

GIOVANE INSUBRINO CON TANTE QUALITÀ'

Ai nostri microfoni Mattia Dell'Aera


Mattia Dell'Aera

Vediamo un po' chi manca all'appello...eccolo: Mattia, Mattia Dell'Aera terzino destro, detto "Della" o "Peppino", anni 20 non ancora compiuti (io avrei detto 19 visto che manca ancora talmente tanto al suo compleanno), altezza 1,65 cm peso 67 kg, segno zodiacale bilancia. Vediamo insieme le sue esperienze precedenti: 6 anni di settore giovanile nell'Inter poi ultimo anno del settore giovanile alla Pro Sesto (campione d'Italia), successivamente al Turate ed infine con la Caronneseturate. Quali sono le sue priorità nella vita? Gli amici, il calcio, la famiglia e poi alla fine... il lavoro. Ma calcio a parte quali sono i suoi interessi? Le ragazze ed uscire con gli amici. Il suo piatto preferito? I cannelloni (gmam!). La sua meta ideale? Mikonos (ci va giusto giusto quest'estate). Con chi? Amici tra cui anche il suo "compare di squadra" Nicolò De Dionigi. Cosa non lascerebbe mai a casa? Il buonumore "altrimenti farei tutto male" commenta. Fidanzato? Non si sbilancia "diciamo che mi frequento". La sua lettura preferita? Confessa che non ama leggere. In fatto di musica, quel è il suo gruppo preferito? Gli articolo 31. Un film che consiglierebbe? Ogni maledetta domenica. Uno che sconsiglia? "Come l'esperto Broccanello: l'allenatore nel pallone 2". Il suo animale preferito? Il cane. Che tipo di abbigliamento indossa fuori dal campo? Possiamo definirlo decisamente casual. Boxer o mutande? Entrambi. Segni particolari? A parte il piercing sulla lingua, nulla. Come si vede tra 10 anni? Sposato o convivente con qualche bimbo, spera dei maschietti. Una qualità che apprezza negli altri? La disponibilità. Una che non sopporta? Le persone che non sanno essere umili. Un suo pregio? Che ride sempre a suo dire forse troppo. Un suo difetto? Che punzecchia la gente. Il luogo più bizzarro in cui mangiato la granita? "Ahah in macchina nel parco e in un parcheggio con tanti

occhi addosso.. comunque ogni momento è buono per mangiarsi la granita!!!" Un saluto ai lettori

Anjali Adamoli

SOCCER VICTIMS

MARRAKECH: SPORT ARTE E MAGIA

Terminata la stagione sportiva è il momento di scoprire una città unica a portata di week end: Marrakech. Ci sono i mercati, le moschee e i palmeti, i palazzi dei sultani e i vecchi quartieri coloniali. Cari calciatori.. perchè non pensare alle vostre ragazze e fare una bella sorpresa? Oggi la Città rossa è anche molto altro: legata alle tradizioni, curiosa di futuro, è un crocevia internazionale piacevole, aperto, ospitale. C'è una specie di incantesimo che incatena al fascino di questa città, invece, tutte le volte che la luce abbagliante di Marrakech ti accarezza, ci ricaschi. E continui a tornarci. Qualcuno sostiene che si tratti, semplicemente, di amour fou. La novità è che oggi il sole incandescente della Città rossa incanta tutto il mondo. In fondo è un grande esperimento di convivenza fra mondi e culture lontani. A novembre, sono arrivati a migliaia per festeggiare l'"oasi nel deserto", il favoloso hotel La Mamounia riaperto dopo tre anni di restauri faraonici da cento milioni di euro. È stata resuscitata l'architettura arabo-moresca originale; sono stati ricostruiti i saloni anni Venti, i colonnati, gli zellij - i mosaici marocchini -, i gessi scolpiti e le lanterne in vetro sabbato, capaci di suggerire i chiaroscuri più soavi. Fino a dieci anni fa il Marocco aveva infrastrutture minime, strade dissestate, pochi voli. Ora qui c'è un nuovo aeroporto, un'autostrada fino a Casablanca e cinque stelle che si moltiplicano nonostante la crisi globale: ad aprile inaugurerà il sontuoso Royal Mansour ed entro l'anno arriveranno Mandarin Oriental, Four Seasons, Rocco Forte e W Hotel. Marrakech oggi è musica, sport, arte e magia. Vi propongo una selezione degli appuntamenti impedibili della primavera e dell'estate. La 25° edizione della Marathon des sables, conosciuta anche come MDS, si correrà dal 2 al 12 aprile. Un percorso di 202 km che si snoda nel deserto africano: la più lunga maratona no stop nel suo genere. Se siete sportivi non potrete perdersela. Web: www.darbaroud.com. Campionato del Mondo FIA WTCC Gli appassionati di motori vorranno far coincidere la loro vacanza a Marrakech con la tappa marocchina del Campionato del Mondo FIA. Lo spettacolare circuito cittadino - l'unico in Africa - prenderà vita il 2 maggio. Web: www.fiawtcc.com. Il Moonfest è una tre giorni dedicata a sport, musica e natura che si svolge nel mese di maggio, in una location molto suggestiva: su una collina che si affaccia sul lago di Lalla Takerkoust, a mezz'ora da Marrakech. Un'occasione in cui si fondono cultura africana ed europea, jazz e flamenco, tradizionale e moderno. Il Gnaoua Festival, nato da una contaminazione di magia africana e rituali islamici, ospita ogni anno importanti artisti della scena musicale marocchina e internazionale. A giugno la pittoresca cittadina di Essaouira si trasforma in una sorta di Woodstock marocchina e attrae migliaia di appassionati. Web: www.festival-gnaoua.net Festival del Folclore Giunto alla 45° edizione il Festival del Folclore (Festival National des Arts Populaires) è una delle più famose manifestazioni che animano la "città rossa". Dedicato alla cultura berbera, richiama, nel mese di luglio, musicisti e ballerini da tutto il Paese che si esibiscono nella cornice dei giardini del Palais el-Badi. Web: www.marrakechfestival.com. Niente di meglio di quest'atmosfera magica per una pausa rigenerante che vi permetta di recuperare le energie e vivere un'esperienza indimenticabile.

Paola Emiliani


LA RADIO UFFICIALE DELLA CARONNESATURATE

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