dodicesimo incontro di fraterna amicizia.

Presenti i Prefetti Camillo Rocco, Walter Locchi, Angelo Piccolo, Gaspare De Francisci, Gioacchino Matticari; i Dirigenti Generali Ugo Nigro, Vittorio Piccinni, Aldo Ricci, Paolo Emilio Comes, Vincenzo Bonito, Luigi Cella, Angelo Mangano, Enzo Scola ed i Ten. Generali Luigi Saporito e Marcello Panzanelli.

Ospiti graditissimi il Notaio Mauro

Tita e Rosario Pome del quotidiano "La Nazione".

Nella circostanza è stato inviato al Capo della Polizia Prefetto

Masone un telegramma di saluto auspicando sempre maggiori successi per le Forze di Polizia.

Comm. Dott. Aldo Ricci

La Protezione Civile assume un ruolo di servizio sociale e primario la cui esigenza è sempre più avvertita a livello locale e nazionale

“Il territorio nazionale è caratterizzato da elevata predisposizione alle calamità da ascrivere fondamentalmente alla conformazione geomorfologica della Penisola, cioè a cause naturali a cui si aggiungono motivi d'ordine storico-sociale che hanno tollerato o consentito il non sempre ortodosso sviluppo urbano e industriale”

Il territorio nazionale è caratterizzato da elevata predisposizione alle calamità da ascrivere fondamentalmente alla conformazione geomorfologica della Penisola, cioè a cause naturali a cui si aggiungono motivi d'ordine storico-sociale che hanno tollerato o consentito il non sempre ortodosso sviluppo urbano e industriale.

I principali rischi a cui è assoggettato il nostro Paese sono come a tutti ben noto i seguenti:

- il rischio sismico;
- il rischio vulcanico;
- il rischio idrogeologico nelle versioni di frane, alluvioni, valanghe;
- il rischio chimico-industriale;
- il rischio nucleare;
- il rischio da fuoco.

Sono rischi che possono manifestarsi in numerose Regioni ed interessare vaste aree di territorio con il coinvolgimento di persone, patrimoni e beni ambientali anche di rilevante entità. Di conseguenza la Protezione Civile assume un ruolo di servizio sociale primario la cui esigenza è più avvertita e la cui

richiesta cresce sia a livello locale che nazionale.

A questa nostra sensibilizzazione fa positivo riscontro una presa di coscienza di carattere internazionale come comprovato dall'iniziativa dell'Onu di dichiarare gli anni '90 il decennio per la salvaguardia delle collettività dalle grandi catastrofi naturali.

Nel nostro Paese, superata l'arcaica, fatalistica cultura che considerava la Protezione Civile come intervento a posteriori di soccorso e di assistenza alle comunità colpite dai disastri, il nuovo Servizio Nazionale di Protezione Civile si esprime senza soluzione di continuità, a partire dalle situazioni normali, attraverso le attività di "Prevenzione Soccorso e Ripristino" per realizzare una cornice di sicurezza dei sistemi sociali nazionali e locali e garantire l'incolumità delle persone e dei beni rispetto all'insorgere di situazioni suscettibili di evolvere in disastri o al verificarsi di catastrofi.

L'uomo rimane ovviamente l'elemento principe per lo svolgimento di questo delicato servizio sociale, ma perché le operazioni di prevenzione, di previsione e soccorso possano essere espletate nella maniera più tempestiva e compiuta, al fine precipuo di azzerare o ridurre al minimo le conseguenze delle calamità, risulta evidente l'apporto che può essere offerto dalle varie branche della tecnologia avanzata ed in particolare dall'elettronica nelle sue forme di elettronica pura, robotica, informatica e telecomunicazioni.

Sempre nel settore delle telecomunicazioni, la situazione è abbastanza soddisfacente per la gestione della fase "Prevenzione" per la cui attività è idonea la rete telegrafica pubblica a commutazione. Notevole significato operativo ha il raccordo tramite circuiti punto a punto tra il Centro Situazioni della Sede di via Ulpiano (Roma) e gli

analoghi Centri dei Ministeri ed Enti Centrali maggiormente cointeressati alla Protezione Civile (Ministero Interni, Difesa, Trasporti, Marina Mercantile, Sanità, Anas, Ferrovie, Comandi Generali CC. e G. di F.). Per la fase di "Soccorso", occorre distinguere emergenze che non abbiano interessato le telecomunicazioni ordinarie da emergenze che non ne abbiano compromesso l'utilizzazione.

Il Dipartimento si avvale, inoltre, del servizio "comunicazioni alternative di emergenza" fornito dalle associazioni dei Radioamatori nazionali quali l'Ari e la Fir, prestigiose e benemerite per la completa e costante disponibilità in tutte le emergenze. I centri operativi possono avvalersi dell'organizzazione strategica delle F.A. che dispone di propri sistemi di telecomunicazioni campali.

Lodovico Romio

L'AGENTE DI POLIZIA

Ligio al suo dovere

Agisce con prudenza

Guarda e sa tacere

Esegue l'ordinanza

Nulla lo fa temere

Tanto lo fa osare

Evita commentare

D'ascolto si arricchisce

Indulge appur punisce

Pronto ad accettare

Ogni ordine superiore

Legittima l'obbedire

In nome dell'onore

Zelante al giuramento

Intimamente umano

Arde di sentimento italiano

Anna Rudelli

Assistenza Scolastica 1996-1997 Concorso per il conferimento di 807 Borse di Studio

Il Servizio Assistenza e Attività Sociali del Ministero dell'Interno, nel quadro del programma di interventi a favore del personale della Polizia di Stato, ha previsto per l'anno scolastico accademico 1996-1997 l'assegnazione di 807 borse di studio ai figli dei dipendenti in servizio o in congedo, agli orfani e ai dipendenti della Polizia di Stato.

Tali borse di studio riguardano gli studenti iscritti per l'anno scolastico 1996-1997 alla prima classe delle scuole medie superiori, a classi successive alla prima e iscritti presso Università e Istituti Statali parificati o legalmente riconosciuti.

Possono partecipare al concorso i figli a carico dei dipendenti dei ruoli della Polizia di Stato in attività di servizio, degli ex dipendenti cessati dal servizio per infermità dipendente da causa di servizio e dei congedati per limiti di età (a condizione che gli ex dipendenti non svolgano attività lavorativa presso Amministrazioni dello Stato od altri Enti Pubblici o Privati), nonché gli orfani dei dipendenti della Polizia di Stato.

La domanda di partecipazione al concorso dovrà essere redat-

ta sugli appositi stampati, da ritirare presso gli Uffici o Reparti di appartenenza.

Le domande stesse dovranno essere compilate in ogni parte e presentate:

- per i figli del personale in attività di servizio, agli uffici o reparti di appartenenza;
- per gli orfani e per i figli del personale in quiescenza, al Servizio Sociale della Questura della Provincia in cui risiedono.

I richiedenti dovranno presentare le domande agli uffici o reparti di appartenenza improrogabilmente entro i seguenti termini:

- 1° marzo 1997 per i concorrenti iscritti al 1° anno ed a classi successive della scuola media superiore;
- 15 marzo 1997 per i concorrenti (matricole universitarie) iscritti al 1° anno di un corso di laurea;
- 15 maggio 1997 per i concorrenti iscritti ad anni successivi al primo di un corso di laurea.

Altre delucidazioni od informazioni gli interessati potranno chiederle agli uffici o reparti di appartenenza o al Servizio Sociale della locale Questura.

Dipendenti della Polizia di Stato laureati o diplomati nel 1996

1) Requisiti e titoli per l'ammissione:

Possono partecipare al presente concorso i dipendenti della Polizia di Stato in servizio effettivo che hanno conseguito, per la prima volta, nell'anno solare 1996 un diploma di laurea o di scuola media superiore, presso Istituti Statali, Parificati o legalmente riconosciuti.

2) Modalità e termini per la presentazione delle domande:

Le domande redatte in carta semplice complete di generalità, qualifica e livello retributivo dovranno essere presentate agli uffici o reparti di appartenenza entro il 15 marzo 1997.

Como

Dopo 20 anni il Presidente della Sezione di Como, Salvatore Palermo, ha lasciato il suo incarico. Lo sostituisce Franco Bembo, da 8 anni Vice Presidente, affiancato da un Consiglio di giovani, pensionati e in servizio, (l'età media del nuovo Consiglio è di circa 50 anni), che promette continuità con la gestione del Cav. Uff. Palermo.

Nell'occasione il Presidente Nazionale gli ha inviato la seguente lettera:

Caro Palermo,

La ringrazio per la Sua lettera del 12 dicembre 1996, con la quale dimostra quanto sia stato e quanto sia ancora vivo il Suo attaccamento alla nostra Associazione.

Sono spiacenti che Lei abbia lasciato dopo vent'anni la carica di Presidente della Sezione di Como, ma in compenso il suo contributo e il suo sostegno all'Associazione continua con la carica che attualmente occupa come Consigliere Nazionale.

Sento il dovere di ringraziarLa vivamente, anche a nome della Presidenza Nazionale per la Sua operosa attività, il Suo impegno, la Sua volontà e l'entusiasmo dimostrato in questo ventennio, durante il quale ha portato la Sezione di Como al massimo livello, a primeggiare decisamente nell'Associazione.

Con tutto il mio apprezzamento Le porgo il mio cordiale saluto.

Gen. GIROLAMI

ORA LEGALE

Il Decreto del Presidente del Consiglio dei Ministri dell'11 novembre 1996, in attuazione della direttiva dell'Unione Europea, ha stabilito che l'ora normale è anticipata, a tutti gli effetti, di sessanta minuti primi dalle ore DUE del 30 marzo 1997 alle ore TRE (legali) del 26 ottobre 1997. (Gazz. Uff. n. 286 del 6-12-1996)

1946 - 1996

50° Anniversario dell'istituzione della Sezione Polizia Stradale di Viterbo

Il Vice Questore Monaco mentre saluta un veterano.

Al raduno hanno partecipato ex appartenenti alla Sezione provenienti da ogni parte d'Italia, numerose Autorità ed un folto pubblico di cittadini e simpatizzanti della Specialità per un totale di circa 600 persone. La cerimonia ha avuto inizio con lo scoprimento di una lapide in memoria dei Caduti in servizio sistemata nel cortile antistante la caserma, alla presenza del Prefetto di Viterbo Dr. Mario Licciardello e del Dirigente la Sezione V. Questore A. Dr. Francesco Monaco.

Alla suddetta cerimonia era presente la vedova della Gr. Sc. Leonardo Sgriccia, deceduto il 4 luglio 1981 mentre effettuava servizio di viabilità.

Alle ore 9,40, nel Duomo, il Vescovo di Viterbo Mons. Fiorino Tagliaferri officiava la S. Messa alla presenza di numerose Autorità provinciali, civili e militari nonché del Prefetto Dr. Felice Tombolini, Direttore Centrale della Specialità della Polizia di Stato, e del Dirigente del Compartimento Polizia Stradale per il "Lazio" Dr. Paolo

Cossu. Erano presenti numerose Associazioni Nazionali e Provinciali con relativo gonfalone e Bandiera.

La cerimonia continuava nell'attiguo salone del Palazzo dei Papi, ove il Prefetto di Viterbo ringraziava per l'impegno fino ad oggi profuso

Celebrazione della S. Messa officiata dal Vescovo Mons. Tagliaferri.

dalla Specialità nel settore di specifica competenza e in ausilio di altre forze di Polizia presenti sul territorio della Provincia, mentre il Dirigente la Sezione, a conclusione del suo breve discorso, incentrato per lo più sulla fondazione del Reparto, si complimentava con lo staff dei promotori per la sensibilità e disponibilità dimostrata nonché per l'ottimo lavoro di ricerca effettuato.

La fanfara della Polizia di Stato, diretta magistralmente dal maestro Antonio Imparato, ha allietato la cerimonia riscuotendo stima e simpatia da tutti indistintamente. Seguiva uno scambio di attestati e targhe ricordo da vari Enti e Associazioni per l'opera prestata nella Provincia dalla Polizia Stradale.

Il giorno antecedente la cerimonia venivano depositati fiori sulle tombe dei Caduti appartenenti alla Sezione. Il tutto aveva termine con un rinfresco offerto a tutti i convenuti ed un omaggio floreale alle Signore, nonché con un pranzo in un noto ristorante di Viterbo.

Una giornata meravigliosa

Il 1° dicembre si è svolta a Viterbo la cerimonia commemorativa del 50° anniversario della Polizia Stradale.

È stata una giornata meravigliosa, incontrare vecchi amici e rievocare il tempo trascorso è stata una vera gioia.

Il primo atto della giornata è stato lo scoprimento, alla presenza del Prefetto di Viterbo, del Comandante della Sezione, di personale in servizio e in quiescenza, di una lapide con i nomi dei Caduti in servizio, madrina la vedova dell'Agente scelto Leonardo Sgriccia, scomparso il 4 luglio 1981. È stata deposta anche una corona d'alloro.

Al termine della celebrazione, alla presenza delle Autorità locali civili, militari e religiose, tra cui il Dott. Paolo Cossu, dirigente superiore del Compartimento Stradale per il "Lazio", il Dott. Sebastiano

Luongo, Questore di Viterbo, dei rappresentanti delle numerose Associazioni d'Arma, del Dott. Antonio D'Amati Presidente dell'I.P.A. Regione Lazio e del Presidente locale Alfredo Matteucci, del Presidente della Sezione ANPS Donato Fersini con Bandiera, il Vescovo di Viterbo Monsignor Fiorino Tagliaferri, ha officiato nella Cattedrale di S. Lorenzo la Santa Messa. Successivamente, nella Sala del Conclave del Palazzo Papale, il Sindaco di Viterbo, Marcello Meroi, ha consegnato al Comandante della Sezione la bandiera nazionale, che precedentemente il Vescovo aveva benedetto durante la cerimonia religiosa.

Applauditissima l'esibizione della fanfara della Polizia di Stato, diretta magistralmente dal Maestro Antonino Imparato, presente il Comandante del reparto a cavallo,

il Colonnello Pasquale Parisi, al quale, unitamente ai suoi collaboratori, è andato tutto il ringraziamento e la riconoscenza degli organizzatori e in particolare mio personale.

Nella veste di promotore della manifestazione, sento il dovere di ringraziare di vero cuore, per la brillante riuscita della cerimonia, in primo luogo il Dott. Monaco, Comandante della Sezione Polizia Stradale di Viterbo, che ha appoggiato con impegno e fervore il lavoro di organizzazione, e poi le Autorità che hanno presenziato all'eccezionale avvenimento.

Tuttavia, non voglio né posso omettere la citazione degli Ispettori in servizio che mi sono stati vicini, operando e collaborando con il Comandante, nel delicato compito di organizzare la manifestazione: Mauro Innocenti, Mario Montefusco (eccellente disegnatore), Claudio Altissimi, Enzo Piccirilli, Fausto Petracci, Marco Ardu. Al loro fianco, desidero ricordare e ringraziare i pensionati: Alfredo Fusco, Francesco Iovinetti, Giuseppe Eusepi e Alfio Veberi.

Ringrazio, poi, tutto il personale in servizio, che mi ha veramente trattato come un collega in servizio, facendomi trovare costantemente a mio agio. Accanto a loro, mi è sembrato di rivivere gli anni trascorsi alla Stradale, in particolare quando, dopo il corso di perfezionamento, venni assegnato a Viterbo, all'atto stesso della costituzione della Sezione.

Ricordo ancora con simpatia e gratitudine i quattordici colleghi della Sezione con cui ho diviso le prime fatiche.

Voglio infine esprimere il più vivo ringraziamento, mio e di tutti i membri della Stradale in servizio ed in quiescenza, per la calorosa partecipazione dei cittadini e per il risalto dato, nei loro servizi, dagli organi d'informazione.

**OGGI RIVOLGIAMO UN DEFERENTE RICORDO A QUANTI SONO CADUTI
IN SERVIZIO DONANDO LA PROPRIA VITA ALLA PATRIA
ED OFFRENDO A NOI L'ESEMPIO PIÙ SIGNIFICATIVO
DI ATTACAMENTO ALLA POLIZIA STRADALE
1 DICEMBRE 1996**

**CADUTI IN SERVIZIO
DELLA SEZIONE POLIZIA STRADALE
DI VITERBO**

Grd ALIVERNINI Giacinti	†	7. 1.1949
Grd MONDINI Raul	†	6.10.1957
Grd LA BELLA Giuseppe	†	14. 4.1961
Sc SGRICCIA Leonardo	†	4. 7.1981

Senza respiro: come riconquistare l'aria

di **Maria Pia Giuliani**

Sotto accusa è sempre lui, lo stile di vita: troppo fumo nei nostri polmoni, troppi grassi nei nostri cibi, troppo stress nei luoghi di lavoro, troppi agenti inquinanti nelle città e nelle nostre campagne. In ciascuno di questi "troppo" c'è tutta la civiltà del benessere, che da una parte ha creato nuovi prodotti aumentando il nostro tenore di vita e dall'altro lato, più subdolamente, ha introdotto nuovi fattori patogeni dai quali dobbiamo imparare a difenderci. Tra questi "troppo" c'è anche il motivo per cui il cancro è al secondo posto nelle principali cause di morte di uomini e donne, dopo le malattie cardiovascolari. Colpa, anche in questo caso, di una cattiva abitudine, quella del fumo, che si fa sempre più strada tra le donne e nei paesi in

via di sviluppo, che hanno sostituito i paesi industrializzati nella graduatoria dei fumatori. Molti dei grandi miglioramenti nella salute della popolazione, osservati nell'ultimo secolo, sono derivati dalla crescente consapevolezza che la disponibilità di acqua abbondante e corrente, una corretta separazione e trattamento delle acque reflue, migliori condizioni di lavoro, la disponibilità e varietà degli alimenti, abitazioni ampie e salubri e aria pulita erano e sono tra i fattori globalmente più importanti che determinano lo stato di salute e la qualità della vita. Lo sviluppo socio-economico globalmente inteso e semplici interventi di sanità pubblica su questi territori hanno contribuito alla riduzione delle malattie trasmissibili e delle altre patologie

legate a scadenti condizioni di vita. Ma, mentre alcuni importanti rischi venivano sconfitti, la crescita economica, il turbinoso aumento del trasporto individuale, l'uso spesso eccessivo di sostanze chimiche, il mancato rispetto dei meccanismi e dei tempi della natura, hanno determinato nuovi rischi per la salute umana, di potenziale effetto anche sulle generazioni future. La necessità di intervenire su una miriade di potenziali fattori di rischio in presenza di risorse limitate, rende particolarmente difficile oggi, per i responsabili della sanità pubblica e dell'ambiente, effettuare quelle scelte che possano meglio di altre rappresentare un utile investimento per la difesa della salute e il miglioramento dell'ambiente. Tra i problemi identifi-

cati (al primo posto inquinamento atmosferico da polveri fini, contaminazione microbiologica degli alimenti e incidenti da traffico), l'inquinamento atmosferico da polveri fini rappresenta un'emergenza importante per il nostro Paese, e credo debba rappresentare uno dei punti prioritari nell'agenda delle politiche ambientali e sanitarie del governo.

Il legame tra salute e ambiente esiste a livello di diritto, fondamentale perché la salute è tutelata e garantita dall'Art. 32 della Costituzione, quindi anche l'ambiente è un diritto fondamentale. Non si può scherzare con l'ambiente, considerandolo marginale; se vogliamo fare una strategia seria

per la salute allora dobbiamo aggredire oggi il problema ambientale. Nelle città non si respira più, sono città velenose, il danno ambientale, come una metastasi, è diffuso nel nostro Paese in modo capillare e nei Paesi vicini.

La comunità Europea, destandosi da un lungo torpore, ha riscoperto l'importanza del problema ecologico e lo ha accostato, condizione essenziale, al sistema automobilistico. Il problema più rilevante è costituito dai trasporti, in particolare quelli su strada, che tra l'altro producono oltre la metà delle emissioni di ossido di azoto su scala nazionale. Il problema dell'inquinamento non risparmia gli amministratori delle città, che guardano

ormai all'informatica e alle tecnologie più avanzate per escogitare nuove soluzioni. Si comprende inoltre che, a prescindere dalla forza dei valori etici e spirituali, lo sviluppo economico non avrebbe futuro ove non fosse finalizzato ad un autentico progresso, il quale reclama un complessivo miglioramento della qualità della vita, per i singoli e per tutti i popoli che bussano prepotentemente alle porte del benessere; ecco perché è generalmente accettato, almeno teoricamente, il conclamato principio dello "sviluppo sostenibile", in base al quale è necessario e conveniente che sviluppo produttivistico-consumistico e salvaguardia ambientale siano compatibili tra loro.

Gemellaggio fra le Sezioni ANPS di Catania e di Toronto

Il Socio Domenico Piazza, Segretario Aggiunto della Sezione ANPS di Catania, ha partecipato a Toronto alla Festa di San Michele Arcangelo, Patrono della Polizia di Stato.

Dinanzi la Chiesa un garrire al vento di Bandiere, quella Italiana e la Canadese. Un "Viribus Unitis" di alto spiritualismo e di fratellanza. Presenti anche i Carabinieri, con cui esiste un gemellaggio con l'ANPS di Toronto. Uno spettacolo che resta impresso, indelebile nella mente e nell'animo di tutti. Dopo: pranzo e balli. Nel corso della festa, uno scambio di targhe fra le due Sezioni di Toronto e Catania ha sancito il gemellaggio, graditissimo a tutti, che ha dato il via a possibili e molteplici simili iniziative. Un legame democratico e fraterno che unisca l'Umanità in una fratellanza, il cui plasma legante sia rappresentato dall'Amore verso Dio e verso il Prossimo.

Firenze

Il 7 gennaio 1995, all'interno dell'Ufficio Poste Ferrovia, l'Agente Anna Maria Mazzillo, nata il 28/11/1971, mentre prestava servizio pomeridiano di vigilanza, veniva accidentalmente colpita al cuore, decedendo sul colpo, da un proiettile partito da un'arma impugnata da un parigrado, che si apprestava, ad ultimato servizio, alla consegna del prescritto materiale di reparto.

Nel mese di dicembre 1996 è stata scoperta una targa commemorativa in ricordo dell'Agente Mazzillo.

Alla cerimonia hanno preso parte il Prefetto Dott. Francesco Lococciolo, il Questore Dott. Francesco Forleo, il Cappellano Coordinatore Mons. Alberti, le sorelle dell'Agente caduto Cinzia e Maria Carmela Mazzillo.

La Sezione ANPS ha partecipato con una rappresentanza con Bandiera e il Consigliere Nazionale Cav. Uff. Mario Ferraro.

Un gruppo di Consiglieri e Soci della Sezione, con il Consigliere Nazionale Cav. Uff. Mario Ferraro, al momento dello scoprimento della targa.

NOTIZIE LIETE

Milano

I Soci e il Consiglio della Sezione ANPS di Milano porgono ai nipotini del Socio e Consigliere Luigi De

Bologna discutendo con il chiarissimo Prof. Filippo Sgubbi la tesi in Diritto Penale "Rapporti tra Diritto Penale interno e normativa comunitaria in materia di inquinamento delle acque".

Il Presidente, il Consiglio e i Soci formulano al neo Dottore i migliori auguri per l'avvenire.

Milano

Il Socio Giuseppe Spano con il nipotino Andrea, che il 6 dicembre 1996 ha compiuto due anni.

Milano

Il 14 settembre 1996, a Linarolo (Pavia), la Socia Simpatizzante Claudia Ianiello, figlia del Socio Francesco, si è sposata con il Signor Stefano Sorezzini.

Ai giovani sposi felicitazioni ed auguri da tutti i Soci e da "Fiamme d'Oro".

Como

Ai coniugi Soci Antonio e Maria Salerno, che il 21 dicembre 1996 hanno festeggiato felicemente il primo compleanno del nipotino Mirko, tante congratulazioni.

Rieti

Il giovane Marco Fioravanti, di anni 12, nipote del Socio Ferdinando Mellini, ha vinto per la seconda volta consecutiva il titolo regionale laziale di Minicross, categoria Junior, e terzo assoluto italiano.

Montecatini Terme

In una splendida giornata di sole, il 13 luglio 1996, la Socia simpatizzante Signorina Barbara De Giovanni, figlia del Segretario economo della Sezione Umberto De Giovanni, si è unita in matrimonio con il Signor Antonio Fornelli.

Agli auguri di infinita felicità si uniscono anche quelli di tutti i Soci della Sezione ANPS e di "Fiamme d'Oro".

Termini Imerese

Il Socio Giovanni Ferruggia, Sindaco Effettivo della Sezione ANPS, il 9 ottobre 1996 ha festeggiato assieme ai figli ed amici il 25° Anniversario di matrimonio con la gentile Signora Anna Ferrante.

All'amico Giovanni e alla simpatica Signora Anna complimenti e felicitazioni da parte di tutta la Sezione ANPS di Termini Imerese, nonché da "Fiamme d'Oro".

Viterbo

Il 26 settembre 1996 Rosanna Lodeserto, seconda nipotina del Socio Ezio Orienti, ha ricevuto il Sacramento del Santo Battesimo.

Al Socio Ezio ed alla nipotina Rosanna giungano i più fervidi auguri da tutti i Soci e da "Fiamme d'Oro".

SOCI CHE SI DISTINGUONO

MANTOVA

Il cenacolo dell'arte del ristorante "Locanda Italia" di Volta Mantovana ha ospitato la mostra del Presidente della Sezione ANPS Antonio Tellini, che ha avuto successo sia per il numeroso pubblico, sia per gli ospiti d'onore intervenuti all'inaugurazione: Dott. Ugo Volpi, Capo di Gabinetto della Questura di

Mantova e Signora, tenore Luigi Jovino e Signora, Vice Presidente degli invalidi civili di Trento Signor Cesare Cacciani e Signora, la pittrice mantovana Daniela Scaglioni.

Nei quadri di Tellini stupisce soprattutto l'armonia, tutto si mescola inestricabilmente e nonostante ciò l'insieme delle forme, dei colori, non è aggressivo, ma attira fortemente perché da queste tele l'artista emana la sua realtà umana che inesorabilmente si diffonde, come sottili radici, commovendo il visitatore anche più impreparato e facendo pensare all'immortalità.

Le sue opere trasmettono colori che hanno un'intensa luminosità frutto di una ricerca attenta. Il colore che lo distingue è il verde, come è verde il paesaggio tipico dei suoi quadri.

I Soci della Sezione ANPS, orgogliosi del loro Presidente, gli augu-

rano sempre maggiori successi in campo artistico.

IMOLA

Il Socio M° Gino Piastrelloni, già musicante nel Corpo Bandistico della disciolta P.A.I., ha sempre mantenuta viva la nobile arte della musica fino a diplomarsi quale "Maestro di Banda" presso il Conservatorio di Pesaro-Urbino; infatti, dopo il servizio ultraventicinquennale prestato in Polizia, dall'11-11-1968 al 31-8-1988 prestò servizio alle dipendenze del Ministero della Pubblica Istruzione quale Insegnante di musica in varie scuole medie inferiori italiane.

Innumerevoli sono stati i riconoscimenti e gli apprezzamenti avuti in seguito a diversi incarichi per

direzione di orchestre, Corali e bande musicali, nonché numerosi attestati scaturiti da vari concorsi di composizioni musicali.

Da molti anni riveste l'incarico di Direttore della Corale "PEROSI" di Imola.

Da alcuni mesi gli è stata affidata la direzione della Corale "Città di Massa Lombarda" (RA); per quest'ultimo incarico l'Assessorato alla Cultura di Massa Lombarda gli ha concesso una targa-ricordo perché "con elevata cultura musicale, senso artistico e profonda umana comprensione permette l'affermazione e il recupero della migliore tradizione corale della nostra città. Massa Lombarda, 26 ottobre 1996".

Vivissimi rallegramenti al Socio Piastrelloni da tutti i Soci della Sezione imolese nonché da "Fiamme d'Oro".

ONORIFICENZE

Ai seguenti Soci è stata conferita l'onorificenza di Ufficiale dell'Ordine "Al Merito della Repubblica Italiana":

Bruni Francesco Paolo	Roma
D'Asaro Giovanni	Caltanissetta
Giotto Nino	Torino
Paglia Giovanni	Brescia
Romano Paolo	Brescia

I seguenti Soci sono stati insigniti dell'onorificenza di Cavaliere dell'Ordine "Al Merito della

Repubblica Italiana".

Aventino Salvatore	Verona
Della Noce Giuseppe	Brescia
Sutera Massimo	Pinerolo

Al Socio Nicola Pellicano, della Sezione di Roma, è stato concesso un attestato di Pubblica Benemerenzza dal Ministero dell'Interno per la seguente azione coraggiosa da esso compiuta:

"Con lodevole prontezza salvava dalle acque di un laghetto un bambino che, cadutovi mentre giocava nei pressi, stava per annegare".

A tutti gli insigniti congratulazioni ed auguri vivissimi da tutti i Soci e da "Fiamme d'Oro".

PROMOZIONI A TITOLO ONORIFICO

Il Socio Comm. Aldo ALBANESE, della Sezione di Brescia, è stato promosso, a titolo onorifico, al grado di Sottotenente.

Felicitazioni vivissime ed auguri da tutti i Soci e da "Fiamme d'Oro".

COME ERAVAMO

ROMA 1960-61

11° Corso Allievi Sottufficiali svoltosi presso la Scuola Superiore di Polizia "Castro Pretorio".

Nella foto, segnato con la freccia, il V. Presidente della Sez. ANPS di Vicenza Cav. Roberto Zanella, all'interno dell'aula "D. Menci" con alcuni Allievi Sottufficiali intenti allo studio.

Ha effetti letali su metà della popolazione mondiale, ma arrivano nuove cure

Pressione alta, il killer silenzioso

di Ivan Miceli

da "IL GIORNO" del 4-11-1996

LONDRA - Le cifre sono inquietanti. L'ipertensione arteriosa, ovvero la pressione troppo alta del sangue nelle arterie, inquieta il 40-45 per cento della popolazione mondiale. E così la malattia viene considerata dall'Organizzazione mondiale della Sanità la più importante causa di morte della società industrializzata. L'allarme scatta dopo i 45 anni. Solo negli Stati Uniti colpisce il 35 per cento della popolazione ed è causa di oltre 30 milioni di giorni di ricovero in ospedale e di 80 milioni di giornate di malattia ogni anno.

Pur non essendo una vera e propria malattia, l'ipertensione rappresenta, infatti, un alto fattore di rischio (più grave del fumo e dello stesso colesterolo alto). Infatti, è all'origine di lesioni irreparabili ai vasi cerebrali, agli occhi, ai reni e, soprattutto, alle coronarie. Rispetto alle persone sane, il malato iperteso ha una probabilità di rischio sei volte superiore di avere un incidente cerebro-vascolare; nove volte più grande di incorrere in uno scompenso cardiaco o nell'angina pectoris, tre volte più grande di avvertire un infarto.

Sono questi gli ultimi dati resi noti a Londra nel corso di un incontro scientifico internazionale riservato a un ristretto numero di specialisti di tutto il mondo. In Italia sono quasi 14 milioni (un quarto circa della

popolazione) le persone che soffrono di ipertensione. Non solo. Secondo i risultati di uno studio condotto dal Consiglio nazionale delle ricerche, l'ipertensione è il disturbo più diffuso fra gli anziani. Il 62,3 per cento degli italiani al di sopra dei 60 anni è infatti iperteso.

Un grave disturbo destinato ad aumentare in una popolazione come quella italiana in cui gli ultrasessantacinquenni sono già il 15 per cento e si preparano a diventare il 24-30 per cento. Inoltre, su 100 pazienti, 40, pur sapendo che i valori della pressione arteriosa non sono normali, non si curano. Benché la loro vita possa essere in pericolo, i malati di ipertensione spesso preferiscono ignorare i consigli del medico. Per curarsi dovrebbero assumere in continuità pillole, che a volte provocano spiacevoli effetti collaterali: dal capogiro alle palpitazioni cardiache, dagli incubi all'impotenza.

Solo di recente si è cominciato a sperimentare una nuova cura che dovrebbe rendere la vita più facile a chi ha la pressione alta, e che si è rivelata estremamente efficace senza effetti collaterali. Si tratta di una nuova classe di farmaci denominati Antagonisti dell'Angiotensina 2, un ormone che ha un ruolo chiave nella regolazione della pressione. Il primo della classe è il Lortaan. "Sperimentato con successo in cinque Paesi diversi - ha spiegato il professor Lennart

Hansson, direttore del Centro di ricerche sull'ipertensione dell'Università di Uppsala in Svezia - rappresenta un modo fisiologicamente nuovo di affrontare l'ipertensione rispetto a quello dei farmaci tradizionali".

Inoltre il Lortaan, secondo Raymond Rosen, professore di psichiatria e medicina all'Università del New Jersey negli Stati Uniti, si è rivelato un farmaco intelligente, mirato, capace di agire soltanto laddove deve, influenzando favorevolmente la qualità di vita del paziente in cura. Sin dalle prime esperienze cliniche ha permesso anche di fare una singolare rilevazione: induce una reale sensazione soggettiva di benessere, sicché gli stessi pazienti riferiscono di sentirsi meglio, più attivi, più efficienti, più dinamici. Non più tosse, stanchezza, sonnolenza, depressione, diminuzione dei desideri sessuali, ma voglia di vivere e di fare.

Questi dati, che ora giungono anche in Italia, hanno fatto sì che in brevissimo tempo il nuovo ipotensivo sia già stato adottato con procedura d'urgenza, sotto diversi nomi, in oltre 50 Paesi, compresi Stati Uniti d'America, Sudafrica e Brasile. La lotta all'ipertensione, definita dalla letteratura scientifica mondiale "assassina silenziosa", si avvia dunque a una probabile felice e soddisfacente soluzione.

Martina Franca - "Giornata del Poliziotto"

Il 18 settembre 1996 si è tenuta la manifestazione celebrativa della "Giornata del Poliziotto", organizzata dalla Sezione ANPS, presieduta dal Dr. Michele Giudice, 1° Dirigente P.S. in quiescenza.

La manifestazione ha avuto inizio con la celebrazione della Santa Messa in suffragio dei Caduti della P.S. nella collegiata di San Martino, con la partecipazione della cittadinanza. Nella circostanza è stata benedetta la Bandiera nazionale, che è stata consegnata dal Questore di Taranto, Dr. Raffaele Valla al Presidente della Sezione ANPS di Martina Franca, Dr. Michele Giudice. Infine ha avuto luogo la premiazione dei Soci fondatori del Sodalizio.

Dopo la cerimonia religiosa la manifestazione è proseguita con il

Martina Franca - 18 settembre 1996 - Giornata del Poliziotto. Le Autorità assistono alla Santa Messa.

Martina Franca - 18 settembre 1996 - Consegna della Bandiera della Sezione ANPS al Presidente Dott. Michele Giudice.

concerto della Banda Musicale della Polizia di Stato che, a causa della pioggia, ha avuto luogo nel Teatro Nuovo.

Tra l'altro, con la mostra delle "Divise storiche" e con la presenza della pattuglia della Polizia a cavallo, è stata offerta alla cittadinanza una immagine meravigliosa della Polizia di Stato.

Tutta la manifestazione, compreso l'imbandieramento della città, ha suscitato entusiasmo e fiducia tra la gente.

La presenza delle Autorità Provinciali e locali, tra le quali il Prefetto Dr. Noce ed il Questore Dr. Valla, il Sindaco della città e tutto il personale del Commissariato della P.S. diretto dal Dr. Antonio Capaldo, ha dato alla manifestazione un carattere istituzionale.

Latina - 10° Anniversario dell'istituzione della Sezione

Il 15 dicembre, con il significativo intervento del Prefetto Dr. Giuseppe Procaccini, è stato festeggiato il 10° anniversario della istituzione della Sezione di Latina, che trova naturale ubicazione presso la locale Questura.

Il bilancio di 10 anni di attività è stato molto soddisfacente tenendo conto dei diversi ambiti in cui si muove l'Associazione: dalla consulenza legale - soprattutto in materia pensionistica - alla rappresentanza in varie manifestazioni ufficiali e,

non ultime, le attività ricreative e culturali associative quali gite e feste varie.

Inoltre, nell'arco della sua istituzione decennale, ha anche promosso, congiuntamente ai sindacati SIULP e SAP, iniziative benefiche, quali la raccolta di fondi a favore di disabili dell'Associazione "OLTRE LE BARRIERE", che si è concretizzata con l'acquisto di un pullmino per il loro trasporto.

Tra i partecipanti alla cerimonia anche il Presidente Prov.le dell'Ass. dell'Arma dei Carabinieri, Ten. Antonino Vitale, con la gentile consorte.

Latina - 15 dicembre 1996
10° Anniversario della costituzione della Sezione. Da sinistra: il Pres. della Sez. CC Ten. Vitale, il Consigliere di Sezione ANPS Antobenedetto, il Prefetto Dott. Procaccini, il Pres. della Sez. ANPS Cacciapuoti, il Pres. di Sezione del Consiglio Superiore dell'Agricoltura e delle Foreste Dott. Vita.

Montecatini Terme - Decennale della costituzione della Sezione

Il 15 dicembre la Sezione ha celebrato la Festa del Socio nel decennale della sua costituzione.

La Festa, come ogni anno, è iniziata nella mattinata, con la consegna di una partita di generi di prima necessità ai poveri della Casa di Riposo per Anziani "San Francesco" di Montecatini Alto, dove siamo stati accolti con squisita ospitalità dalle Suore che conducono magnificamente la Casa.

Alle ore 17,00 presso la locale Chiesa Parrocchiale S. Antonio, è stata celebrata una Messa Solenne in ricordo dei Caduti della Polizia e dei Soci scomparsi.

Al rito erano presenti il Prefetto di Pistoia Dr. Francesco

Montecatini - 15 dicembre 1996
Decennale della Costituzione della Sezione ANPS - Cena conviviale. Da sinistra: il Vice Pres. della Sez. ANPS Cav. Longobardi, il V. Questore Dott. Parrini, l'Is. Sup. Paola Vignali, il Pres. Cav. Off. Gaddi, il V. Questore Dott. Spadarella.

Giovannucci con la gentile Signora, il Questore di Pistoia Comm. Dr. Walter Fazio, numerosissimi Soci con rispettivi familiari e tantissima gente.

La Sezione ANPS era presente con il Gruppo Bandiera.

Alle 19,30 numerosissimi Soci e familiari si sono ritrovati al ristorante per la cena, nel corso della quale

ai Soci in servizio ed in congedo è stata consegnata una pergamena ricordo del decennale della costituzione della Sezione.

Suggestiva è stata la consegna delle pergamene ai Soci presenti ed alle Vedove di coloro che furono i firmatari dell'atto costitutivo della Sezione, tutti colti da gradita sorpresa.

MINISTERO DELL'INTERNO

Concorsi ed esami

Arruolamento di 780 allievi agenti della Polizia di Stato, indetto con D.M. 8 novembre 1996 e pubblicato nella Gazzetta Ufficiale della Repubblica italiana - 4^a Serie Speciale "Concorsi ed esami" n. 101 del 20 dicembre 1996.

Del 780 posti previsti dal Bando, n. 20 sono riservati, subordinatamente al possesso degli altri requisiti prescritti, a coloro che siano in possesso dell'attestato di cui all'art. 4 del decreto del Presidente della Repubblica 26 luglio 1976, n. 752, valido per accedere ai ruoli della carriera esecutiva; n. 39 posti sono riservati, sempre se in possesso dei requisiti prescritti, agli aspiranti diplomatisi presso il Centro studi di Fermo.

Gli aspiranti, ai quali non sia stata comunicata l'esclusione dall'arruolamento, sono tenuti a presentarsi, muniti di idoneo documento di identificazione, per sostenere la prova scritta nella sede, nei giorni ed orari che saranno indicati nella Gazzetta Ufficiale della Repubblica italiana - 4^a Serie speciale "Concorsi ed esami" del 26 settembre 1997.

CONCORSI IN ATTO

Concorso interno, per titoli di servizio ed esame, a 2000 posti per l'accesso al corso di formazione tecnico-professionale per la nomina alla qualifica di vicesovrintendente del ruolo dei sovrintendenti della Polizia di Stato, di cui 1200 riservati agli assistenti capo e 800 riservati agli assistenti con almeno 2 anni di anzianità nella qualifica, indetto con D.M. 16-6-1994 e pubblicato nel Bollettino Ufficiale del Personale del Ministero dell'Interno n. 3/10 del 12-7-1994.

I 1.248 vincitori sono stati avviati,

il 6 dicembre 1996, presso le scuole di Nettuno, Caserta, Piacenza, Brescia e Pescara per la frequenza del prescritto corso di formazione.

Arruolamento di 420 allievi agenti della Polizia di Stato riservato ai volontari delle Forze Armate, in ferma di leva prolungata, indetto con D.M. 4 novembre 1996 e pubblicato nella Gazzetta Ufficiale della Repubblica italiana - 4^a Serie Speciale "Concorsi ed Esami" n. 93 del 22 novembre 1996.

Il termine ultimo per la presentazione delle domande è scaduto il 23 dicembre 1996.

Reclutamento di unità di leva nella Polizia di Stato quali agenti ausiliari.

I contingente 1997

Il 18 marzo 1997 i primi 450 aspiranti utilmente collocatisi nella graduatoria di merito, redatta sulla base del punteggio conseguito nella prova culturale, saranno avviati agli istituti di istruzione per la frequenza del prescritto corso di formazione.

Il contingente 1997

Il 22 novembre 1996 si è svolta in Roma la prova culturale, mediante somministrazione di test a risposta a scelta multipla, alla quale hanno partecipato n. 7.788 aspiranti degli 8.507 convocati.

Dall'11 al 25 febbraio 1997 si svolgeranno, presso la Scuola Allievi Agenti di Alessandria, le selezioni psico-fisiche ed attitudinali nei confronti dei primi 854 aspiranti utilmente collocatisi nella graduatoria di merito, redatta sulla base del punteggio nella prova scritta, superata da 1.954 aspiranti.

III contingente 1997

Presentazione delle domande presso le questure di residenza per il reclutamento di 550 unità: dall'11 settembre 1996 al 10 gennaio 1997 per i giovani nati nel 3^o quadrimestre 1978 e dal 10 dicembre al 10 gennaio 1997 per i giovani in possesso di rinvio militare per l'anno 1996.

Concorso pubblico, per esame teorico-pratico, a 174 posti di allievo vice revisore tecnico-infermiere del ruolo dei revisori tecnici della Polizia di Stato, indetto con D.M. 6 novembre 1995 e pubblicato nella Gazzetta Ufficiale della Repubblica italiana 4^a Serie Speciale "Concorsi ed Esami" n. 96 del 15 dicembre 1995.

Domande presentate n. 26.070.

La pubblicazione del diario della prova scritta è stata rinviata alla Gazzetta Ufficiale della Repubblica italiana - 4^a Serie Speciale "Concorsi ed Esami" - del 9 dicembre 1997.

Concorso pubblico, per esami, per il conferimento di 1.000 posti di allievo operatore tecnico della Polizia di Stato, da destinare all'espletamento di mansioni esecutive nei settori tecnici: polizia scientifica, telecomunicazioni, informatica, motorizzazione e servizio sanitario, indetto con D.M. 12 gennaio 1996 e pubblicato nella Gazzetta Ufficiale della Repubblica italiana - 4^a Serie Speciale - "Concorsi ed Esami" n. 25 del 26 marzo 1996.

Domande presentate circa 536.000.

La pubblicazione del diario della prova preliminare è stata rinviata alla Gazzetta Ufficiale della Repubblica italiana - 4^a Serie Speciale "Concorsi ed Esami" - del 21 febbraio 1997.

CONCORSI DI PROSSIMA INDIZIONE

Concorso interno, per titoli di servizio ed esame scritto, a 1.500 posti per l'accesso al corso di aggiornamento e formazione professionale per la nomina alla qualifica di vicesovrintendente del ruolo dei sovrintendenti della Polizia di Stato, di cui 1.050 riservati agli assistenti capo e 450 riservati agli assistenti, agenti scelti e agenti che abbiano compiuto almeno quattro anni di effettivo servizio.

Il relativo bando sarà emanato, presumibilmente, entro il mese di gennaio.

FATTI E NOTIZIE

a cura di Salvatore Palermo

RC auto, oneri deducibili

Tutte le polizze auto sono gravate di un contributo a favore del Servizio sanitario nazionale. Infatti, la circolare N° 108/E del 3/5/96 del Ministero delle Finanze, ha precisato che l'importo per tale servizio, pagato dagli assicurati per le polizze di assicurazione delle responsabilità civili degli autoveicoli, è onere deducibile dal proprio reddito.

Il contributo, pari al 6,5% del costo della polizza, è indicato separatamente nella quietanza, in apposito spazio, con la scritta "S.S.N." e generalmente ammonta ad alcune decine di migliaia di lire.

Lo yogurt contro le malattie

La tradizione popolare ha sempre sostenuto che lo yogurt fa bene e le ricerche più aggiornate confermano tale tesi, la salute del nostro intestino è indispensabile per il benessere di tutto l'organismo, l'intestino funziona bene se la sua flora batterica è sana.

Quest'ultima si nutre di fermenti lattici, pertanto lo yogurt è l'alimento ideale per mantenere sano l'intestino.

I fermenti lattici sono dei batteri che servono alla produzione dello yogurt, dei lattici fermentati e di altri diversi alimenti. Recenti studi hanno dimostrato una loro azione positiva sulle difese immunitarie del nostro organismo, proteggono dai tumori, riducono il colesterolo ed agiscono

sulla produzione di interferone, sostanza antivirale utile per la cura dell'epatite.

I bifido-batteri e lattobacilli associati potenziano l'azione benefica, contrapponendosi con determinati germi patogeni che possono danneggiare la funzione digestiva e l'equilibrio vitale del nostro organismo. Il *Lactobacillus acidophilus* 1 è il principale fermento, che, sfruttato a scopi agroalimentari, sopravvive bene nell'intestino, attenua l'aggressività dei batteri patogeni e stimola le nostre difese immunitarie.

Lo yogurt, pertanto, sarebbe opportuno inserirlo come alimento nelle nostre diete, preferendo quello naturale, il quale è più ricco di fermenti lattici di quello dolcificato.

La dose ideale? Un paio di vasetti al giorno.

Infrazioni per ubriachezza

Colui che viene sorpreso alla guida di un veicolo in stato di alterazione psicofisica a seguito dell'assunzione di alcol o droga, incorre in una sequenza di accertamenti utili a stabilire il grado di alterazione riscontrata.

Gli agenti di polizia hanno a loro disposizione una sofisticata strumentazione che permette loro di stabilire con immediatezza quali provvedimenti adottare in caso di evidente o sospetta alterazione. Sono, infatti, provvisti di un micro computer denominato T che permette di preselezionare i guidatori sospetti, i quali verranno poi sottoposti all'esame con l'etilometro, che resta comunque l'unico meccanismo per accertare e verbalizzare la violazione. Gli agenti potranno inoltre imporre una visita sanitaria presso una struttura pubblica, così come stabilito dai giudici della Consulta, ritenendo infondati i dubbi di anticostituzionalità espressi, in proposito, da alcuni Pretori.

La Corte ha confermato che

l'Agente, in presenza di un fondato sospetto, può procedere in tal senso, poiché solo lui è in grado di valutare sintomi e circostanze contingenti.

I guardiani del cielo

Recentemente, il Re di Spagna Juan Carlos ha inaugurato nell'isola di Tenerife il più sofisticato telescopio solare oggi esistente, al quale è stato dato il nome di "Thémis".

Esso dispone di uno specchio, così viene nominata la lente d'ingrandimento, del diametro di novanta centimetri ed è in grado di dare nitidissime immagini del Sole, grazie ad una cupola speciale e ad un'ottica attiva che permette di correggere le distorsioni causate dall'agitazione dell'aria e dal notevole grado di ingrandimento.

Il progetto, frutto di una collaborazione con la Francia, porta la nostra matrice nazionale per quanto riguarda sia la costruzione della cupola che dello strumento più importante: un filtro monocromatico che permette di selezionare una stretta finestra dello spettro solare; inoltre, l'Osservatorio di Arcetri ha provveduto alla messa a punto ed alla taratura di questo gioiello tecnologico, il cui compito principale sarà quello di tenere sotto controllo il Sole per comprenderne meglio tutti i meccanismi termonucleari con i quali provvede a produrre energia.

Thémis ha un fratello più piccolo, nell'isola di Las Palmas, dal nome "Galileo", progettato sin dal 1988 sotto la direzione di Cesare Barbieri dell'Osservatorio di Padova, anch'esso è provvisto di uno specchio principale, sottile e deformabile che regola la curvatura e compensa in tal modo le distorsioni dovute alla gravità, mentre un complesso sistema computerizzato corregge le distorsioni dovute alle turbolenze dell'aria.

Milano - 9^a Mostra d'Arte Figurativa

Anche quest'anno, com'è ormai consuetudine, è stata allestita in Sezione la 9^a Mostra d'Arte Figurativa (pittura, scultura e fotografia) riservata al personale in servizio, in congedo e familiari.

La Mostra, inaugurata dal V. Questore Vicario Dott. Paolo Scarpis il 12 novembre e chiusa il 22 successivo, ha interessato i visitatori e consentito loro di apprezzare sia l'impegno organizzativo della Sezione che la capacità artistica degli espositori.

Al rituale taglio del nastro tricolore ha fatto seguito una breve illustrazione del Presidente della Sezione nella quale, oltre ad esaltare il significato della manifestazione, ha inteso soprattutto riaffermare il principio della coesione tra il personale in servizio e quello in congedo.

Dopo la presentazione degli artisti e delle opere esposte da parte del V. Presidente della Sezione Consigliere Nazionale Ten. Gen. Pantaleo Cialdini, il Dott. Scarpis ha ringraziato organizzatori e partecipanti elogiando tutti per la felice ini-

Milano - 12 novembre 1996 - 9^a Mostra d'Arte Figurativa. Il Presidente della Sezione Ten. Gen. (c) De Benedittis porge il saluto alle Autorità ed ai partecipanti alla 9^a Mostra d'Arte Figurativa. Da sinistra: si notano il Segr. Economo Cav. Ricciardi, la Sig.ra Fasani, il V. Pres. Ten. Gen. (c) Cialdini, il Questore Volfono, il V. Questore Scarpis, il Ten. Gen. (c) De Benedittis ed il Cons. Nazionale Corradini.

ziativa.

È seguita poi la consegna di un "Attestato di partecipazione" agli espositori dell'anno precedente ed un rinfresco nei locali della Sezione.

Hanno partecipato alla cerimonia il Questore Giuseppe Volfono ed il V. Questore 1° Dirig. Dott. Luca Piccolella dell'Ufficio Ispettivo della

Regione Lombardia e numerosi Soci in servizio e in congedo con alcune Signore.

Un particolare ringraziamento va rivolto al Segretario Abbo Ricciardi, agli organizzatori Ten. T.O. Silvio D'Aloiso e al Consigliere Nazionale Dante Corradini con i collaboratori Consiglieri Cattoni, Condello, De Gobbi, Scopigno e Talarico.

PINEROLO

Pinerolo - 11 ottobre 1996 - Pranzo sociale. L'ispett. Capo della Polizia di Stato Massimo Sutura, Comandante del Distaccamento Postrada, consegna una targa al Comm. Donato Bò, primo Presidente della Sezione ANPS di Pinerolo.

Raduno ex appartenenti 15° Reparto Mobile di Peschiera del Garda

Il prossimo 12 Aprile, in occasione del Raduno degli ex appartenenti al 15° Reparto Mobile di Peschiera del Garda, verrà celebrato il 18° incontro presso quella Scuola Allievi Agenti di P.S.

Dopo la cerimonia religiosa che verrà officiata all'interno della Scuola, i partecipanti consumeranno il pranzo presso un noto ristorante del luogo.

I colleghi interessati sono pregati di comunicare l'adesione al Sov. Capo di P.S. Sebastiano Di Loreto, in servizio presso la suddetta Scuola di Polizia.

SANITÀ

a cura del Dott.
Pasquale Brenna
Otorinolaringoiatra
e Microbiologo

DEFINIZIONE

Quella accettata da tutti gli Specialisti e Ricercatori che si occupano di questa tematica: Reumatologi, Ortopedici, Endocrinologi e Ginecologi, è la seguente "malattia diffusa dello scheletro, caratterizzata da riduzione della massa ossea e alterazione della microarchitettura tissutale con conseguente aumento della fragilità ossea e del rischio di fratture"

INTERESSE DI UN OTORINO PER L'OSTEOPOROSI

Qualche anno fa il Prof. Claudio Cervini mi ha fatto cortese e cordiale omaggio di una delle sue tante pubblicazioni scientifiche redatte con i suoi valenti collaboratori: Walter Grassi e Ferdinando Silveri, della scuola di Reumatologia da lui diretta presso l'Università di Ancona - Istituto Policattedra di Patologia e Clinica dell'Apparato Locomotore, dal titolo:

"L'OSTEOPOROSI"

Un volume davvero simpatico, unico nel suo genere, di 122 pagine stampato da U.T.J. Via Molise 3, Jesi (AN) che desta la curiosità e l'interesse del lettore medico e non medico per la originalità della composizione ed una esposizione della materia spiegata in pagine assai godibili per i richiami bibliografici scientifici e brani di letteratura classica e moderna. Un saggio in miniatura di scienza di letteratura ed arte. Uno schedario, un inventario, un condensato notevolissimo di nozioni in cui nessuna parola è sprecata perché ubbidisce a quel detto inglese che così recita perentoriamente: "chi dice in dieci parole quello che potrebbe dire in cinque, è capace di qualunque delitto".

E allora, facendo tesoro di quanto da esso appreso, con un discorso vicino al caminetto, ci siamo pro-

L'OSTEOPOROSI OVVERO LA RAREFAZIONE DEL NOSTRO TESSUTO OSSEO

Osso sano.

Osso con osteoporosi.

posti, nonostante i nostri limiti, d'illustrare in sordina, i diversi aspetti della malattia alla quale siamo legati anche da un episodio personale che spero utile alla comprensione dell'argomento.

Alcuni anni fa, per una scivolata sulla neve gelata, essendomi piegato piuttosto violentemente il ginocchio sinistro, si è spaccata la rotula indebolita dalla presenza di alcuni segni di osteoporosi diagnosticata radiologicamente dopo il fattaccio. Ne sono seguiti due interventi chirurgici ed un paio di mesi di inabilità logistica. L'accaduto avrebbe potuto avere conseguenze più lievi, non di frattura, se il tessuto osseo della rotula fosse stato integro e sano e non indebolito dall'osteoporosi. Tutto ciò mi ha indotto a studiare l'osteoporosi.

Dopo tutto è bene che i Medici Specialisti non perdano di vista altri campi della Medicina, anche se relativamente lontani dalla propria attività professionale. Sarebbe una colpa per esempio ignorare certi argomenti d'attualità come le ricerche sul cancro e l'Aids, malattie con le quali si può imbattere qualsiasi specialista.

COME SONO FATTE LE NOSTRE OSSA

Se osserviamo le moderne costruzioni di palazzi ponti e mac-

chine, ci rendiamo conto che sono il prodotto meraviglioso dell'ingegno umano. Prima ancora però che esse fossero compiute, gli stessi principi scientifici li ritroviamo realizzati nella formazione del nostro scheletro e di quello degli animali.

Lo scopo primario dello scheletro è quello di sostenere il corpo. Deve essere forte abbastanza per resistere a forti pressioni ma nello stesso tempo flessibile per assorbire una certa quantità di urti senza frantumarsi.

Vediamo allora com'è fatto un osso lungo del nostro corpo, per esempio il femore. Grossolanamente ha la forma di un cilindro, come una colonna modificata agli estremi per adattarsi alle ossa adiacenti. Una struttura che offre la massima quantità di forza con una minima quantità di materiale.

L'interno, agli estremi, è costituito da osso spugnoso formato da una rete a maglia, a cancellata, di lamelle che seguono precise linee di forza e di resistenza al nostro camminare, stare in piedi o saltare.

Più del 20% del peso delle ossa è acqua, il resto, circa due terzi sono minerali. Il rimanente terzo è materia organica fatta di collagene e proteine. Il tutto è combinato in maniera tale da paragonarsi al cemento armato.

Le ossa però non sono un mate-

riale inerte, perché vi sono anche stipate una varietà di cellule viventi ed operanti.

Lo scheletro umano si compone di 208 ossa che hanno il compito di sostenere l'attacco dei muscoli e di contenere e proteggere tutti gli organi del corpo. La parte esterna è costituita da materia dura, compatta, quella interna da lamelle disposte a cancellata i cui vuoti sono riempiti da una sostanza composta da fosfato, carbonato, fluoruro di calcio e fosfato di magnesio, attraversata in lungo ed in largo da canalicoli per il passaggio di vasi arteriosi venosi e linfatici. Sparsi dappertutto vi sono microscopici vacuoli o lacune, come un formaggio groviera, che ospitano delle cellule specializzate in un lavoro di demolizione: **gli osteoclasti**, e di ricostruzione: **gli osteoblasti**.

A COSA SERVONO LE OSSA

Sono la struttura portante, giova ripeterlo, di tutti gli organi e apparati del nostro organismo. Un'impalcatura alla quale in modo diretto o indiretto sono legati o contenuti tendini, muscoli, cervello, apparato digerente, vascolare, respiratorio, endocrino ecc., in poche parole, tutti i tessuti molli del nostro corpo. Se non avessimo lo scheletro apparterremmo alla scala biologica degli invertebrati, ai molluschi che per muoversi strisciano per terra.

Inoltre, le ossa contengono il midollo, che in modo determinante provvede alla formazione delle cellule del sangue e con esse al sistema immunitario che ci difende da tanti agenti nocivi. Ne sanno qualche cosa gli ammalati di Aids!

PERCHÉ LE OSSA DIVENGONO POROTICHE

In genere si è portati a pensare che la nostra struttura scheletrica come sistema di supporto per i nostri muscoli ed organi interni, sia tanto solida da essere incrollabile. Invece solida non è, o per meglio dire è relativamente solida, essendo costituita da un tessuto biologico in continua attività di "RIMODELLAMENTO" per l'azione incessante di quelle cellule operaie, i già citati

osteoclasti ed osteoblasti, che demoliscono la massa ossea vecchia e costruiscono la nuova lavorando in un ambiente in cui utilizzano una fornitura dinamica di minerali disponibili, sotto l'influenza di ormoni che controllano l'assorbimento (la demolizione) e la ricostruzione nelle diverse età, mantenendo sempre un equilibrio tra il demolito che viene eliminato attraverso i vasi sanguigni ed i reni e la massa ossea ricostruita con prelievo di materiale scelto dalle forniture che arrivano dagli stessi vasi.

L'insieme delle cellule operaie, che presiedono al lavoro di rimodellamento, forma delle "Unità ossee," in numero, sembra, di circa 30 milioni presenti nel sistema scheletrico che nello spazio di 8-10 anni lo rinnovano completamente. Il bilancio equilibrato del disfare e fare, riassorbire e formare, mantiene il nostro scheletro salutare e forte.

Durante la menopausa le donne vanno incontro ad una rarefazione ossea, perché le ovaie smettono di produrre estrogeno, ormone necessario, insieme al paratormone delle ghiandole paratiroidee, al corretto metabolismo e rinnovamento del calcio osseo. L'attività di demolizione e scarto del materiale osseo risulta più veloce di quello neofornito, così il bilancio si altera in favore di una continua perdita. Le ossa divengono più deboli compromettendo progressivamente quella che è la loro essenziale capacità di sostegno meccanico.

Inizialmente questo processo è asintomatico. Si possono inavvertitamente produrre delle microfratture in ispecie della colonna vertebrale, non dolorose, che con il tempo fanno perdere consistenza, per esempio, ai corpi vertebrali che si schiacciano facendo curvare in avanti la spina dorsale.

Fratture possono avvenire anche durante il normale lavoro quotidiano, nel sollevare pesi o per traumi di poco conto, che normalmente non causerebbero alcun disturbo. Dette fratture si verificano più spesso alle ossa del bacino, della spina dorsale e del polso causando dolore, notevole disabilità e perdita di mobilità.

Pertanto è necessario che in cia-

scuno di noi si formi un'attenta coscienza dei pericoli che corriamo con l'osteoporosi allorché consentiamo che si sviluppi a nostra insaputa per mancata sorveglianza.

ASPETTI ESTETICI

L'osteoporosi è una condizione che fa diventare molte persone anziane più piccole, rattrappite, deboli: una versione immiserita di noi stessi che non bisogna ritenere inevitabile perché è possibile arrivare fino alla più tarda età ed ancora essere eretti, camminare dritti e con sicurezza, avere ossa valide e godere di buone forze fisiche. Basta guardarsi intorno per incontrarne tante di queste persone. Specialmente le donne, che sono rispetto agli uomini più colpite dall'osteoporosi, possono al giorno d'oggi beneficiare delle aumentate conoscenze mediche e difendersi dalla minacciosa iattura di trovarsi ad un certo momento debilitate ed incartapecorite. Come mai?

Una pubblicazione USA definisce l'osteoporosi "the silent thief" - (il ladro silenzioso) - che ruba la forza delle nostre ossa. Ricordiamoci ancora che il furto può essere evitato, certamente minimizzato, se previsto, migliorando l'alimentazione e l'esercizio fisico prima che la perdita cominci, all'incirca verso l'età dei 35 anni. Perfino coloro che hanno già subito delle gravi perdite, possono adottare misure preventive per evitare il rischio di notevoli disabilità.

Trattandosi dunque di una malattia "silenziosa" tutte le persone dai 40 ai 75 anni, andando dal medico per una qualsiasi ragione dovrebbero ricordarsi di parlarne, suggerimento valido specialmente per le donne durante e dopo la menopausa. La valutazione in tempo utile, ripetiamo, dello stato delle nostre ossa consente la diagnosi, la predizione del rischio di fratture e gli opportuni rimedi da tenere in grande considerazione.

IMPORTANZA SOCIALE DELL'OSTEOPOROSI

Tutti sanno che attualmente assistiamo ad un allungamento della vita anche se purtroppo non ad un miglioramento della sua qualità,

quindi si procede allegramente verso un maggiore invecchiamento della popolazione. Invecchiamento che più di altre età soffre di osteoporosi. Il numero degli affetti da tale malattia è così elevato, da doversi considerare **una malattia sociale, un problema di salute pubblica**. Molti Paesi poveri che prima erano afflitti da malaria, colera e malnutrizione, ora "in via di sviluppo" per le migliorate condizioni economiche, condividono con i paesi più ricchi l'osteoporosi che insieme al diabete, al cancro e all'ipertensione, si aggiunge alla lista delle malattie sociali riconosciute come tali anche dall'Organizzazione Mondiale della Sanità.

Le donne sono più colpite degli uomini per i quali l'incidenza delle fratture aumenta dopo i 75 anni, nelle donne invece dopo i 60. Ne risultano affette il 25% tra i 50 ed i 59 anni, mentre tra i 70 ed i 79 anni si registra un 60%. Il problema dunque è prevalentemente femminile ma non esclusivo.

Una volta tanto gli uomini sono meno a rischio; non vogliamo con questo rallegrarcene: l'incapacità delle donne nelle famiglie è sempre una catastrofe! Per fortuna il fervore di ricerche in atto in questo campo fa bene sperare che, più prima che poi, saremo tutti salvi da una simile iattura, senza alcuna distinzione.

In uno degli ultimi Bollettini di Farmacosorveglianza è riportato che "attualmente i soggetti di età superiore ai 65 anni sono nel mondo 323 milioni ed il loro numero salirà fino a 1.550 milioni nel 2050, si che le fratture di femore passeranno da 1.660.000 a 6.260.000 nel 2050". Facciamo le corna ed in modo che questi numeri non ci appartengano!

Non ultima ragione per fare le doppie corna è il costo delle fratture: dei veri disastri economici per i non abbienti.

Negli Stati Uniti, nel 1984, per le sole fratture del femore si sono spesi 7 miliardi di dollari, corrispondenti a 10.500 miliardi di lire italiane!

LA PREVENZIONE

È ovvio che l'assottigliamento

delle ossa da osteoporosi renda le stesse più vulnerabili, più facilmente fratturabili anche per piccoli traumi. Le fratture del bacino e della spina dorsale nelle persone anziane, il cui stato di salute generale può essere compromesso per l'esistenza di altre patologie, può essere fatale, perciò dobbiamo essere attenti alla prevenzione.

La compattezza e solidità dello scheletro, come abbiamo già detto, ha la funzione di supporto meccanico del nostro corpo. Perché questa solidità e compattezza si mantenga inalterata con il passar degli anni, occorre che le riserve di estrogeni e di calcio dell'organismo non siano deficitarie, necessità alle quali deve associarsi una moderata ma continua attività fisica, che funziona da stimolo al fisiologico e normale metabolismo delle ossa. In altri termini, se non ci muoviamo le ossa si depauperano di calcio e degli altri minerali di sostegno di cui sono costituiti, indebolendosi pericolosamente in toto o in parte.

È esperienza di tutti che se per un malanno qualsiasi teniamo fermi per un certo tempo un braccio o una gamba, il loro riuso normale diventa difficile se non doloroso, perché le strutture muscolari si sono indebolite e le ossa alquanto decalcificate. I nostri organi ed apparati devono essere usati per conservarsi in buona salute. Ridurre la sollecitazione meccanica, specialmente nella seconda metà della vita, affretta la perdita minerale ossea necessaria al suo normale metabolismo, con conseguenze di incapacità di diverso grado.

L'obesità, non vantaggiosa comunque per diversi altri malanni ad essa collegati, è sempre esiziale per due importanti ragioni: appesantisce il carico delle parti molli sullo scheletro e rende più difficili i movimenti della persona. Non dimentichiamo perciò l'importanza sia della dieta che dell'esercizio fisico come momenti essenziali per la prevenzione della malattia osteoporotica. Mangiare più del necessario e starsene per molte ore in poltrona ogni giorno, è quanto di più deleterio si possa fare non solo a danno delle nostre ossa!

Fa parte inoltre della prevenzione un costante ed adeguato apporto di

calcio.

Ripartiamo in proposito quanto ci dice S. Minisola dell'Università "La Sapienza" di Roma:

"L'apporto di calcio è essenziale per il mantenimento di una normale struttura scheletrica; qualora fosse insufficiente ne soffrirebbe la massa ossea aggravando la naturale perdita già associata all'invecchiamento. I bambini e gli adolescenti si giovano di un apporto superiore al normale del minerale perché hanno bisogno di incrementare la massa ossea. Ad ogni modo un'adeguata supplementazione calcica rappresenta il primo stadio nella prevenzione e/o terapia dell'osteoporosi, specialmente se associata ad un trattamento farmacologico specifico quale può essere quello con difosfonati o con farmaci che riducono il riassorbimento osseo".

UN CENNO AD ALTRI BEN CONOSCIUTI FATTORI DI RISCHIO

Cerchiamo qui di riassumere schematicamente molto di ciò che abbiamo già illustrato.

In primo luogo l'appartenenza al genere femminile. Lo si desume dalle riportate cifre statistiche.

Preponderanti fattori ereditari: mamma con osteoporosi, figlia probabilmente con osteoporosi.

Essere discendenti della razza bianca o asiatica. Protratte terapie con farmaci cortisonici.

Assorbimento di nicotina e prodotti della combustione di sigarette, sigari, pipa e prodotti del tabacco attraverso il fumo.

Essere sottopeso o essere obesi: evidente squilibrio metabolico che nuoce alla funzionalità delle ossa.

Eccessivo consumo di alcool.

Menopausa precoce per disfunzione ovarica e mancanza di estrogeni. Deficiente assunzione di calcio e di vitamina D.

Disfunzioni della tiroide specialmente nel senso di una sua iperattività.

Diete errate tra i 20 ed i 30 anni. Particolarmente le donne dovrebbero consumare cibi ricchi di calcio e vit. D, vegetali freschi, prodotti a basso contenuto di grassi, pane integrale, aranci e legumi.

LA DIAGNOSI E LA TERAPIA

Alla diagnosi dobbiamo arrivare prima dell'evento frattura, verificata la quale è troppo tardi per una valida terapia farmacologica, che pure ha un certo positivo effetto. Allora che fare? La migliore strategia è basata sulla prevenzione sempre e soprattutto: la Medicina del futuro è prevenzione. Questa signora osteoporosi è subdola, inaffidabile, asintomatica, zitta zitta. Quando meno te l'aspetti, tacchete, una scivolatina ed una rotella (come quella del sottoscritto) se ne va a ramengo e ci si trova per diverse settimane doloranti, non più autosufficienti con tutti gli spiacevoli corollari del caso. Ergo (conclusione), pensiamoci prima, facciamo lavorare la nostra memoria ed i nostri bravi Medici di Famiglia, chiedendo loro cortesemente lumi per accertare lo stato di solidità del nostro scheletro, prima che sia troppo tardi, così potremo andare magari anche a sciare con maggiore tranquillità.

Naturalmente il Medico prescriverà il o i farmaci più idonei al caso, raccomandando alcuni cambiamenti nel nostro stile di vita.

Esercizi fisici regolari. I muscoli e le ossa hanno bisogno di movimento, di esercizio per mantenersi sani e forti. Devono essere programmati e consigliati possibilmente dal Medico. Importante non fare più di ciò che le proprie forze consentono di fare. Dopo tutto l'esercizio aiuta anche a combattere la depressione, un altro dei comuni sintomi della menopausa.

Dieta bilanciata con adeguata assunzione di calcio ed eventuale supplemento di Vitamina D. Da tener presente che nel latte, anche parzialmente o totalmente scremato, utile tra l'altro per tenere sotto controllo colesterolo e grassi, la quantità di calcio è totalmente presente e facilmente assorbibile. Ai vegetariani invece occorre dire che il calcio di molti alimenti vegetali è scarsamente utilizzato dall'organismo.

Accanto alle misure preventive molti Medici raccomandano la terapia ormonale che rimane ancora controversa. Vantaggi e svantaggi di tale terapia alle donne in menopau-

sa sono ancora oggetto di ricerche per stabilire se veramente è utile senza far correre rischi. Ad ogni modo oggi il trattamento dell'osteoporosi viene effettuato con dei farmaci che impediscono l'attività di riassorbimento osseo. Vengono molto prescritti i difosfonati associati o meno a composti di calcio, che offrono certamente un qualche aiuto anche se il problema rimane, dal punto di vista terapia, ancora per molta parte non risolto.

Per quanto riguarda l'utilità delle cure termali nell'osteoporosi ci dobbiamo rimettere a quando autorevolmente ci dice il Prof. C. Cervini: la questione è ancora "sub iudice", non ci sono ancora studi ben controllati sui benefici o malefici che le cure termali producono. Sic stantibus rebus (così stando le cose), non possiamo che associarci, in attesa del dileguarsi dei dubbi, al parere di non essere in favore delle cure termali per questa particolare condizione fisica.

TORONTO (CANADA)

Toronto - 4 dicembre 1996 - Da sinistra: il Socio Cav. Giuseppe Simonetta, Johnny Lombardi, il Console Generale Sampoli, Manfredo Antonucci, in occasione dell'81° compleanno del Signor Lombardi.

Toronto - 8 dicembre 1996 - Festa della Madonna di Loreto.

LETTERE AL DIRETTORE

Personale della Polizia di Stato in congedo: Soci dell'ANPS. Possibilità di accedere alle mense presso le Questure

Recentemente la circolare ministeriale N° 750.C.1.7916 del 9 novembre 1996 ha disposto che il personale in quiescenza della Polizia di Stato e, quindi, i nostri Soci, non potranno accedere alle mense presso le Questure od Uffici della Polizia a decorrere dal 1° gennaio 1997.

Trattasi di una disposizione che offende la nostra Associazione e chi ha operato per tanti anni alle dipendenze della Polizia di Stato, che come è noto è posta sotto la "grande" tutela del Ministero dell'Interno.

Tanto per fare un esempio, in sede locale presso la mensa della Questura di Como, i Soci che usufruiscono del solo pasto di mezzogiorno alla mensa sono in media cinque, anziani, vedovi e quindi soli. Bisogna aver proprio un bel coraggio, e mi rivolgo a chi ha preso tale decisione, dir loro che

da domani non saranno più graditi. Prego codesta Presidenza Nazionale rappresentare ai vertici responsabili, il disagio e il disgusto che procura simile disposizione, chiedendo, inoltre, che tale norma venga rivista e valutata con più senso di solidarietà. Altrimenti sarà

forse meglio ritirarci in buon ordine, trame le dovute conclusioni per non più sentire lodi, anzi chiacchiere, solo di convenienza, da parte dei nostri alti funzionari, nei confronti dell'ANPS.

*Il Consigliere Nazionale ANPS
Salvatore Palermo*

Egregio Direttore,

il 25/10/1996, in occasione del giuramento di mio nipote Francesco, quale Agente Ausiliario della Polizia di Stato, mi sono recato a Basovizza a manifestare un riverente pensiero ai miei colleghi della Compagnia Mobile di Trieste che, nel 1941, aveva la sede in via del Bosco N. 4 al comando degli Ufficiali Dott. Corrado Gentile e Dott. Alfredo Nigro.

Il 25/4/45 i soldati Slavi, al comando del Maresciallo Tito, occuparono il territorio di Trieste, facendo prigionieri i nostri soldati e le forze dell'Ordine.

Questi, appena presi, furono trasportati sui nostri stessi automezzi e portati sul luogo delle foibe, dove, senza alcuna pietà, furono buttati dentro VIVI.

Tutto questo accadeva non osservando gli accordi di Ginevra, che prevedevano dopo la resa dei soldati la loro prigionia, e non certo una così atroce fine.

Tutt'oggi mi domando perché mai nessuno ha rivendicato l'atto del Maresciallo Tito.

Da un cartello a fianco del monumento si rileva che il livello originario delle foibe era di 500 metri di profondità e dopo l'eccidio di 135 metri.

Inoltre, si legge: "Onore e cristiana pietà a coloro che qui son caduti". Il loro sacrificio ricordi agli uomini le vie della giustizia, dell'amore, sulle quali fiorisce la pace.

Hanno reso onore in questo luogo: Francesco Cossiga e Oscar Luigi Scalfaro.

Giuseppe Sardo

FILATELIA

a cura di Giovanni Barone

IL CORREDO DEL COLLEZIONISTA

Il collezionista di francobolli necessita di alcuni oggetti per poter soddisfare il suo hobby, che si trascrivono qui di seguito con l'indicazione approssimativa dei loro prezzi:

Pinzetta per francobolli... L. 4.000
Classificatore L. 9.000
Cartella vuota "Marini"
tipo Pony Express L. 22.000

Fogli di aggiornamento
annuali per francobolli
usati L. 7.500
Fogli di aggiornamento
annuali per francobolli
nuovi L. 18.000
Catalogo dei francobolli:
Italia - Vaticano -
S. Marino L. 18.000
Lente d'ingrandimento .. L. 10.000
Filigranoscopio L. 1.500
Odontometro L. 1.500

Nota: la lente d'ingrandimento, il filigranoscopio e l'odontometro sono necessari per i collezionisti che si vogliono dedicare alle specializzazioni e cioè alla ricerca di

varietà sui francobolli, come difetti di stampa, filigrane diverse, dentellature varie, ecc.

Per un giovane la spesa di cui sopra sembrerebbe eccessiva, ma si può ovviare a ciò chiedendo ai genitori, invece dei soliti regali, un corredo necessario per la raccolta di francobolli.

Per quanto riguarda il filigranoscopio e l'odontometro, come anche la pinzetta, di solito sono dati in omaggio dai negozi di filatelia ai quali ci si rivolge per l'acquisto del corredo di cui sopra.

Riassumendo, per iniziare è sufficiente una pinzetta ed un classificatore e tanta pazienza.

ABBONATI BENEMERITI, SOSTENITORI E OFFERTE A "FIAMME D'ORO"

Pelliccia Lisena (in memoria del marito Aurelio Pelliccia)	Gualdo T. (PG)	L. 50.000	Fasulo Angelo	Niscemi (CL)	L. 25.000
Carbone Francesco (in memoria del figlio Giorgio Carbone)	Torino	L. 50.000	Sodano Nicola	Portoferraio (LI)	L. 5.000
Mangia Antonio	Bitonto (BA)	L. 25.000	Cogo Italo	Mason V. (VI)	L. 50.000
Moretti Agostino	S.G. di Cairo (SV)	L. 25.000	De Carlo Bonifacio	Siena	L. 25.000
Paolini Amedeo (in memoria della nuora Raffaella Rebecchi)	Pesaro	L. 50.000	De Carlo Duilio	Siena	L. 25.000
Martino Giunio	Milano	L. 85.000	Palma Ugo	Roma	L. 25.000
Romano Paolo	Brescia	L. 70.000	Tecco Teresina Maria	Roma	L. 50.000
Pegan Maria (in memoria del marito Giovanni Grando)	Trieste	L. 50.000	Marino Salvatrice ved. Lanari	Belluno	L. 10.000
Fortuna Vittorio	Pisa	L. 50.000	Molini Filiberto	Roma	L. 50.000
Bortolini Albina ved. Magli	Torino	L. 30.000	Tancredi Adone Helma	Roma	L. 50.000
Salvo Antonino	Como	L. 15.000	Santori Giuseppe	Viterbo	L. 25.000
Malossi Angelina e congiunti (in memoria del padre Nerio Malossi)	Trieste	L. 100.000	Pignatelli Cosimo	Roma	L. 25.000
Ratzenberger Zambonini Lucia	Roma	L. 50.000	Morelli Ornella	Lamporecchio (PT)	L. 200.000
Albanese Aldo	Brescia	L. 100.000	Commisso Pelloni Laura Carpi (MO)		L. 25.000
Volpe Bianca (in memoria del marito Vittorio Volpe)	Roma	L. 50.000	Canessa Mario	Volterra (PI)	L. 50.000
Squarcione Enza (in memoria del marito Nicolò Squarcione)	Roma	L. 30.000	Bastianoni Emanuele	Arezzo	L. 36.000
Rega Gianni (in memoria del padre Gen. Luigi Rega)	Lauro (AV)	L. 50.000	Franco Salvatore Molina di Ledro (TN)		L. 30.000
Picci Vincenzo (in memoria della moglie Nella Picci)	Torino	L. 15.000	Zabbatino Giovanni	Roma	L. 30.000
Azzolini Italo	Roma	L. 50.000	Rodighiero Guido	Padova	L. 25.000
De Gobbi Luigi	Milano	L. 50.000	Maritan Guido	Padova	L. 25.000
Meneghini Antonietta (in memoria del marito Pietro Piani)	Trieste	L. 70.000	Iudicissa Antonio	Novara	L. 85.000
Smirne Mario	Torino	L. 50.000	Di Pietro Giovanni Montereleggio di M. (MS)		L. 25.000
Severini Severina ved. Ercolano	Gubbio (PG)	L. 50.000	Gandolfo Carlo Serravalle Scriveria (AL)		L. 25.000
Giacomelli Antonio	Malcesina (VR)	L. 30.000	Bernardin Lina Maria e figli Lucca (in memoria del marito Virgilio Cucca)		L. 50.000
Fanton Dina (in memoria del marito Fortunato Fanton)	Milano	L. 50.000	Pieruzzi Antonio	Condove (TO)	L. 35.000
Castiello Vittorio	Marciano di R. (FD)	L. 30.000	Ianiello Francesco	Milano	L. 50.000
			Spano Giovanni	Milano	L. 20.000
			Delle Fave Francesco (in memoria del padre Antonio)	La Spezia	L. 100.000
			Ghetti Bruna (in memoria del marito Vittorio Damato)	Cologno M. (MI)	L. 50.000
			Palombi Piera (in memoria del marito Carmelo Curcuruto)	Roma	L. 50.000

Non essendo possibile rispondere a tutti con lettere singole, ringraziamo vivamente i nostri abbonati, benemeriti, sostenitori e coloro che hanno inviato offerte ed esprimiamo loro tutta la nostra gratitudine per l'affettuosità e la generosità nei confronti della nostra rivista.

VITA DELLE SEZIONI

AREZZO

Il 23 novembre, organizzata dalla Sezione ANPS in collaborazione con l'Associazione Magistrati, con le consorelle dei Carabinieri, della Guardia di Finanza, della Polizia Penitenziaria, del Corpo Forestale dello Stato, della Polizia Municipale nonché con i Sindacati della Polizia di Stato SIULP - SAP - LI.SI.PO., è stata celebrata una S. Messa in suffragio dei Caduti e Defunti delle Forze dell'Ordine* e della Magistratura.

Prima della celebrazione religiosa una rappresentanza della Polizia Penitenziaria e un finanziere in congedo hanno deposto una corona di alloro al Sacralario dei Caduti.

Presenti le massime Autorità cittadine, oltre ai rappresentanti delle Associazioni Combattentistiche e d'Arma con Bandiera. Il Comune e la Provincia di Arezzo erano presenti con i propri Gonfaloni.

Arezzo - 23 novembre 1996
Commemorazione dei Caduti e Defunti delle Forze dell'Ordine. La celebrazione della S. Messa. A destra: l'Alfiere con la Bandiera della Sezione ANPS.

ALESSANDRIA

Alessandria - 2 ottobre 1996 - 16ª Giornata del Pensionato. Da sinistra: il Direttore della Scuola Allievi Agenti Gen. Selmin, il Pres. del Consiglio Comunale Comm. Caramello, il Questore Dott. Fagliano, il Segretario Econ. Ninetto, il Consigliere di Sezione Leotta.

ASTI

Asti - 22 maggio 1996 - Festa della Polizia presso il Politeama alla presenza del Prefetto, del Questore, del Vescovo e del Sindaco di Asti.

BASSANO DEL GRAPPA

Il 23 novembre ha avuto luogo, nel Comune di Romano d'Ezzelino (VI), l'annuale raduno sociale della Sezione ANPS, al quale hanno preso parte circa 150 persone tra Soci e familiari.

Nella ricorrenza è stata officiata da Don Daniele, parroco del Sacro Cuore di Romano d'Ezzelino, una S. Messa in onore dei Soci defunti e dei Caduti delle Forze di Polizia.

Nell'omelia, il prelado ha ricordato con espressioni toccanti il compianto primo Presidente Ugo Marcadella e i Soci Alfonso Sartori, Eugenio Carlesso e Salvatore Storace, tutti deceduti durante il 1996.

Successivamente, nei locali di un noto ristorante del luogo, si sono riuniti tutti i partecipanti. Dopo il saluto di benvenuto e di ringraziamento, ha preso la parola il neo-eletto Presidente, il quale ha presentato il nuovo consiglio, ha illustrato brevemente lo stato della Sezione, il lavoro svolto e quello da svolgere per il futuro.

Con l'occasione, e quale miglior augurio di lunga vita, sono state consegnate quattro medaglie d'oro ai Soci più anziani presenti alla festa, che hanno superato la bella e veneranda età degli ottant'anni: Gen. Eugenio Gnesotto, S. Ten. Giovanni Soave, M. Ilo Giovanni Borsatto e App. Carlo Vardanega.

È stata consegnata anche una medaglia d'oro, alla memoria, alla vedova del compianto Presidente Ugo Marcadella, ritirata dal figlio Stefano presente al convivio.

Erano inoltre presenti il Vice Prefetto Vicario Dr. Rubino, il Vice Questore Vicario Dr. Trimarchi, il Dirigente del locale Commissariato di P.S., Comm. Agostini, l'assessore Dr. Comunello, unitamente ai rappresentanti di altre associazioni d'Arma.

Bassano del Grappa - 23 novembre 1996 - Gli intervenuti al pranzo sociale.

sione delle Olimpiadi delle forze di polizia. Un appuntamento prestigioso al quale i tre atleti non vogliono assolutamente mancare.

"Ci stiamo preparando già da tempo per questa gara - spiega Tambone - Vogliamo portare a casa un altro risultato positivo e ribadire la bontà della scuola italiana in questa specialità che può vantare atleti illustri come, per rimanere solo agli ultimi anni, Pizzolato, Poli e Giacomo Leone".

CAMPOBASSO

Il 29 ottobre ha avuto luogo la cerimonia del giuramento dei 272 Allievi Agenti Ausiliari di leva della Scuola di Polizia di Campobasso.

Alla cerimonia erano presenti il Prefetto Dr. Luigi Piscopo, il Direttore della Scuola 1° Dirigente Dr. Francesco Cioffi, il Vice Direttore Vice Questore Aggiunto Dr. Claudio Teolis, che ha diretto gli allievi durante la manifestazione, due rappresentanti del Ministero dell'Interno, la medaglia d'Oro al Valor Militare Sig. Attilio Brunetti, il Gonfalone della città di Campobasso, la Sezione ANPS ed altre Associazioni d'arma. È stato deciso di dedicare il 44° corso alla memoria dell'ispettore Superiore di Polizia Carlo Tuffilli. Un particolare riconoscimento è stato riservato

alla sua vedova, signora Maria Antonietta, presente alla cerimonia, alla quale sono stati consegnati il gagliardetto ed il giornalino del corso che tengano alto il ricordo di un uomo che per amore del suo lavoro ha dato la vita, pochi mesi fa, nella capitale, in uno scontro a fuoco con due rapinatori.

Il Direttore della Scuola ha proposto, in memoria dell'ispettore Superiore Tuffilli, cittadino molisano, che ha onorato la sua terra, un minuto di raccoglimento, e poi a nome degli allievi del 44° corso ha rivolto un cordialissimo saluto e un vivo ringraziamento alla cittadinanza di Campobasso per la cortese ospitalità.

Attestati di merito sono stati consegnati a Michele Giametta, Bruno Campione e Vincenzo Turrisi, allievi del corso che si sono distinti rispettivamente nelle discipline delle aree "Giuridiche", "Tecnico Professionali" ed "Addestrative pratiche".

CERVIGNANO DEL FRIULI

Il 14 dicembre 1996, presso la sala convegni della scuola Media Statale "Randaccio", si è svolta la 5ª Assemblea Generale dei Soci, alla quale hanno partecipato un centinaio di persone.

Dopo la presentazione del V.

Cervignano del Friuli - 14 dicembre 1996 - Assemblea dei Soci. Il Consiglio di Sezione con il Presidente Nunzio Savino.

Presidente Mario Sommariva e la relazione da parte del Presidente Nunzio Savino, il Segretario Economico Adriano Battilana leggeva il consuntivo ed il preventivo per il 1997.

Seguiva la consegna di due atti di benemeranza ai consiglieri Silvio Pirozzolo e Renzo Pupulin, una coppa ricordo al consigliere Amleto Festa e due targhe d'argento alle vedove dei Soci Donato Mancini e Giovanni Cassitto, deceduti nel corso del 1996.

Sono stati altresì consegnate, a cura del Gruppo Pescatori, tre medaglie d'oro e tre d'argento ad altrettanti Soci. Al termine, interveniva il Sindaco di Cervignano Travanut Prof. Mauro, che esaltava il significato, l'importanza e l'operato della Sezione nella comunità.

COMO

Nel corso dell'Assemblea generale dei Soci per il rinnovo delle cariche sociali della Sezione c'è stata una tranquilla, pacifica ed amichevole rivoluzione che ha portato ad un grosso ringiovanimento dei quadri (l'età media del nuovo Consiglio è di circa 51 anni). Cambiamento nella continuità dell'attività della Sezione: il programma per il 1997, predisposto dal Consiglio uscente è stato integralmente fatto proprio

dai nuovi membri, i quali si avvarranno dei consigli, frutto dell'esperienza e delle capacità organizzative nonché dell'amalgama che il presidente Palermo ha saputo imprimere alla Sezione stessa, che si vanta con orgoglio di averlo quale membro del Consiglio Nazionale e del Comitato di redazione di "Fiamme d'Oro".

Lo scambio delle consegne è avvenuto l'8 dicembre in occasione della festa di fine anno, che ha raccolto circa 150 Soci per rinsaldare i vincoli di amicizia che li legano.

La giornata è iniziata con la celebrazione della S. Messa nella bella basilica di S. Abbondio, officiata da Don Luciano Salvadè, che ha ricordato tutti i Soci defunti e menzionato quelli che ci hanno lasciato nel corso di quest'ultimo anno.

Durante il pranzo sociale, presso un nuovissimo locale di Erba, cittadina non lontana da Como, i Soci si sono ritrovati in un'atmosfera armoniosa per il pranzo sociale. Era presente il Questore di Como Dott. Oronzo Scoletta, i presidenti delle Sezioni di Lecco e Sondrio, Barbante e Bertinelli. È qui che è avvenuto lo scambio delle consegne, che ha visto Palermo consegnare a Francesco Bembo il colletto con le striscie argentate, simbolo della carica. Nella circostanza, il Presidente uscente è intervenuto rivolgendosi ai Soci il seguente discorso:

«A nome dell'Associazione porgo il saluto al Questore, ai Presidenti delle nostre Sezioni di Sondrio e Lecco, alle loro gentili consorti, nonché a tutti i Soci intervenuti a questo nostro annuale incontro.

Anno ricco di cambiamenti per la nostra Sezione. Come molti di noi sanno, il 30 novembre vi è stato il rinnovo delle cariche sociali. Da domani la nostra Sezione ha un nuovo Presidente: un Socio, che in questi anni, al mio fianco, si è parti-

Como - 8 dicembre 1996 - Parte dei componenti il nuovo Consiglio di Sezione 1996/2000. Al centro in ginocchio da sinistra a destra: il Presidente uscente, Salvatore Palermo e quello subentrante, Francesco Bembo.

BERGAMO

da "IL GIORNO" del 7-11-1996

Tre poliziotti in corsa verso il Canada

Obiettivo, le Olimpiadi della Polizia

Nel giro di quindici giorni hanno partecipato alle maratone di Venezia e Carpi ottenendo dei discreti piazzamenti. Domenico Tambone, poliziotto-maratoneta bergamasco del gruppo sportivo "Aquila d'Oro" e i suoi due colleghi sardi Marco Sanna e Gigi Vargiu hanno la corsa nel sangue. Da anni ormai prendono parte alle maggiori manifestazioni in Italia e all'estero con buoni risultati. Ora, sulle orme di Giacomo Leone che ha sbaragliato alla maratona di New York, Tambone e compagni si stanno preparando scrupolosamente per quello che è il loro obiettivo principale, la maratona che si correrà in Canada nel giugno del '97 in occa-

colarmente distinto per l'impegno profuso, nel raggiungimento delle finalità del Sodalizio. A lui passo il "testimone" poiché il mio impegno quale Consigliere nazionale non mi consente di dare alla Sezione lo stesso tempo che sino ad oggi le ho dedicato, ma mi riprometto di affiancarlo, sostenerlo e consigliarlo, qualora fosse necessario, anche perché tengo particolarmente a cuore l'andamento della Sezione essendoci in essa notevole parte della mia vita: i miei ultimi trascorsi vent'anni.

Insieme all'amico Bembo sono stati eletti a Vice il Socio Mario Arpino ed altri nuovi consiglieri, tutti giovani pensionati od ancora in attività di servizio che denotano il radicale cambiamento avvenuto, rivolto ad esaltare una continuità tra passato e presente per una Polizia che guarda avanti tramandando le esperienze positive del passato.

Ringrazio quanti hanno seguito e seguono fattivamente la vita associativa, come Voi qui presenti, ai quali formulo l'augurio di buone festività».

Nel breve intervento di saluto, il nuovo Presidente Bembo ha sottolineato che il compito che gli si presentava davanti non sarebbe stato facile e chiedeva la collaborazione ed il sostegno di tutti.

La festa si è conclusa con l'intervento del Questore e con la consegna ai presenti della "stella di Natale", simbolo evidente di augurio natalizio.

CUNEO

Il 26 ottobre la Sezione ha organizzato un pranzo sociale, che è stato preceduto dalla Santa Messa, celebrata presso la Cattedrale di Cuneo, alla quale sono intervenuti il Prefetto Dott. Antonio Cavallo e Signora, il Questore Dott. Mauro Pagni e Signora, l'Assessore Panero, numerosi Soci con i familiari ed amici simpatizzanti.

In una atmosfera cordiale e gioiosa, il Presidente Cav. Uff. Saturnino Scarpone ha ringraziato le Autorità presenti ed ha invitato i Soci ad una maggiore coesione ed a una

Cuneo - 26 ottobre 1996 - Pranzo sociale. Da sinistra: l'ispettore Lai, il Dott. Orsini, l'Alfiere Cav. Lanari, il Dirig. Sup. (r) Dott. Molon, il Pres. della Sez. ANPS Cav. Uff. Scarpone, il Prefetto Dott. Cavallo e Signora, il Questore Dott. Pagni e Signora, il Dirig. Sup. (r) Dott. Campo, il Socio Cav. Molino e l'ispettore Buffon.

adesione sempre più grande.

Nel corso della cerimonia sono state consegnate targhe ricordo per la fedeltà e l'attaccamento alla Sezione ai Soci Cav. Nicandro Albanese e Cav. Pietro Careddu.

Il Prefetto Dott. Antonio Cavallo, ha ringraziato i convenuti, ribadendo di essere fiero dei componenti dell'Associazione, i quali sono compatti in una unica amicizia nel ricordo del loro passato nella Polizia di Stato.

Empoli - 6 novembre 1996 - Celebrazione della S. Messa in suffragio dei Defunti della P.S. Il Sacerdote officiante saluta l'ispettore in servizio Bruno Brunì Comandante la rappresentanza in divisa.

La cerimonia è stata allietata dalla presenza di 174 partecipanti, convenuti da diverse città della Provincia.

EMPOLI

Il 6 novembre, per iniziativa della Sezione ANPS, è stata celebrata presso la locale Chiesa della Madonna del Pozzo una S. Messa in suffragio di tutti i defunti della

P.S. officiata dal locale Cappellano supplente Don Bruno Bandinelli.

Alla cerimonia hanno partecipato numerosi familiari di appartenenti alla P.S. sia in quiescenza che in servizio.

Era presente una rappresentanza ufficiale in divisa del locale Ufficio di P.S.

FIDENZA

Il 29 settembre 1996, nella ricorrenza di S. Michele Arcangelo, Patrono della Polizia di Stato, è stata officiata una S. Messa in onore dei Caduti e Deceduti della Polizia di Stato, nella Chiesa di S. Michele, con Bandiera e una sessantina di Soci, Familiari, cittadini e simpatizzanti. Durante il rito sono stati letti i nomi dei Soci scomparso lo scorso anno: Ponziano Treggiari, Gennaro Passaretti, Giovanni Vaselli e Giovanni Vanore.

FIRENZE

Dal 18 al 20 ottobre 50 Soci hanno effettuato una gita a Roma per visitare il Vaticano, altre Basiliche e musei vari.

Nella circostanza, il gruppo, accompagnato dal Cappellano Coordinatore Don Alberto Alberti e dal Consigliere Nazionale Cav. Uff.

Firenze - 9 novembre 1996 - Festa dell'anziano. Mons. Alberto Alberti, Cappellano Coordinatore, consegna la targa-ricordo al Generale della P.S. (c), Socio Dott. Antonio Del Vecchio.

Mario Ferraro, ha reso omaggio al Sacro dei Caduti della Polizia di Stato presso l'Istituto Superiore di Polizia di Via Guido Reni, ricevuti da quel Direttore, Dirigente Superiore Comm. Dott. Cesari.

FIRENZE

Il 9 novembre ha avuto luogo la cerimonia annuale della Festa del "Socio Anziano - terza età", alla quale hanno partecipato 180 Soci e loro familiari.

Firenze - 18/20 ottobre 1996 - Gita sociale a Roma. Un gruppo di Soci dinanzi alla Basilica di S. Maria Maggiore.

Alle ore 11.30, presso la Basilica di S. Maria Novella, Don Rosario Palumbo, Cappellano della P.S., ha celebrato la Santa Messa in suffragio di tutti i Caduti della Polizia, alla quale hanno partecipato il Vice Prefetto Dott. Giampaolo Taggi, il V. Questore Vicario Dott. Sergio Travani, nonché diversi funzionari di Polizia e della Prefettura, sia in servizio che in pensione.

Dopo il pranzo sono state consegnate 10 targhe-ricordo ai Soci festeggiati che hanno compiuto gli 80 anni di età: Dr. Antonio Del Vecchio, Nereo Agosti, Francesco Cei, Nicola D'Amore, Guerrino Degli'Innocenti, Metello Monti, Vittorio Odorico, Carlo Pecorini, Raffaele Talanco, Vincenzo Zeoli.

Ha portato il saluto dell'Associazione e del Consiglio Nazionale il Consigliere Cav. Uff. Mario Ferraro.

Nel corso della cerimonia il Comm. Dott. Camillo Rocco, già Vice Capo della Polizia, ha consegnato al Cappellano Coordinatore Mons. Alberto Alberti una targa-ricordo per la fattiva collaborazione presso l'Associazione.

FOGGIA

Una rappresentanza della Sezione ANPS ha partecipato alla

cerimonia commemorativa in onore dei defunti, svoltasi il 2 novembre 1996 nel locale cimitero monumentale, unitamente ad altre Associazioni ed alle massime Autorità Provinciali.

Al termine della cerimonia liturgica sono state poste corone di alloro sulle tombe dei Caduti, tra cui quella della Polizia di Stato.

Per la Sezione ANPS hanno partecipato alla cerimonia il Presidente Cav. Russo, il V. Presidente Cav. Uff. Digiorgio, i Consiglieri Sigg. Colucci e Pinto nonché il Cav. Paolino ed il Sindaco Sig. Mauro Alessio.

Il Prefetto di Foggia, presente alla cerimonia unitamente al Questore, ha rivolto particolari parole di elogio nei confronti della Sezione ANPS, sempre puntualmente presente nelle manifestazioni importanti.

LA SPEZIA

L'8 dicembre, presso la Parrocchia di S. Francesco d'Assisi, è stata celebrata una Santa Messa in suffragio dei Caduti della Polizia di Stato e dei Soci deceduti, officiata dall'Assistente Spirituale Don Renzo Cortese.

Alla Santa Messa hanno partecipato il Prefetto Dott. Mario Spanu e il Commissario Dott. Ferri.

Alle ore 13, presso un ristorante di Piano di Follo (SP) è stato consumato il pranzo sociale, a cui hanno partecipato 63 persone.

LA SPEZIA

I seguenti soci hanno versato, in favore della Sezione, un contributo volontario dell'importo indicato a fianco di ciascun nominativo: (Per l'anno 1996).

Bardi Mino £. 10.000 - Beccari Umberto £. 35.000 - Bonfili Ubaldo £. 15.000 - Borromeo Mario £. 20.000 - Castiglione Decimo £. 30.000 - Dragoni Dino £.15.000 - Fazzolari Antonio £. 20.000 - Ferrari Pietro £. 25.000 - Gastone Piero £. 15.000 - Giannelli Ferruccio £. 10.000 - Gnetti Lina £. 10.000 -

La Spezia - 8 dicembre 1996 - Gli intervenuti al pranzo sociale. Al centro in piedi il V. Presidente Luigi Porto.

Graziani Mario £. 15.000 - Inferrera Orazio £. 5.000 - Luschini Paolo £. 5.000 - Maggiani Norberto £. 20.000 - Marangi Filippo £. 10.000 - Mazziotta Salvatore £. 10.000 - Mignani Mario £. 35.000 - Palmieri Sabatino £. 10.000 - Palma Vinicio £. 10.000 - Palazzo Francesco £. 35.000 - Pati Giovanni £. 20.000 - Pesce Fortunato £. 20.000 - Rainaldi Fausto £. 20.000 - Ricca Pietro £. 5.000 - Rolli Sebastiano £. 20.000 - Rossi Cesare £. 15.000 - Rosso Dionigi £. 15.000 - Salvatori Domenico £. 20.000 - Sturlese Eugenio £. 5.000 - Totaro

Vincenzo £. 10.000 - Trafossi Giorgio £. 10.000 - Tricarico Angelo £. 10.000 - Zito Antonio £. 10.000. Per un totale di £. 540.000.

LECCO

Il 24 novembre 1996, la Sezione ANPS ha fatto celebrare nella Chiesa di Nostra Signora della Vittoria una S. Messa in suffragio dei Soci defunti, rinnovando un'occasione di incontro fra tutti i Soci, diventata ormai tradizione.

La funzione religiosa è stata offi-

Lecco - 24 novembre 1996 - Incontro annuale. Celebrazione della S. Messa nella Chiesa di N.S. della Vittoria. In primo piano, da destra: il Questore Dott. Adornato, il V. Questore Vicario Dott. Longobardi, il Capo di Gabinetto della Prefettura Dott. De Prisco.

ciata da Don Enzo Barbante, figlio del Presidente della Sezione, alla presenza dei Soci, familiari ed amici, e di numerose personalità civili e militari, tra cui il Questore Dott. Isidoro Adornato e il Capo di Gabinetto della Prefettura Dott. Felice De Prisco.

Al termine della funzione religiosa si è svolto in un locale della zona il consueto pranzo sociale, allietato da un complesso musicale.

Nel corso dell'intrattenimento, il Presidente Giombattista Barbante, coadiuvato dal Vice Presidente Giacomo Sette, a nome della Sezione, ha consegnato al Questore Adornato una targa ricordo per l'attenzione e la simpatia mostrata nei confronti dell'Associazione ed, in particolar modo, nei confronti della Sezione di Lecco.

Grazie proprio al suo interessamento, oggi la Sezione di Lecco può disporre di una propria sede.

Una targa ricordo è stata consegnata anche al Prefetto Dott. Piero G. Marcellino e alla Socia Benemerita Lucia Alborghetti Manzoni, distintasi anche in campo internazionale quale donna manager.

LUCCA

Il 24 novembre, a cura della Sezione ANPS, ha avuto luogo l'annuale cerimonia per la commemorazione dei Caduti della Polizia di Stato vittime del dovere e dei Soci scomparsi, alla presenza di numerose Autorità, di tutte le rappresentanze delle Associazioni combattentistiche e d'Arma con Bandiere e labari, Soci e familiari. Dopo una breve prolusione del Presidente della Sezione ANPS Corrado Mazzotta, ha avuto inizio la S. Messa solenne, officiata dal Socio Onorario Monsignor Fazzi, venuto appositamente da Firenze, come avviene ormai dal 1978. La lettura della preghiera a S. Michele Arcangelo è stata letta dalla Sig.na Gabriella Nanini, orfana del padre Carlo Nanini vittima del dovere. La seconda fase della cerimonia si è

Lucca - 24 novembre 1996 - Incontro annuale. Il V. Prefetto Dott.ssa Carla Pallante consegna una targa di benemerita al Magistrato Dott. Mario Grossi. Alla sua destra il Questore Dott. Scandurra ed il Dirigente la sezione Polizia Stradale di Lucca; dietro il Presidente la Sezione ANPS di Lucca Corrado Mazzotta.

svolta in un noto ristorante lucchese. Durante il convivio, il Questore Dott. Scandurra e il V. Prefetto Dott.ssa Pallante hanno consegnato alcune targhe ricordo al personale della Polizia di Stato posto in quiescenza durante l'anno 1996 ed altre di benemerita.

Al termine, il Questore e il V. Prefetto hanno espresso parole di lode per l'ottima organizzazione della manifestazione e per il gesto encomiabile a favore del personale neo-congedato.

MANTOVA

Il 21 dicembre, nella sala convegno del reparto, presenti numerosi Soci in servizio e in congedo e funzionari della Questura, ha avuto luogo, organizzato dalla Sezione mantovana, il tradizionale incontro per lo scambio degli auguri di Natale e di fine Anno. A tutti, in una atmosfera di simpatica cordiale amicizia, il sodalizio ha offerto un beneaugurante rinfresco.

Mantova - Ballo di fine anno. Al centro, in secondo piano, il Presidente Cav. Antonio Tellini mentre balla con la nipote Creta, Socia del sodalizio.

MANTOVA

Il 22 dicembre ha avuto luogo l'annuale pranzo di fondazione delle consorelle Associazioni d'Arma dei Carabinieri e della Polizia.

Oltre ai numerosi partecipanti dei due sodalizi con familiari, erano presenti, come ospiti graditi, il Prefetto dott. Sergio Porena, il Questore dott. Umberto Negro ed il nuovo Colonnello Comandante Provinciale dei Carabinieri.

* * *

Grazie all'interessamento del Questore dott. Umberto Negro, numerosi Soci con familiari hanno potuto partecipare al cenone di fine anno organizzato dalla Sezione nella caserma di via Solferino. Dopo il cenone, nella sala convegno il Socio Benemerito Guerrino Nizzola ha intrattenuto gli ospiti, suonando un eccellente revival di bella musica. Molto gradito e apprezzato è stato l'arrivo, al momento del brindisi, del Questore, con la sua gentile signora e i figli.

Per la buona riuscita della festa, vanno ricordati e ringraziati l'ispettore Principale, Vice Presidente Antonio Cangelosi e l'Assistente di P.S. direttore di Mensa Gianluca Licinio.

MATERA

Il 23 dicembre 1996, alla presenza del Prefetto Dr. Pilla, dell'Arcivescovo Mons. Ciliberti, del Questore dr. Sorrentino, di Funzionari, nonché di Soci e loro familiari, ha avuto luogo la edizione '96 del "Natale del Socio".

Il discorso celebrativo è stato tenuto dal Presidente Avv. Iuliano, che oltre a ringraziare le autorità intervenute, ha esposto la finalità perseguite dall'Associazione.

Hanno preso la parola il Prefetto, l'Arcivescovo e il Questore, i quali hanno manifestato molto entusiasmo per le iniziative ritenute lodevoli.

Infine il Questore ha offerto alla Sezione una medaglia ricordo in segno di riconoscimento.

Matera - 23 dicembre 1996 - Cerimonia del Natale del Socio. Da sinistra: il Segr. Economo Cav. Uff. Giandomenico, il Questore Dott. Sorrentino, l'Arcivescovo Mons. Ciliberti, il Prefetto Dott. Pilla ed il Presidente Avv. Iuliano.

MILANO

Il 14 dicembre ha avuto luogo, presso un ristorante nella Fiera Internazionale di Milano, l'incontro di Fine Anno, per il tradizionale scambio di auguri.

La manifestazione si è svolta in un ampio e luminoso salone, curato in ogni particolare, con la Bandiera della Sezione tra i fiori.

L'organizzazione ha visto impegnata la "Squadra" diretta in modo encomiabile dal Segretario

Economo Cav. Abbo Ricciardi, composta dai Consiglieri D'Aloisio, Filoni, Condello, De Gobbi, Scopigno e dal Sindaco Cattoni.

La riunione ha visto la partecipazione di circa 300 Soci e familiari.

Presenti il Questore di Milano Dr. Marcello Carnimeo, il Vice Prefetto Dr. Francesco Paolo Tronca, il Prof. Marcello Marin, Segretario Generale dell'Ente Fiera di Milano, il Dr. Raimondo D'Alfonso, della Direzione Fiera di Milano, il Dirigente Superiore Dr. Domenico

Milano - 14 dicembre 1996 - Pranzo sociale. Il Pres. della Sez. Ten. Gen. (c) Mario De Benedittis rivolge il saluto al personale presente, ricordando in particolare i Caduti, i Defunti e gli ammalati.

Mazzilli, Comandante del Compartimento Polizia Stradale di Milano, il Dirigente Superiore Dr. Dario Del Medico, il 1° Dirigente Dr. Salvatore Pace, Dirigente il Servizio Sanitario, Monsignor Puricelli, Cappellano della Polizia di Stato, i Dirigenti delle Specialità: 1° Dirigente Dr. Bufalo, Dr. La Fata; Dott.ssa Esposito, il Maggiore del Corpo Forestale Camillo Corazzari, Consigliere di Sezione, il Dr. Luigi Motta, Funzionario del Ministero del Tesoro.

Il Presidente della Sezione Ten. Gen. (c) Mario De Benedittis, dopo aver rivolto il saluto alle Autorità ed ai partecipanti, ha rivolto un augurio di buon lavoro al Presidente Nazionale Generale Dr. Umberto Girolami ed ai suoi collaboratori, in particolare al Ten. Gen. (c) Dr. Pantaleo Cialdini ed all'ispettore Dante Corradini della Sezione, rilette nel Consiglio Nazionale con ampio consenso.

Successivamente hanno preso la parola il Questore di Milano, Dr. Marcello Carnimeo, che ha fatto presente che il Comune ha previsto la messa in opera del Monumento alla Polizia, nella Piazza Duca D'Aosta, entro il mese di gennaio, il Dr. Francesco Paolo Tronca e il Prof. Marcello Marin.

MILANO

Il 15 dicembre, presso la caserma Montello, sede del reparto Autieri dell'Esercito, si è svolta la cerimonia per onorare e ricordare gli autieri in congedo.

La Sezione ANPS ha partecipato con il Gruppo Bandiera e con una rappresentanza guidata dal Presidente.

MILANO

Il 14 dicembre la caserma della Sottosezione della Polizia Stradale di Milano-Ovest, in occasione del 25° anno di attività, è stata intitolata agli Agenti Alfio Di Giovanni e Carlo Serafin, deceduti mentre effettuavano un servizio automontato sulla tratta Milano-Genova.

Milano - 14 dicembre 1996 - Pranzo sociale. Il Questore di Milano Dr. Marcello Carnimeo porge il saluto al personale presente dando notizia che il Comune di Milano entro il mese di gennaio 1997 provvederà alla messa in opera del Monumento alla Polizia di Stato.

Durante la cerimonia, austera e sobria, dopo il momento di preghiera e lo scoprimento della Lapide, presenti i familiari dei militari, il Prefetto di Milano Dr. Roberto Sorge ha detto "guai a chi non ha memoria del passato, un paese che non ha memoria non ha futuro".

Presenti anche il Questore di Milano Dr. Marcello Carnimeo, il Comandante del Compartimento Dirigente Superiore Domenico Mazzilli, il Comandante della Sezione 1° Dirigente Antonio Bufano, il Presidente della Società Milano - Serravalle Ing. Antonio Salvini e numerose Autorità Civili e Militari.

La Sezione ANPS di Milano ha partecipato con il Gruppo Bandiera e con una rappresentanza guidata dal Presidente Ten. Gen. (c) Mario De Benedittis.

MILANO

L'8 gennaio, nella Caserma S. Barbara, sede del Reggimento Artiglieria a Cavallo, ha avuto luogo la cerimonia per il cambio del Comandante del 3° Corpo d'Armata, tra il Gen. C.A. Rolando Mosca Moschini, assegnato al Comando della Guardia di Finanza ed il subentrante Gen. C.A. Luciano Forlani, presente il Capo di Stato

Maggiore dell'Esercito.

Dopo la rassegna del Reggimento di Formazione, il Gen. Rolando Mosca Moschini ha ringraziato i suoi collaboratori e dipendenti con parole e sentimenti di sentita gratitudine e tutte le Autorità Civili e Militari, convenute numerose al saluto di commiato.

La Sezione ANPS è stata presente con il Gruppo Bandiera ed una rappresentanza guidata dal Presidente Ten. Gen. (c) Mario De Benedittis.

NOVARA

Recentemente è stato destinato alla Prefettura di Novara, proveniente da quella di Livorno, il Prefetto Dr. Vincenzo Pellegrini, al quale il Presidente ed i Soci della Sezione ANPS desiderano formulare, tramite "Fiamme d'Oro", i più sinceri e devoti auguri di "Benvenuto" in questa Provincia.

PARMA

Anche quest'anno la Dott.ssa Giovanna Zamorani, Dirigente dell'Ufficio Sanitario della Questura, non ha dimenticato il personale in congedo, verso il quale ha dimostrato sempre la sua disponibilità

professionale, per l'annuale vaccinazione antinfluenzale.

A nome di tutti i Soci la Sezione sente il dovere di rivolgere alla Dottoressa Zamorani un pubblico ringraziamento dalle colonne della rivista "Fiamme d'Oro":

MODENA

Il 15 dicembre, in un accogliente locale periferico, ha avuto luogo il consueto pranzo sociale di fine anno, organizzato dalla Sezione.

Alla bella e festosa manifestazione, che ha avuto pieno successo ed un'ampia adesione (120 persone fra Soci, familiari e benemeriti) sono intervenuti, fra gli altri, il Questore Dr. Raffaele Valentini ed il Dirigente l'Ufficio di P.S. di Mirandola Dr. Rolando Togni.

Nel corso dell'incontro conviviale sono stati consegnati attestati a Soci benemeriti, stemmi araldici e targhe varie.

PISA

Il 14 dicembre la Sezione ha organizzato, presso un noto ristorante di Bientina, il pranzo sociale pre-natalizio.

In tale occasione si è svolta la

PINEROLO

40 Pinerolo - Ottobre 1996 - Il Presidente della Sezione Comm. Donato Bo' mentre consegna l'attestato di Socio Benemerito a Claudio Boli.

Modena - 15 dicembre 1996 - Pranzo sociale di fine anno. Da destra: il V. Questore Dr. Rolando Togni, Dirigente l'Ufficio P.S. di Mirandola, l'industriale Angelo Martini, il Questore Dr. Raffaele Valentini ed il Presidente della Sezione, Vincenzo Morselli.

Festa del Socio Anziano.

Sono stati festeggiati i seguenti Soci, che hanno superato gli 80 anni, ai quali è stata consegnata una targa ricordo: Salvatore Capasso; Giacomo Carrara; Innocenzo Di Gangi; Giovanni Di Nuzzo; Antonio Dima; Vittorio Fortuna; Riziero Gasparri; Adolfo loalè; Maggiorino Lazzaretto; Salvatore Leone; Ilario Peruzzi; Adriano Ratti; Carmine Selvitella.

Ha preso parte al convivio il Cav.

Uff. Antonio Mattera Ricigliano, Presidente della Sezione Carabinieri di Pontedera, con la quale la Sezione ANPS di Pisa è gemellata.

I partecipanti sono rimasti molto soddisfatti per la perfetta riuscita della manifestazione e per il clima cordiale e festoso nel quale si è svolta.

Al termine è stato offerto alle Signore un omaggio floreale.

PERETO

Con la gita di un giorno la Sezione di Pereto ha concluso il fitto programma socio-culturale dell'anno '96. Il 20 ottobre un gruppo di circa 80 persone tra Soci, familiari e simpatizzanti ha effettuato una gita nella zona di Teramo, visitando il Santuario di San Gabriele dell'Addolorata, Castelli, centro rinomato per le sue ceramiche, e Alba Adriatica, dove è stato consumato il pranzo a base di pesce. La breve permanenza nel Teramano è stata allietata dalla presenza del Consigliere Nazionale Gen.le Bertini e del Presidente della Sezione ANPS di Teramo Pietrangeli, che hanno guidato i Soci durante la breve visita.

Non ci poteva essere occasione migliore per concludere l'anno in corso che la bella giornata trascor-

Pereto - 20 ottobre 1996 - Gita sociale a Teramo. Un gruppo di partecipanti. Al centro: il Consigliere Nazionale Gen. Bertini, il Pres. della Sezione ANPS di Teramo Pietrangeli.

sa all'insegna dell'allegria e della massima soddisfazione dei partecipanti.

RAGUSA

Nel quadro delle iniziative promosse dalla Sezione ANPS, volta ad offrire occasioni per fare nascere e cementare sentimenti di vera, sincera e profonda amicizia tra il personale della Polizia di Stato in attività di servizio e quello in quiescenza, il 14 dicembre, in un rinomato ristorante di Donnalucata (RG), i Soci ANPS e loro familiari (circa 150) si sono riuniti per la tradizionale cena sociale di fine anno e per scambiarsi gli auguri natalizi.

Durante il simpatico convivio ad

Rovigo - 3° Trofeo Bocciofilo 1996 - La giuria consegna il premio al Presidente Carmelo Calvo e Signora, 2° classificati.

Ragusa - 14 dicembre 1996 - Cena sociale di fine anno. Il Pres. della Sezione ANPS Cav. Musumeci consegna la medaglia ricordo ad un Socio in pensione.

ognuno dei Soci in quiescenza a domanda è stata consegnata una medaglia ricordo in segno di gratitudine per il servizio svolto nei ruoli della Polizia di Stato.

ROVIGO

La Sezione ANPS anche quest'anno, in collaborazione con la locale Sezione I.P.A. e la consorella Sezione ANFI (Associazione Nazionale Finanziari d'Italia), ha organizzato una gara di bocce (3° Trofeo Bocciofilo 1996), riservata ai

Soci e familiari, alla quale hanno preso parte 15 coppie miste.

La competizione ha avuto luogo il 13 ottobre presso il Bocciodromo di Granzette (RO).

Le coppe messe in palio sono state offerte dai locali Istituti di Credito e sono state assegnate nell'ordine a: Mario Grimaldi e Signora, Carmelo Calvo e Signora, Tiziano Giatti e Signora, Bruno Bordin e Signora, tutti Soci ANPS.

Alle ore 13 i concorrenti si sono dati appuntamento per il pranzo a Polesella (RO).

Nel corso del pranzo il Presidente Calvo ha ringraziato i presenti, in particolare i Presidenti dell'I.P.A. e dell'ANFI, per la squisita collaborazione, auspicando che

la simpatica manifestazione possa continuare anche nei prossimi anni.

ROVIGO

Il 14 novembre, nel Duomo di Rovigo, è stata celebrata una Santa Messa, a cura della Sezione ANPS, per commemorare i defunti della Polizia di Stato ed i Caduti nell'adempimento del dovere.

La Messa è stata officiata dall'Assistente spirituale della Polizia, Don Gianni Vettorello.

Alla cerimonia religiosa hanno presenziato il Questore Dr. Antonio Sofia, Funzionari, Sottufficiali ed Agenti in servizio, oltre a molti Soci, familiari e simpatizzanti.

La preghiera a San Michele Arcangelo è stata letta dall'Agente della Polizia di Stato in servizio Cesare Giovanni.

Il Presidente della Sezione ANPS e il Consiglio ringraziano i convenuti per la numerosa e sentita partecipazione al rito religioso.

ROVIGO

L'8 Dicembre ha avuto luogo l'annuale conviviale manifestazione della Sezione ANPS.

Rovigo - Annuale "Pranzo Sociale 1996". Da sinistra: Dott.ssa Enrica Patti, il Questore Dr. Antonio Sofia, il V. Prefetto Dr. Antonio De Bonis, il Presidente Carmelo Calvo.

In apertura il Presidente della Sezione Cav. Carmelo Calvo, ha rivolto ai convenuti espressioni di saluto e di ringraziamento alle Autorità presenti, e ha dato lettura dei messaggi pervenuti da parte del Presidente Nazionale Ten. Gen. Dott. Umberto E. Girolami e del Dirigente Il Compartimento Polpost "Veneto" Dott. Vittorio Piras.

Alla conviviale cerimonia hanno partecipato il Vice Prefetto Vicario Dott. Antonio De Bonis, il Questore Dott. Antonio Sofia, il Vice Questore Vicario Dott. Maurizio Cimmino, il Comm. Dott. Antonio Di Mambro ex Questore di Rovigo, il 1° Dirigente (c) Dott. Carmine Perrotta, il Dirigente della locale Sezione Polstrada Dott. Massimo Sacchetto, il Dirigente della DIGOS Dott. Paolo Gigli e la Dott.ssa Enrica Patti f.f. di Capo di Gabinetto, il Presidente del Comitato Locale dell'IPA M/Ilo Domenico Solimine, il Presidente dell'ANMS, p.i. Sergio Finatti. Massiccia la partecipazione di Soci e familiari in servizio e in pensione, circa 210 persone.

Nel corso della cerimonia il Presidente Calvo ha consegnato 16 medaglie d'argento e relativo attestato ai Soci che hanno compiuto 10 anni di appartenenza alla Sezione ANPS Rodigina.

Subito dopo, ha preso la parola il

S. Giovanni in Persiceto - 4 novembre 1996. La rappresentanza della Sezione ANPS che ha partecipato alla festa della Vittoria.

Questore Dr. Antonio Sofia, il quale ha elogiato l'opera svolta dalla Sezione ANPS di Rovigo.

ROMA

La Signora Edy Tizi Lo Giudice, della Sezione di Roma, ha devoluto un'offerta di £. 225.000 all'A.N.P.S. in favore degli orfani del personale della Polizia di Stato.

GRUPPO DI S. GIOVANNI IN PERSICETO

Il 4 novembre il Delegato del Gruppo ANPS di San Giovanni in Persiceto (BO), Cav. Francesco Cuccarello ha partecipato, con alcuni Soci e la Bandiera, alla manifestazione indetta dalla locale Amministrazione Comunale in occasione della commemorazione dei Caduti della Guerra 1915-18.

Nel corso della cerimonia i partecipanti si sono recati nella chiesa del Crocifisso, dove è posto il loculo Monumentale dei Caduti, per deporre una corona d'alloro e successivamente al Monumento situato nella Piazza Garibaldi.

Qui il Sindaco Dr. Giorgio Nicoli ha tenuto una breve orazione commemorativa, alla presenza di

Associazioni e numerosi cittadini.

Erano presenti il Vice Questore Dr. Ronaldo Fornaro, Dirigente il locale Commissariato della P.S. ed il Comandante la Compagnia Carabinieri Cap. Dr. Giovanni Masciarelli.

L'oratore ha elogiato le forze armate in generale e quelle dell'ordine pubblico in particolare, mettendo in evidenza che in occasione della tracimazione del locale fiume Samoggia, verificatasi la notte fra l'8 ed il 9 ottobre 1996, si erano adoperati con grande impegno per chiudere la falda da dove fuoriusciva l'acqua che aveva alluvionato molti ettari di terreno di questo Comune.

SANREMO

Il 2 novembre, ricorrenza dei defunti, il Presidente della Sezione Grand'Uff. Dott. Enrico Setajolo e il Vice Questore Dirigente del locale Commissariato di P.S. Dott. Aurelio Ravenna hanno deposto al Monumento ai Caduti della Polizia una corona di alloro e un cuscino di fiori per onorare il personale della P.S. immolatosi nell'adempimento del dovere e per ricordare i Soci della Sezione che ci hanno lasciato, quasi sempre per postumi di malattie contratte in servizio e per cause di esso.

Presenti alla cerimonia agenti in divisa, il Consiglio di Sezione al completo con uniforme sociale e con Bandiera, alcune vedove e Soci.

Per tutto il giorno il monumento è stato meta di visita e di raccoglimento anche da parte della popolazione locale.

SANREMO

Il Capo della Polizia Prefetto Dott. Ferdinando Masone ha conferito ai sottoelencati Soci la medaglia di argento personalizzata, accompagnata da una lettera con la quale, a nome dell'Amministrazione e suo personale, li ringrazia per l'opera prestata al servizio dello Stato con dedizione e, per alcuni, anche

Sanremo - 2 novembre 1996 - Rappresentanze della Sezione ANPS e del Commissariato di P.S. di Sanremo in occasione della posa di una corona di alloro e di un cuscino di fiori al Monumento ai Caduti della Polizia e ai Soci defunti della Sezione. Al centro il Presidente Grand'Uff. Dr. Enrico Setajolo e il V. Questore Comm. Dr. Aurelio Ravenna.

col sacrificio della integrità fisica, significando che la medaglia rappresenta un simbolo di sincera riconoscenza e gratitudine dell'Amministrazione della Pubblica Sicurezza.

I Soci sono il Vice Presidente Comm. Salvatore Pizzuto e i Consiglieri Cav. Edelberto Colzani, Cav. Gaetano Di Falco e Cav. Giovanni Pellegrini, i quali hanno ricevuto la medaglia e la lettera in forma ufficiale il 5 novembre dal Questore di Imperia Comm. Dott. Ernesto Bramante e dai Vice

Questori Dott. Di Stefano e Signora Mozzicato, alla presenza del Presidente della Sezione Grand'Uff. Dott. Enrico Setajolo.

SANREMO

Il 4 novembre, 78° annuale della Vittoria e Unità d'Italia, si sono svolte le cerimonie pubbliche con la deposizione di una corona di alloro al Monumento ai Caduti di tutte le guerre da parte del Sindaco Dott. Giovenale Bottini, presenti le

Sanremo - I quattro Soci della Sezione ANPS che hanno ricevuto la medaglia d'argento dal Ministero dell'Interno, con dirigenti della Questura di Imperia e il Presidente della Sezione Grand'Uff. Dr. Enrico Setajolo (al centro).

Autorità civili e militari, rappresentanze delle Associazioni combattentistiche e d'Arma con le rispettive Bandiere e il gonfalone del Comune, scortato da Vigili Urbani in grande uniforme.

Quindi si è formato un corteo che ha percorso le principali vie cittadine fino alla concattedrale dove è stata officiata una Santa Messa in suffragio dei Caduti di tutte le guerre.

La Sezione è intervenuta con il Segretario Economico Cav. Uff. Giuliano e una rappresentanza con la Bandiera (alfiere il Socio Gennaro Antignani).

Sanremo - 15 dicembre 1996 - Pranzo sociale. Il Vice Presidente Comm. Pizzuto consegna un attestato di benemerita al Socio Andrea Trossarello.

SANREMO

La Sezione di Sanremo dei Marinai d'Italia l'8 dicembre ha festeggiato la Patrona "Santa Barbara" con una solenne cerimonia svoltasi nel porto, davanti al Monumento al Marinaio.

La Sezione ANPS ha partecipato con alcuni consiglieri e il Segretario Cav. Uff. Antonio Giuliano con la Bandiera.

Dopo la Santa Messa, è stata lanciata nel golfo di Sanremo una corona di alloro in memoria di tutti i Marinai defunti.

SANREMO

Quest'anno le Sezioni dell'Associazione Carabinieri di Imperia, Sanremo, Bordighera e Ventimiglia hanno voluto festeggiare la Patrona "Virgo Fidelis" nella città di Sanremo per dare maggiore risalto e solennità alla ricorrenza.

La sera del 7 dicembre i Soci delle quattro Sezioni si sono riuniti nella concattedrale di Sanremo, ove il Vescovo diocesano Mons. Giacomo Barabino ha officiato la Santa Messa, ricordando nell'omelia i numerosi Caduti nell'adempimento del dovere.

La Sezione ANPS ha partecipato con una rappresentanza, su invito del Presidente della Sezione Carabinieri di Sanremo Cav. Uff. Pietro Gennaro.

SANREMO

Il 15 dicembre la Sezione ha riunito i Soci per i tradizionali auguri di Buon Natale e di un felice Anno Nuovo. Purtroppo, il Presidente Grande Ufficiale Dott. Enrico Setajolo non ha potuto partecipare alla cerimonia perché ricoverato in ospedale per urgenti accertamenti sanitari.

Il Vice Presidente Comm. Salvatore Pizzuto ha rivolto ai partecipanti il saluto augurale, facendo però rilevare le assenze ingiustificate di molti, motivo questo che denota un rilassamento della socialità, che invece dovrebbe svilupparsi proporzionalmente con l'avanzare dell'età.

Sanigallia - 8 novembre 1996 - Chiesa S. Maria della Neve. Celebrazione S. Messa in suffragio dei Caduti della Polizia. Il Vescovo di Sanigallia Mons. Odo Fusi Pecci durante l'omelia.

Dopo avere consegnato un attestato di benemerita al Socio Andrea Trossarello, i partecipanti si sono intrattenuti a pranzo nella più schietta armonia e serenità.

SENGALLIA

Con la partecipazione di numerosissimi appartenenti alla famiglia della Polizia di Stato e cittadini di Sanigallia, l'8 novembre, nella Chiesa di Santa Maria della Neve è stata celebrata una Santa Messa in suffragio dei Caduti della Polizia e per ricordare tutti i dipendenti defunti e loro familiari.

Il rito religioso, officiato dal Vescovo di Sanigallia Monsignor Odo Fusi Pecci, assistito dal

Sanigallia - 8 novembre 1996 - Celebrazione S. Messa in suffragio Caduti della Polizia.

Cappellano della Polizia Don Luciano Guerri e da altri sacerdoti, ha suscitato viva emozione fra gli intervenuti.

Al termine della Santa Messa il Dirigente del locale Commissariato, Dott. Alessandro Panichi, ha letto la preghiera a San Michele Arcangelo.

Presenti alla commemorazione il Direttore della Scuola Allievi Agenti di Sanigallia 1° Dirigente Dott. Biagio Caracciolo, il Direttore degli Stabilimenti della Polizia di Stato V. Questore a. Giuseppe Piscini, il Presidente della Sezione con il Consiglio e numerosi agenti e Soci

in uniforme.

SIENA

Il 15 dicembre 1996 ha avuto luogo a Siena la dodicesima edizione dell'annuale "Giornata del Pensionato della Polizia".

Alle ore 10 il Presidente della Sezione Gen. Angelo Illuminati, alla presenza di un nutrito gruppo del personale in servizio ed in congedo con Bandiera, ha deposto una corona di alloro al Monumento dei Caduti della Polizia.

Siena - 15 dicembre 1996 - Giornata del Pensionato della Polizia. Deposizione di una corona di alloro al Monumento dei Caduti della Polizia.

Successivamente, con la partecipazione del Prefetto Dott. Mario Della Corte e del Questore Dott. Pierfrancesco Galante, ha avuto luogo, nel salone d'onore della Caserma "Piave", la concelebrazione Eucaristica presieduta da Mons. Mario J. Castellano, Arcivescovo Emerito di Siena.

Alle ore 13 è seguita la riunione conviviale, che ha avuto inizio con un saluto ed un ringraziamento alle Autorità da parte del Presidente, il quale ha chiesto ai presenti di osservare un minuto di raccoglimento per i Soci e per le vittime del dovere delle Forze dell'Ordine che sono venute a mancare nell'anno in corso.

Al termine hanno preso la parola le Autorità compiacendosi per l'ottima riuscita di tutta la manifestazione.

SPOLETO

Durante l'anno 1996 la Sezione ha partecipato alle seguenti manifestazioni: 13/1 - Arrivo del nuovo Arcivescovo. 4/2 - Festa dei V.U.U. di Spoleto. 3/3 - Assemblea Nazionale Straordinaria tenutasi in Roma, Via Statilia. 24/3 - Esequie del Presidente della Sezione ANPS di Perugia Gen. (c) De Bellis. 25/4 - Festa della Liberazione. 2/6 - 50° Anniversario della Fondazione della Repubblica. 16/6 - Gita sociale (Cascia - Norcia - Castelluccio) con la partecipazione di Soci e familiari. 19/6 - Festa del Corpo del 130° Reggimento Fanteria "Perugia" di stanza a Spoleto. 30/6 - Scioglimento del 130° Regg. F. "Perugia" e insediamento 2° Reggimento "Granatieri di Sardegna". 26/10 - Festa del Sodalizio della Sezione ANPS di Città di Castello. 29/10 - Funerali del Presidente della Sezione ANPS di Gualdo Tadino. 2/11 - Commemorazione defunti e Giornata Forze Armate e del Decorato. 10/11 - Festa del Sodalizio della Sezione ANPS di Foligno. 22/11 - Festeggiamenti per la ricorrenza della "Virgo Fidelis" Patrona dell'Arma dei Carabinieri. 30/11 - Inaugurazione del

Spoletto - 15 dicembre 1996 - Festa del Sodalizio. Celebrazione della S. Messa officiata dall'Arcivescovo Fontana presso la Chiesa di S. Ponziano, Patrono di Spoletto.

Monumento ai Caduti (restauro) di Spoletto, 7/12 - Festa del Sodalizio della Sezione ANPS di Perugia, 9/12 - Cambio del Comandante del 2° Reggimento "Granatieri di Sardegna"; 70° Anniversario della Fondazione dell'U.N.U.C.I., 15/12 - Festa del Sodalizio della Sezione di Spoletto con la presenza di circa 200 persone, S. Messa celebrata dall'Arcivescovo Mons. Fontana presso la Chiesa di S. Ponziano, Patrono di Spoletto. Pranzo sociale con 120 persone.

SORRENTO

Il 30 novembre, vigilia della chiusura degli incontri del cinema internazionale Britannico in Sorrento, la città è stata allietata dalla Fanfara del Reparto a Cavallo della Polizia di Stato, nonché da due coppie di cavalli e cavalieri del Reparto di Napoli.

A causa del tempo piovoso il concerto è stato eseguito nei locali del Cinema "Armida" di Sorrento. Erano

presenti il Prefetto di Napoli, Dott. Catalani, il Sindaco, l'Assessore al Turismo e spettacolo, il Dirigente il Commissariato di Polizia di Stato, Dott. Attilio Nappi, il Dirigente del Reparto a Cavallo della P.S. Dott. Filiberto Mastrapasqua, il Presidente della Ass. Carabinieri Michele Gargiulo, nonché gli organizzatori della manifestazione, il Presidente della Sezione ANPS Cav. Uff. Mario Delli Franci, il Segretario Cav. Lino Boggian, il Sindaco Mario Volpe, il Consigliere Ag. Sc. in servizio Sig.ra Carmela Vespoli.

TERAMO

Il 24 novembre la Sezione ANPS ha celebrato la "Giornata Sociale 1996" con una S. Messa in memoria dei Caduti della Polizia di Stato e dei Soci scomparsi, celebrata da Mons. Don Nicola Di Matteo e con una conferenza del Dr. Carmine Miele, sul tema: "Organizzazione territoriale del servizio sanitario nazionale e problematiche sugli anziani".

Sono intervenuti il Prefetto Dr. Luciano Mauriello, il Sindaco Prof. Angelo Sperandio, il Questore Comm. Dr. Benito Cassetta, il Gen. Angelo Bertini, membro del Consiglio Nazionale, il Dr. Alfio Scandurra, il Dr. Nicola Di Giovanni membro del Consiglio della Banca

Popolare dell'Adriatico, la madrina della Bandiera Sig.ra Giulia Passamonti, una larghissima rappresentanza di gentili Signore e Soci, nonché i Presidenti delle Sezioni ANPS di Ascoli Piceno, Angelo Nardecchia, di Pereto Giorgio Iannola, della Sezione di CC. Ten. Salvatore Mignogna e della Guardia di Finanza, Ten. Mario Catena.

Al termine della conferenza del Dr. Miele, che ha riscosso un grande successo, tutti gli intervenuti hanno preso parte al pranzo sociale.

Il Presidente della Sezione "S. Passamonti" di Teramo ringrazia infinitamente le Autorità e tutti i partecipanti alla "Giornata Sociale 1996".

TRIESTE

Il 21 dicembre, in occasione dell'incontro sociale della Sez. ANPS, tenutosi nella locale Scuola Allievi Agenti della Polizia di Stato, il Prefetto di Trieste, Commissario del Governo nella regione Friuli-Venezia Giulia, ha consegnato l'attestato di Socio "Onorario" dell'ANPS alla Signora Nella Cosliani vedova Cosina, madre dell'Assistente Eddy Walter Cosina, caduto nella strage di Via D'Amelio a Palermo il 19 luglio 1992.

Teramo - Giornata sociale 1996 - La celebrazione della S. Messa.

Trieste - 21 dicembre 1996 - Il Prefetto di Trieste Dr. Michele De Fels consegna l'attestato di Socio "Onorario" alla Signora Nella Cosliani Ved. Cosina, madre dell'Assistente della P. di S. caduto nella strage di Via D'Amelio a Palermo il 19-7-1992.

UDINE

In occasione delle festività, Polizia, Carabinieri e Guardia di Finanza, rispettivamente nei loro ambiti, hanno fatto delle riunioni per lo scambio degli auguri.

Alla manifestazione di ogni gruppo ha partecipato una rappresentanza delle altre associazioni, a dimostrazione della cordialissima collaborazione fra le varie forze di Polizia.

Udine - 22 dicembre 1996
Scambio degli auguri per le Feste Natalizie.
Da sinistra: il Pres. della Sezione CC M. Ilo Cav. Alfonso Cateni, il Pres. della Sez. Finanziari - ANFI - Cav. Uff. M. Ilo Orazio Marcolongo, il Pres. della Sez. ANPS Comm. Adone Cecutti.

UDINE

Udine - 14 dicembre 1996 - Scambio degli auguri Natalizi. Da sinistra: il V. Questore Dott. Grossi, il Generale Basile, il Prefetto Dott. Vito Melchiorre, il Questore Dott. Michele Baldi, il Presidente della Sez. ANPS. Comm. Adone Cecutti, l'Ispettore della Polstrada Ugo Merlino.

VARESE

Il 24 novembre numerosissimi Soci, familiari e simpatizzanti si sono dati convegno per celebrare l'ormai tradizionale "Giornata Sociale". Presenti il Sindaco di Varese Dr. Raimondo Fassa, il Prefetto Dr. Giuseppe Ferorelli, il Questore Dr. Cosimo Torre, funzionari della Questura e rappresentanti di Associazioni Combattentistiche e d'Arma della città.

Dopo la Messa in ricordo dei Caduti della Polizia e dei nostri Soci scomparsi, il Presidente della Sezione Mario Merlo ha ricordato la

figura del nostro vecchio associato Di Pietro Beniamino, Medaglia d'Argento al Valor Militare con la seguente motivazione:

"Conduttore di autocarro, partecipava con pochi compagni, dietro sua insistente richiesta, alla difesa dell'ingresso di un carcere giudiziario, ove una turba di dimostranti tentava di entrare per liberare alcuni detenuti. Attaccato da ogni parte, malmenato, ferito da arma da fuoco alla mano destra, sanguinante e dolorante, persisteva nell'accanita mischia, incitando i compagni alla difesa, fino al giungere di rinforzi - Busto Arsizio (Varese), 15 luglio 1948".

Beniamino Di Pietro, cl. 1920, nativo di Zolla d'Italia (Gorizia), fervente patriota, partecipò, nell'ultimo conflitto, alle campagne di Albania, Grecia e Africa

Settecentonove, meritandosi ben tre Croci al Merito di Guerra. Arruolatosi in Polizia, rimase sempre a Varese. Ora, solo ed ammalato, il nostro Di Pietro, da noi assistito e con l'interessamento dell'ispettore Pasquale Pomponio della locale Questura. Socio ANPS dal 1989, è stato ricoverato in un Istituto del capoluogo.

Abbiamo voluto ricordare Beniamino Di Pietro in quanto rappresenta un simbolo per tutti noi. Simbolo di amor di Patria; simbolo di attaccamento al dovere e di osservanza al giuramento di fedeltà alle istituzioni.

VENEZIA

Il 14 dicembre 1996 si è svolta la riunione annuale di tutti i Soci, cui è intervenuto il V. Questore Vicario Dott. Umberto Da Cerno, il quale, dopo aver elogiato le finalità dell'Associazione, ha rivolto i suoi personali auguri ai Soci e alle loro famiglie.

Il Presidente Comm. Morassi, dopo aver ricordato gli amici deceduti durante l'anno e aver rivolto un affettuoso augurio di guarigione ai Soci ammalati, ha tenuto una relazione riguardante l'andamento della Sezione.

La riunione è stata particolarmente piacevole per la partecipazione dei gondolieri cantori.

VIBO VALENTIA

L'8 dicembre 1996 a Piscopio (frazione di Vibo Valentia), alla presenza di numerose Autorità e Associazioni, è stato inaugurato un monumento in memoria dei Caduti di tutte le guerre.

Piscopio (Frazione di Vibo Valentia) 8 dicembre 1996 - Schieramento delle varie Associazioni in occasione dell'inaugurazione di un monumento ai Caduti di tutte le guerre. Il Presidente Ferla con Soci e Bandiera presenti alla manifestazione.

La Sezione ANPS ha partecipato con il Presidente Cav. Pietro Paolo Ferla, la Bandiera e alcuni Soci. A tutte le Autorità è stato fatto omaggio del monumento in miniatura.

VIBO VALENTIA

Vibo Valentia - 6 dicembre 1996 - Manifestazione partenza Telethon. Una rappresentanza della Sezione ANPS guidata dal Presidente con Bandiera assieme ad altre Associazioni e rappresentanza delle FF.AA.

VIBO VALENTIA

Vibo Valentia - 19 dicembre 1996 - Scambio di auguri per le Feste Natalizie presso la locale Scuola di Polizia. Le Autorità intervenute alla cerimonia.

VERONA

Verona - 11 dicembre 1996 - Il Prefetto Dott. Gaetano Santoro consegna al Socio e Consigliere Salvatore Aventino il diploma di Cavaliere dell'O.M.R.I.

IN RICORDO

GORIZIA

Il 2 marzo 1997 ricorre l'8° anniversario della morte del Socio Ass. C. Romano Sfiligoi.

Il Consiglio di Sezione ed i Soci di Gorizia lo ricordano con immutato affetto e con profondo rimpianto e rinnovano alla vedova, Signora Laura Matelli, Socia Simpatizzante, sentimenti di sincera solidarietà e di partecipazione al suo dolore.

La Signora Sfiligoi ha voluto onorare la cara memoria del suo amato Romano offrendo un'elargizione a sostegno delle attività sociali della Sezione.

Giungano alla Signora Laura Matelli i più sinceri ringraziamenti per la sensibilità dimostrata, con l'assicurazione che l'importo devoluto sarà destinato in opere di beneficenza.

GORIZIA

Per onorare la memoria del marito nel 9° anniversario della morte, che ricorre il 4 aprile 1997, la Socia Simpatizzante Signora Maria

Testen, Ved. Gioiello, ha elargito un contributo a sostegno delle attività sociali della Sezione.

Il Consiglio della Sezione ringrazia vivamente la Signora Gioiello per la sua generosità e sensibilità, assicurandola che il caro collega Salvatore Gioiello sarà ricordato con immutato affetto e profondo rimpianto.

GORIZIA

La Socia Simpatizzante Signora Nila Maria Sirach Ved. Trevisani ha devoluto una elargizione a sostegno delle attività sociali della Sezione per onorare la memoria del marito App. P.S. Antonio Trevisani.

Il Consiglio ed i Soci della Sezione ringraziano la Signora Sirach per la sua generosità e sensibilità.

GROSSETO

Il 21 novembre 1996 è scomparso a Follonica il Socio Giovanni Cavero. Era nato il 7 maggio 1909.

La Vedova Signora Licia lo ricorda con immenso affetto e profondo rimpianto e per onorare la memo-

FESTA DELLA DONNA

*Di cuore un ramoscello di mimosa
Le viene offerto con un bacio aulente;
Lei sempre dolce, splendida e graziosa,
di vita è pur l'amabile sorgente.*

*S'inchina il gentiluomo al suo cospetto,
si flette al suo passar ogni bel fiore;
è Musa ispiratrice del sonetto
e pur beltà immortale pel pittore.*

*È sole che giammai vuol tramontare
per dar tepore al mondo e far gioire;
è balsamo che allevia il gran dolore.*

*La onori ognun! È sempre da lodare
per le sue doti e il bene che sa offrire
Felice sia nell'opre e nell'Amore.*

Giuseppe Martire

ria ha devoluto un notevole contributo a sostegno di "Fiamme d'Oro".

La Redazione di "Fiamme d'Oro" ringrazia per l'offerta ed esprime alla Signora Licia sentite espressioni di cordoglio e solidarietà.

GUALDO TADINO

Il 28 ottobre 1996 è deceduto a Gualdo Tadino (PG) il M.Ilo di 1ª Cl.

Scelto (c) Cav. Aurelio Pelliccia, Presidente della Sezione ANPS.

Durante le esequie hanno reso gli onori, alzando le Bandiere, le rappresentanze delle Sezioni di Perugia, Foligno, Spoleto e Gualdo Tadino.

Uomo di spirito generoso e di grande bontà, lascia un ricordo indelebile in quanti lo conobbero e ne apprezzarono le nobili doti.

È stato Socio fondatore e Presidente della Sezione dalla costituzione (25/4/1989).

Il Consiglio di Sezione ringrazia il dott. Walter Allegria, Dirigente il Commissariato P.S. di Foligno, il V. Sov. Giovanni Latini, in servizio allo stesso Ufficio, i Presidenti e Soci delle Sezioni di Perugia, Foligno e Spoleto e tutti coloro che hanno espresso il loro cordoglio.

La vedova Signora Lisena, la figlia Lina, il genero Vittorio, ispettore della Polizia di Stato e la nipotina Letizia, per onorarne la memoria hanno offerto un contributo a sostegno di Fiamme d'Oro.

IMOLA

È morto a Lauro (AV) il 2 novembre 1996 il Magg. Generale di P.S. Dott. Luigi Rega.

Nato a Napoli il 21/01/1921, si laureò in giurisprudenza presso l'Università di Napoli.

Entrato nel Corpo di P.S. nel 1948, ebbe come prima destinazione il Reparto Mobile di Polizia "Emilia". Successivamente passò al 6° Reparto Mobile Guardie di P.S. di Bologna e nel '65 alla Scuola Allievi Autisti di Nettuno.

Nel '67, con la nomina a Maggiore, fu trasferito alla Scuola Allievi Guardie di P.S. di Caserta, in qualità di Comandante dell'Ufficio Addestramento e Studi.

Il suo ultimo incarico, prima del congedo, fu il comando della Scuola di P.S. di Caserta.

Profondo conoscitore dell'animo umano, riuscì a farsi apprezzare dai suoi collaboratori e colleghi per il suo comportamento speculare, il suo attaccamento al dovere, la sua dirittura morale.

La grave perdita del figlio, Dott. Gennaro Rega, vice Questore, Capo della Squadra Mobile di Caserta, fu un duro colpo da superare anche per un uomo dalla tempra forte come lui.

Il Generale, come veniva affettuosamente chiamato dagli amici e dai concittadini, ha lasciato un grande vuoto in tutti coloro che lo hanno conosciuto.

I familiari, per onorarne la memoria, hanno devoluto un notevole contributo a sostegno di "Fiamme d'Oro".

Alla famiglia, ed in particolare al figlio Gianni, la Presidenza Nazionale ANPS, il Consiglio di Sezione di Imola, di cui era Socio, e

la Redazione di "Fiamme d'Oro", che ringrazia per l'offerta, esprimono profondi sentimenti di cordoglio e solidarietà.

LA SPEZIA

Il Socio Francesco Delle Fave ha inviato un notevole contributo a sostegno di "Fiamme d'Oro" in memoria del padre Antonio, Appuntato di P.S.

La Redazione di "Fiamme d'Oro" ringrazia per l'offerta ed esprime al Socio Delle Fave vivi sentimenti di cordoglio e solidarietà.

LUCCA

Il 22 febbraio 1997 ricorre il secondo anniversario della scomparsa del Socio e amico M. Ilo di 1° Cl. Sc. Virgilio Cucca.

La Vedova Signora Lina Maria Bernardin, Socia simpatizzante, e i figli Tiziana e Giorgio lo ricordano sempre con immenso affetto e per onorarne la memoria hanno devoluto un notevole contributo a sostegno di "Fiamme d'Oro".

Il Presidente della Sezione ANPS di Lucca, i Consiglieri, i Soci e la Redazione di "Fiamme d'Oro", che ringrazia per l'offerta, esprimono alla Signora Lina Maria ed ai figli profondi sentimenti di solidarietà.

MILANO

Il 30 gennaio 1997 ricorre il settimo anniversario della scomparsa del Socio Appuntato di P.S. Fortunato Fanton.

La Vedova Signora Dina Donatello, Socia simpatizzante, lo ricorda con immenso affetto agli amici e colleghi e per onorarne la memoria ha devoluto un notevole contributo a sostegno di "Fiamme d'Oro".

I Soci della Sezione ANPS e la Redazione di "Fiamme d'Oro", che

ringrazia per l'offerta, esprimono vivi sentimenti di solidarietà.

MILANO

L'11 aprile 1997 ricorre l'ottavo anniversario della scomparsa del Socio Vittorio Damato.

La Vedova Signora Bruna Ghetti lo ricorda sempre con immenso affetto e per onorarne la memoria ha devoluto un notevole contributo a sostegno di "Fiamme d'Oro".

La Redazione di "Fiamme d'Oro" ringrazia per l'offerta ed esprime affettuosi sentimenti di solidarietà.

PESARO

Il 24 novembre 1996 ricorre il primo anniversario della scomparsa della Signora Raffaella Rebecchi, nuora del Socio Amedeo Paolini.

Ad un anno di distanza il ricordo di Raffaella è sempre vivo nel marito Tommaso, nel figlioletto Gianluca, nei suoceri e in tutti coloro che hanno conosciuto ed apprezzato la sua bontà d'animo e le sue grandi doti umane e spirituali.

La famiglia Paolini, per onorarne la memoria, ha devoluto un contributo a "Fiamme d'Oro".

Il Presidente e il Consiglio di Sezione, tutti i Soci e la Redazione di "Fiamme d'Oro", che ringrazia per l'offerta, rinnovano alla famiglia Paolini sentimenti di cordoglio e solidarietà.

ROMA

L'11 aprile 1997 ricorre il quinto anniversario della scomparsa dell'amico e Socio Carmelo Curcuruto.

La Vedova Signora Piera Palombi e il figlio V. Prefetto Ispettore

Aggiunto Dott. Filippo lo ricordano sempre con immenso affetto e per onorarne la memoria hanno devoluto un notevole contributo a sostegno di "Fiamme d'Oro".

I vecchi colleghi del Ministero dell'Interno - Servizio F.A.P., i Soci della Sezione di Roma, la Presidenza Nazionale e "Fiamme d'Oro" rinnovano alla Signora Piera e al figlio Dott. Filippo sentimenti di solidarietà.

ROMA

Nella ricorrenza dell'ottavo anniversario della scomparsa del nostro Socio e collaboratore Nicolò Squarcione lo ricordiamo sempre con tanto affetto per l'esempio che ci ha lasciato.

Alla Vedova Signora Enza, ai figli e al fratello Rag. Antonio, la Presidenza Nazionale ANPS e "Fiamme d'Oro" rinnovano sentimenti di solidarietà.

SAVONA

Il 29 dicembre 1996 è scomparso ad Albenga il Socio Guardia Scelta di P.S. Francesco Trentadue. Era nato il 24 Ottobre 1906.

La Vedova Signora Maria Bressan, nel darne notizia agli amici e colleghi, lo ricorda sempre con immenso affetto e per onorarne la memoria ha devoluto un contributo a sostegno di "Fiamme d'Oro".

La Redazione di "Fiamme d'Oro" ringrazia per l'offerta ed esprime alla Signora Maria sentite espressioni di cordoglio e di solidarietà.

ROMA

Il 6 gennaio 1997 ricorre il primo anniversario della scomparsa del Magg. Gen. di P.S. Vittorio Volpe.

La Vedova Signora Maria Bianca Giroto e i figli Maria, Mario e Massimiliano, che tanto amò, lo ricordano sempre con immenso affetto e per onorarne la memoria hanno devoluto un notevole contributo a sostegno di "Fiamme d'Oro".

Il Gen. Volpe, Ufficiale che si distingueva per la sua bontà e serenità, è sempre ricordato da tutti i colleghi, soci e amici.

La Presidenza Nazionale ANPS, la Redazione di "Fiamme d'Oro" e il Consiglio della Sezione di Roma, di cui Egli fece parte come Segretario Economico, rinnovano ai familiari affettuosi sentimenti di solidarietà.

ROMA

L'8 gennaio 1997 ricorre il primo anniversario della scomparsa del Magg. Gen. di P.S. Dott. Alberto

Tarquini.

La Vedova Signora Rosa Campana e le figlie Costanza e Francesca lo ricordano sempre con immenso affetto.

La Presidenza Nazionale ANPS e la Redazione di "Fiamme d'Oro" rinnovano profondi sentimenti di solidarietà.

ROMA

Nella ricorrenza del 7° anniversario della scomparsa del Socio Cav. Giuseppe Di Sciafani, la vedova Signora Elena Tamburello, Socia simpatizzante, i figli, i nipoti e gli amici lo ricordano con profondo rimpianto e immutato affetto.

TORINO

L'8 dicembre 1996 ricorre il secondo anniversario della scomparsa del Dott.

Giorgio Carbone, deceduto tragicamente in Kenia dove si era recato per un breve periodo di ferie.

Il Dott. Carbone, già Dirigente il Commissariato di Frontiera di Bardonecchia, ha lasciato un immenso vuoto tra i suoi colleghi e in tutti coloro che lo conoscevano e ne apprezzavano le doti di umanità.

Il padre Francesco Carbone, per onorarne la memoria, ha devoluto un contributo a sostegno di "Fiamme d'Oro".

Il Consiglio di Sezione dell'ANPS e la Redazione di "Fiamme d'Oro", che ringrazia per l'offerta, rinnovano ai familiari sentimenti di solidarietà.

TORINO

Il 16 aprile 1996 è mancata la Signora Nella Picci. A dieci mesi dalla scomparsa il marito Vincenzo Picci la ricorda con immenso affetto e profondo rimpianto e per onorarne la memoria ha devoluto un contributo a sostegno di "Fiamme d'Oro".

I Soci della Sezione di Torino, il Segr. Gen. dell'ANPS Rag. Antonio Squarcione e la Redazione di "Fiamme d'Oro" esprimono sentimenti di cordoglio e solidarietà.

TRIESTE

Il 29 ottobre 1996 ricorreva il secondo anniversario della scomparsa del Socio Giovanni Grando.

La Vedova Signora Maria Pegan lo ricorda sempre con immenso affetto e per onorarne la memoria ha devoluto un contributo a sostegno di "Fiamme d'Oro".

La Redazione di "Fiamme d'Oro" ringrazia ed esprime sentimenti di cordoglio e solidarietà.

TRIESTE

Il 17 ottobre 1996 ricorreva il

secondo anniversario della scomparsa del Socio App. di P.S. Pietro Piani.

La Vedova Signora Antonietta Meneghini, Socia simpatizzante, lo ricorda sempre con immenso affetto e rimpianto e per onorarne la memoria ha devoluto un notevole contributo a sostegno di "Fiamme d'Oro".

Il Consiglio di Sezione di Trieste, i Soci e la Redazione di "Fiamme d'Oro", che ringrazia per l'offerta, esprimono profondi sentimenti di solidarietà.

TRIESTE

La Socia Simpatizzante Teresa Della Pietra ha elargito alla Sezione un'offerta, per ricordare il defunto marito Antonio Barbieri, ricorrendo il prossimo 31 marzo il terzo anniversario della morte.

TRIESTE

Il 18 dicembre ricorreva il primo anniversario della morte del Socio Cav. Domenico Spada M.Ilo di 1^a Classe Scelto in congedo.

La Vedova Signora Blocchi Anna, lo ricorda a tutti gli amici e, per onorarne la memoria, ha devoluto alla Sezione una offerta straordinaria.

AREZZO

Il 29 ottobre 1996 è scomparso ad Arezzo il Socio Guglielmo Raspa.

La Vedova Signora Jolanda lo ricorda sempre con immenso affetto e profondo rimpianto e per onorarne la memoria ha devoluto un notevole contributo a sostegno di "Fiamme d'Oro".

La Redazione di "Fiamme d'Oro" ringrazia per l'offerta ed esprime alla Signora Jolanda sentimenti di profondo cordoglio e solidarietà.

SOCI... AMICI SCOMPARSI

ABBATE SALVATORE	16/11/1996	MANTOVA
ACQUAVIVOLA ANTONIO	3/12/1996	MILANO
ANGELOSANTE ANGELO	11/8/1996	AVEZZANO
ALBERICCI ANDREA	1996	BRESCIA
ARIANO MARIA GIUSEPPA	20/3/1996	FOGGIA
ARPAIA NICOLA	9/11/1996	RAGUSA
ASSENZA VINCENZO	5/11/1998	FIDENZA
BARBERA SALVATORE	11/1/1997	CUNEO
BARISANO RAFFAELE	20/3/1996	FOGGIA
BATTINELLI VINCENZO	10/12/1996	PADOVA
BESATI MARIO	2/12/1995	MILANO
BITONTE ANNA	28/5/1996	TRIESTE
BONAVIA ANTONIO	15/11/1996	CUNEO
BORSANI LUIGI	12/1/1997	ASTI
BRUSADELLI BATTISTA	28/11/1996	BERGAMO
CALABRESE NICOLA	11/9/1996	FOGGIA
CALOGERO VINCENZO	10/1/1997	ALESSANDRIA
CAMPOLI GIANGIACOMO	28/11/1996	VARESE
CARNEVALE BRUNO	29/8/1992	AVEZZANO
CAVERO GIOVANNI	21/11/1996	GROSSETO
CESANO ANNA	8/7/1995	TORINO
CIUCCI ALBINO	17/1/1997	MONTECATINI
CITRONI BRUNO	25/11/1996	GORIZIA
CUCCI ALFREDO	21/11/1996	GROSSETO
DE BENEDETTO GIOVANNI	1/8/1996	UDINE
DE CARLO GIUSEPPE	24/11/1996	BRINDISI
DE CICCIO MARIO	7/1/1997	GROSSETO
DE FRANCISCI GIUSEPPE	24/7/1996	LECCE
D'ELIA PASQUALE	10/1996	TORINO
DELLA PORTA MASSIMO	17/11/1996	PISA
DI BLAS GIOVANNI	29/10/1996	UDINE
FARNETANI ADAMO	29/12/1996	GROSSETO
FASCIANA MICHELE	11/12/1996	TORINO
FILIPPI ENRICO	26/10/1996	LUGO
FRANCHINA CALOGERO	22/9/1996	PESARO
FRASCATORE SEVERINO	25/10/1990	ROMA
FRATI ARRICO	8/11/1996	FOGGIA
GABARELLO ALBERTO	25/11/1996	LA SPEZIA
GANDA FELICE	1/1/1997	MILANO
GENNARO NUNZIO	15/1/1997	SIRACUSA
GIAMPAOLI LILIANA	7/1996	ASCOLI PICENO
GIAMPUZZI ROCCO	12/1/1997	ALESSANDRIA
GRAMPASTORE ALESSANDRO	17/10/1996	FOGGIA
GUASCO MICHELE	31/1/1995	GROSSETO
IACCA ANGELO	18/11/1996	LA SPEZIA
LAURIA DAMIANO	11/6/1996	TORINO
LA VIGNA FRANCESCO PAOLO	6/12/1996	MILANO
LOMBARDO SEBASTIANO	14/11/1996	CATANIA
LOPREJTE VITTORIO	18/11/1996	SONDRIO
MANCINI RUGGERO	11/7/1996	FOGGIA
MANFREDA MARIO	4/1/1996	VARESE
MANGONE GIUSEPPE	8/11/1996	ASTI
MASPERO DANTE	13/12/1996	COMO
MESSINA CARMELO	11/8/1993	VENTIMIGLIA
MIANI COSIMO	31/12/1996	VICENZA
MIGLIO VITTORIO	2/1996	MILANO
MIGLIOZZI PELLEGRINO	13/1/1997	GORIZIA
MIRANDA SEBASTIANO	15/7/1996	CATANIA
MORRONE ALDO	7/4/1996	VENEZIA
MORRONE LEONARDO	30/8/1993	VENTIMIGLIA
MORETTI ENRICA	28/10/1996	UDINE
MUSSOI ANTONIO	7/11/1996	VERONA
OLIVA BISIGNANO ANGELINA	10/11/1996	PARMA
PAGLIETTI DOMENICO	14/1/1997	ALESSANDRIA
PALVARINI BENVENUTO	8/12/1996	MANTOVA
PASCALE ENRICO	3/1/1997	SALERNO
PENTASSUGLIA GIUSEPPE	28/12/1996	TRIESTE
PETRILLO GUIDO	20/5/1996	FOGGIA
PICIOTTI FRANCO	13/11/1996	MILANO
PIGNATELLI NICOLA	6/11/1996	FOGGIA
PISANTI FRANCESCO	15/10/1996	FOGGIA
PULCINI ANTONIO	25/6/1995	VENTIMIGLIA
RASSU RENATO	14/12/1996	RAVENNA
RICCIARDI DOMENICO	13/12/1996	NOVARA
RICCIARDONE NICOLA	9/11/1996	MILANO
RIGNANESE RAFFAELE	21/5/1996	FOGGIA
ROSSI GINO	13/12/1996	TORINO
ROVELLO GAETANO	2/1/1997	TRIESTE
SAGLIETTI MARIO	20/9/1996	NOVARA
SCHIAPPADORI MARY	11/12/1996	MANTOVA
SCHIRATO FLORINDO	8/12/1996	PADOVA
SCOTTO DI CLEMENTE UMBERTO	20/12/1996	TREVISO
SENA FELICE	15/11/1996	VERONA
SPANU GIOVANNI	17/12/1996	ALESSANDRIA
SURIANI ROBERTO	8/1/1997	CESENA
TALARICO JOLANDA	5/11/1996	VERCELLI
TAMBORRINI NUNZIO	27/11/1996	BRESCIA
UCCI ATTILIO	17/10/1996	BOLOGNA
VALOROSO TIMOTEO	27/12/1996	VARESE
VISCUSO GIUSEPPE	28/12/1996	RAGUSA

ABBATE SALVATORE
16/11/1996 - MANTOVA

ACQUAVIVOLA ANTONIO
3/12/1996 - MILANO

ANGELOSANTE ANGELO
11/8/1996 - AVEZZANO

ASSENZA VINCENZO
5/11/1998 - FIDENZA

BITONTE ANNA
28/5/1996 - TRIESTE

BORSANI LUIGI
12/1/1997 - ASTI

CAMPOLI GIANGIACOMO
28/11/1996 - BERGAMO

CARNEVALE BRUNO
29/8/1992 - AVEZZANO

DE BENEDETTO GIOVANNI
1/8/1996 - TORINO

D'ELIA PASQUALE
10/1996 - TORINO

DELLA PORTA MASSIMO
17/11/1996 - PISA

FASCIANA MICHELE
11/12/1996 - TORINO

FRASCATORE SEVERINO
25/10/1990 - ROMA

GANDA FELICE
1/1/1997 - MILANO

LAURIA DAMIANO
11/6/1996 - TORINO

LA VIGNA FRANCESCO P.
6/12/1996 - MILANO

MANFREDA MARIO
4/1/1996 - VARESE

MANGONE GIUSEPPE
8/11/1996 - ASTI

MASPERO DANTE
13/12/1996 - COMO

MIRANDA SEBASTIANO
15/7/1996 - CATANIA

PALVARINI BENVENUTO
8/12/1996 - MANTOVA

PENTASSUGLIA GIUSEPPE
28/12/1996 - TRIESTE

PICIOTTI FRANCO
13/11/1996 - MILANO

PICCIARDONE NICOLA
6/11/1996 - MILANO

ROSSI GINO
13/12/1996 - TORINO

ROVELLO GAETANO
2/1/1997 - TRIESTE

SCHIAPPADORI MARY
11/12/1996 - MANTOVA

SCHIRATO FLORINDO
8/12/1996 - PADOVA

SCOTTO DI CLEMENTE U.
20/12/1996 - TREVISO

SURIANI ROBERTO
8/1/1997 - CESENA

TALARICO JOLANDA
5/11/1996 - VERCELLI

LOMBARDO SEBASTIANO
14/11/1996 - CATANIA

BESATI MARIO
27/11/1996 - BRESCIA

continua a pagina 54

BRESCIA

Il 15 marzo 1997 ricorrono il secondo anniversario della scomparsa del Socio Alfonso Greco.

La Vedova Signora Rosa De Rosa lo ricorda sempre con grande affetto e profondo rimpianto e per onorarne la memoria ha devoluto un notevole contributo a sostegno di "Fiamme d'Oro".

Il Consiglio di Sezione ANPS di Brescia, i Soci e i colleghi lo ricordano sempre ed esprimono alla Signora Rosa profondi sentimenti di solidarietà, a cui si associa "Fiamme d'Oro", che ringrazia per l'offerta.

IN MEMORIA DEL GENERALE DI P.S. DOTT. ANTONIO TANCREDI

Nella ricorrenza del dodicesimo anniversario della scomparsa del collega Generale Dott. Antonio Tancredi lo ricordiamo sempre per i suoi grandi meriti e per le sue qualità morali ed intellettuali.

La Presidenza ANPS e "Fiamme d'Oro" esprimono alla consorte Prof.ssa Helma Adone ed ai figli affettuosi sentimenti di solidarietà.

IN RICORDO DEL GENERALE DI P.S. CONCEZIO MUZJ

Il 24 febbraio ricorre il quindicesimo anniversario della scomparsa del Magg. Gen. di P.S. Concezio Muzj.

Lo ricordiamo con la stima e l'affetto che i suoi meriti gli conquistarono ed esprimiamo ai familiari e in particolare al figlio Dott. Edoardo Muzj, Magistrato di Corte di Cassazione, sentimenti di solidarietà.

LIBRI RICEVUTI

QUELL'ULTIMO CORSO DI MODENA

William Maglietto
Nuova Impronta Edizioni Roma
Pagg. 64

L'Autore, intellettuale di spicco, scrittore e giornalista fecondo, è sempre stato assai vicino, col cuore e con la penna, alla Polizia. Egli frequentò brillantemente l'Accademia di Fanteria e Cavalleria di Modena e fu uno fra i "cadetti" di quell'85° Corso che segnò la fine di un'epoca, i quali vissero le drammatiche e tragiche giornate del 25 luglio e dell'8 settembre 1943.

Fa da sottofondo alla rievocazione uno scarno, ingiallito diario, che subito si vivacizza d'una prosa erudita e avvincente. L'Autore, dunque, si ritrova, non senza stupore, fra le

mura della storica Accademia, ne ricorda la vita del tempo e la severità degli studi, si imbatte nei volti dei superiori e, soprattutto, riscopre le care figure dei colleghi, di tutti e di ciascuno rivivendo gli entusiasmi, gli ideali, i sogni. Fino all'inatteso crollo del regime e, poi, alla giornata fatale dell'8 Settembre. Che li colse brutalmente e d'improvviso mentre, inesperti sottotenenti, s'accingevano a varcare timorosi la soglia della Scuola di Applicazione di Parma. Un evento smisuratamente più grande di loro che indusse a vacillare menti ben più mature. Ebbene, nel mare di un pressoché generale disorientamento, quei ragazzi non naufragarono: temprati al vaglio di una scuola austera, fedeli al giuramento prestato e forti della loro esuberante giovinezza, seppero guardare in faccia, insieme col popolo, la tracotanza nemica e, senza esitare, si batterono valorosamente per l'onore della Patria, taluni immolando l'ancor

WILLIAM MAGLIETTO

QUELL'ULTIMO CORSO DI MODENA

Il cadetto dell'85° corso dell'Accademia Militare di Fanteria e Cavalleria nel drammatico 25 luglio e nel tragico 8 settembre 1943

DELL'ULTIMO CORSO DI MODENA

verde esistenza.

Un breve libro, questo del Maglietto, che balena come un lampo nel buio e illumina di splendore l'anima di un Istituto glorioso incarnata nei suoi ultimi figli.

F.M.

Di seguito a quanto pubblicato a pagina 15 di "Fiamme d'Oro" n. 9/10 - Settembre/Ottobre 1996, si informano i Soci che il libro "P.A.I. POLIZIA DELL'AFRICA ITALIANA" di Raffaele Girlando, può essere richiesto a: Italia Editrice - Via Piave n. 50 - 86100 Campobasso.

FOTO IN VETRINA

Trieste - 25 ottobre 1996 - Giuramento degli Allievi Agenti Ausiliari del 44° Corso. Il Prefetto di Trieste, Dott. Mario Moscatelli, saluta la Bandiera della Sezione ANPS.

Toronto - 29 settembre 1996 - Festa della Sezione ANPS. Da sinistra: Raffaele, Antonino Famà, Pasquallino Ascione, Pasquale Santino, Serino Pietrangelo, Mar. Domenico Piazza, Vincenzo Facchini, Pres. Manfredo Antonucci, Cap. CC T.O. Domenico Faga, V. Pres. Guido La Vita, Carabin. Mario Vitale, Ezio Catuzza, Tony La Vita, Luigi Bucci.

COME ERAVAMO

Una data solenne nella storia della Polizia Italiana: è il 18 ottobre 1930. La Bandiera nazionale, concessa al Corpo degli Agenti di P.S. con Regio Decreto 26 settembre 1930, è stata appena consegnata nelle mani del comandante dello schieramento, Colonnello Fernando Soletti, durante la celebrazione della Festa della Polizia nell'ormai scomparso Ippodromo di Villa Glori, in Roma.