

ANDREA, IL SIDDHARTA INSUBRINO

Sotto i riflettori Andrea Chiodi, il portierone della Caronnesse Turate

Andrea Chiodi

Eccoci nuovamente qui, è giunto il momento di intervistare Andrea, uno dei nostri portieri, per la precisione: Andrea Siddharta Pietro Chiodi detto "Orso Chiodi", 21 anni, segno zodiacale scorpione, altezza 1,86, peso 90 kg. Ripercorriamo insieme le sue esperienze precedenti: 7 anni al Laveno Mombello nel settore giovanile, 4 anni Varese sempre nel vivaio, per poi passare al Turate nella prima squadra per un periodo di 2 anni e da quest'anno alla Caronnesse Turate. Cerchiamo ora di approfondire la conoscenza di questo simpatico ragazzo. Quali sono le sue priorità nella vita? "Il calcio!" Sì, d'accordo ma calcio a parte? "Stare con la mia ragazza" (anche lui fidanzato, peccato per le sue fans) "e con i miei amici". Qual'è il suo piatto preferito? Gamberoni al curry. Le sue mete ideali? Giappone e isole Bora Bora. Con chi? Con la sua ragazza (naturalmente!!!). Cosa non lascerebbe mai a casa? il cellulare, il portafoglio e le chiavi della macchina. Lettura preferita? "Tre metri sopra il cielo" (dichiara che è l'unico libro che ha letto...che burlone!!!). Che tipo di musica ascolta? Gli piace la musica in generale il suo artista preferito? Tiziano Ferro. Un film che consiglierebbe? Il Gladiatore. Uno che sconsiglierebbe? "Come un uragano", il suo commento è stato: "inguardabile". Il suo animale preferito? Il cane. Che tipo di abbigliamento indossa fuori dal campo? Jeans, camicia, golf.... insomma dipende cosa trova nell'armadio, e da come si sveglia. Tra boxer e mutande? Boxer. Non ha nè tatuaggi nè piercing e commenta che non ne farà mai. Attenzione: il luogo più bizzarro in cui ha mangiato la granita? A scuola sulla cattedra!!!! (ragazzi, un personaggio!!!!). Il momento della giornata in cui la gradisce maggiormente? Alla sera prima di andare a dormire. Come e dove si vede tra 10 anni? Si vede senza capelli (come Curioni), e spera di essere ancora in una squadra di calcio. Una qualità che apprezza negli altri? Sapersi accettare per come si è. Una qualità che non sopporta? Non sopporta la gente falsa, i pettegoli e chi ha pregiudizi. Un suo pregio? Sa perdonare. Un suo difetto? Non sa parlare ma soprattutto scrivere (a me non sembra).

Anjali Adamoli

SOCCKER VICTIMS

TUTTO IL CALCIO IN UN VIDEOGAME

Cari campioni del calcio reale siete avvisati: torna più che mai il calcio virtuale, ma è sempre più difficile distinguerli...

Far vincere la propria squadra, vestire i panni dell'allenatore, condurre la campagna acquisti...ecco i motivi per rifugiarsi nella realtà virtuale dei videogames della next generation. L'uscita di questi giochi sul mercato è un appuntamento imperdibile per migliaia di appassionati che non vedono l'ora di provare questi prodotti che la cui risoluzione e qualità sfiora la perfezione. Sia Fifa 10 che Pes2010 sono la più completa simulazione calcistica di tutti i tempi e sono disponibili per tutte le console gioco: Xbox 360, Nintendo Wii, PS3, PSP, PC e PS2. In Fifa 10 si simulano vere partite di calcio, è il videogioco ufficiale della Federazione Internazionale delle Associazioni Calcistiche, è sviluppato da EA Sports e i movimenti dei calciatori e il controllo della palla sono molto realistici.

EA SPORTS FIFA 10 permette ai giocatori un nuovo livello di controllo per vivere un'esperienza di gioco senza precedenti. Se l'anno passato FIFA aveva messo la freccia, quest'anno ha sorpassato definitivamente la concorrenza. La creatura di David Rutter è senza mezzi termini la cosa più vicina al calcio giocato, messa in termini di pixel, poligoni e fisica applicata al pallone. Alla luce delle prove degli appassionati è possibile dire con tutta tranquillità che l'onestà con cui EA si è messa in gioco ha dato i suoi frutti. Il calcio, quello vero, è qui.

Pes2010 - Pro Evolution Soccer 2010 è un'altro videogioco di calcio prodotto da Konami il cui testimonial ufficiale è il giocatore argentino e attaccante del Barcellona Lionel Messi affiancato dallo juventino Alessandro Del Piero, in questo videogioco si simulano le partite della UEFA Europa League. Sicuramente PES 2010 è un gran bel gioco di calcio. Di certo è il primo con una forte impronta next-gen. Lo si vede nel dettaglio e nella cura con cui sono stati ricostruiti i modelli virtuali dei calciatori, nella loro caratterizzazione, nello sforzo, prima sempre messo in secondo piano, di dare al tutto la cornice di un evento televisivo. L'edizione 2010 ha portato dei cambiamenti soltanto nello stile dei menu di gioco è pericoloso, quanto non veritiero. Un PES nuovo lo si avverte in campo, lo senti nel peso che assume la partita, nella fatica che tocchi con mano a costruire un'azione di gioco, nel ritmo finalmente più cadenzato che richiama i vecchi episodi e si allontana dalla strada più arcade e flipperosa che il gioco aveva ormai imboccato in questi ultimi anni. Sarà tutto vero, ma che fine farà il calcio giocato sull'erba e il fango, tra sudore e gloria per un goal segnato?

Paola Emiliani

LA RADIO UFFICIALE DELLA CARONNESSETURATE

EDICOLA PERTUSELLA

Biglietti da visita - timbri - cartoleria
libri di testo - articoli da regalo
ricariche telefoniche - digitale terrestre

Caronno Pertusella - Via Trieste, 1120
Tel. e Fax 02 9659408

Saronno - Viale Europa - Tel. 02 96704492

OFFICINA RIPARAZIONI TUTTE LE MARCHE

Caronno P. - Via Torricelli, 195
Tel. 02 9658677 - Fax 02 96450360

INSTALLAZIONE DI IMPIANTI ELETTRICI CIVILI ED INDUSTRIALI

CURNIS MARCO

Caronno P.lla - Via Milano, 339
Tel. 02 9656396

GARIBALDI

ABBIGLIAMENTO
GARIBALDI 56 Srl

Saronno - Via Taverna, 2
Tel. 02 9626277

Via Don Ubaldi, 138
21042 CARONNO PERTUSELLA
Tel. 02/9650687 - 02/9658927

LA VETROARTIGIANA

Saronno - Via Carso, 27
Tel. 02 9603041 - Fax 02 96701430

assicura

ALFONSO CAPUTO

Saronno - Via M. Bossi, 2
Tel. 02 9605366 - 02 9626581