

C. C. NAPOLI
Sabato, 21 ottobre 2017

C. C. NAPOLI

Sabato, 21 ottobre 2017

C. C. NAPOLI

21/10/2017 Il Mattino Pagina 21	
Via alla A: Canottieri in casa, Posillipo a Siracusa	1
21/10/2017 Il Roma Pagina 22	
Pallanuoto: tutti in acqua, si ricomincia	2
21/10/2017 Il Roma Pagina 36	
Motori elettrici protagonisti a Navigare 2017	4
21/10/2017 La Gazzetta dello Sport Pagina 32	
Stavolta ai campioni farà bene soffrire	5
21/10/2017 La Gazzetta dello Sport Pagina 32	<i>f.carr.</i>
La rinascita di Ioannou: «Sarò molto cattiva»	6
21/10/2017 La Gazzetta dello Sport Pagina 32	
Pallanuoto	8
21/10/2017 La Gazzetta dello Sport Pagina 32	<i>FRANCO CARRELLA</i>
Pro Recco a tinte azzurre con Molina ed Echenique	9
20/10/2017 gazzetta.it	
Pallanuoto, da Brescia e Busto Arsizio il nuovo assalto alla Pro Recco	11
21/10/2017 La Nazione Pagina 71	
Rari, doppio debutto A Napoli e a Catania	12
21/10/2017 Corriere dello Sport (ed. Campania) Pagina 46-47	<i>PAOLO DE LAURENTIIS</i>
FEDERICA ESORCISTA	13

SERIE A1 Riparte il massimo campionato: Canottieri e Acquachiara in casa con Florentia e Trieste, Posillipo a Ortigia

Pallanuoto: tutti in acqua, si ricomincia

NAPOLI. Si ricomincia: oggi riparte il massimo campionato di pallanuoto che vede impegnate tre squadre napoletane.

Impegni casalinghi per Canottieri e Acquachiara, che ospiteranno Florentia e Trieste, mentre per il Posillipo trasferta siciliana contro Ortigia.

CARPISA YAMAMAY ACQUACHIARA. Età media 19,4.

È la Carpisa Yamamay Acqua chiara che debutta oggi nel campionato di A1 2017-18 contro la Pallanuoto Trieste. Si gioca a S. Maria Capua Vetere, dove l'Acquachiara giocherà tutte le gare casalinghe, il fischio d'inizio alle 15. Stellet è tuttora alle prese con il problema alla spalla che gli ha impedito di giocare in Coppa Italia e quindi difficilmente scenderà in acqua. I due canadesi, inoltre, sono arrivati a Napoli da pochi giorni e dunque non potranno essere al top della forma. Ovviamente si tratta di situa-

zioni che non potranno spostare più di tanto gli equilibri di una gara nella quale ci vorrebbe solo una prestazione da fantascienza dei giocatori di lacovelli per ottenere un risultato positivo. L'Acquachiara quest'anno giocherà in classifica "ma per far acquisire esperienza ai suoi giovani, per farli crescere", sottolinea Paolo lacovelli e aggiunge: «I nostri ragazzi hanno a disposizione un'occasione importante, mi auguro che sapranno sfruttarla».

CANOTTIERI. Conquistato il diritto a giocarsi la Final Four di Coppa Italia con Pro Recco, Brescia e Sport Management, la Canottieri inizia il campionato ospitando alla Scandone (ore 16,30) la Rari Nantes Florentia.

Una gara sulla carta alla portata della formazione del Molosiglio, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata. Giallorossi in formazione tipo con Alessandro Velotto ed il "cecchino" Alex Giorgetti chiamato a superare quota 59 reti realizzate nella solo regular season. La partita sarà arbitrata dalla coppia ligure Pinato-Brasiliano. «Sulla carta sembra un impegno alla nostra portata, ma poi ogni partita fa storia a se. La Florentia mi ha fatto un'ottima impressione in Coppa Italia e quindi prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso,

21 ottobre 2017

www.romaindia.it

SERIE A1 Riparte il massimo campionato: Canottieri e Acquachiara in casa con Florentia e Trieste, Posillipo a Ortigia Pallanuoto: tutti in acqua, si ricomincia

Un giocatore di pallanuoto in azione.

NAPOLI. Si ricomincia: oggi riparte il massimo campionato di pallanuoto che vede impegnate tre squadre napoletane. Impegni casalinghi per Canottieri e Acquachiara, che ospiteranno Florentia e Trieste, mentre per il Posillipo trasferta siciliana contro Ortigia.

CARPISA YAMAMAY ACQUACHIARA. Età media 19,4.

È la Carpisa Yamamay Acqua chiara che debutta oggi nel campionato di A1 2017-18 contro la Pallanuoto Trieste. Si gioca a S. Maria Capua Vetere, dove l'Acquachiara giocherà tutte le gare casalinghe, il fischio d'inizio alle 15. Stellet è tuttora alle prese con il problema alla spalla che gli ha impedito di giocare in Coppa Italia e quindi difficilmente scenderà in acqua. I due canadesi, inoltre, sono arrivati a Napoli da pochi giorni e dunque non potranno essere al top della forma. Ovviamente si tratta di situa-

zioni che non potranno spostare più di tanto gli equilibri di una gara nella quale ci vorrebbe solo una prestazione da fantascienza dei giocatori di lacovelli per ottenere un risultato positivo.

L'Acquachiara quest'anno giocherà in classifica "ma per far acquisire esperienza ai suoi giovani, per farli crescere", sottolinea Paolo lacovelli e aggiunge: «I nostri ragazzi hanno a disposizione un'occasione importante, mi auguro che sapranno sfruttarla».

CANOTTIERI. Conquistato il diritto a giocarsi la Final Four di Coppa Italia con Pro Recco, Brescia e Sport Management, la Canottieri inizia il campionato ospitando alla Scandone (ore 16,30) la Rari Nantes Florentia.

Una gara sulla carta alla portata della formazione del Molosiglio, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata.

Giallorossi in formazione tipo con Alessandro Velotto ed il "cecchino" Alex Giorgetti chiamato a superare quota 59 reti realizzate nella solo regular season.

La partita sarà arbitrata dalla coppia ligure Pinato-Brasiliano. «Sulla carta sembra un impegno alla nostra portata, ma poi ogni partita fa storia a se. La Florentia mi ha fatto un'ottima impressione in Coppa Italia e quindi prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso,

prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata.

Giallorossi in formazione tipo con Alessandro Velotto ed il "cecchino" Alex Giorgetti chiamato a superare quota 59 reti realizzate nella solo regular season.

La partita sarà arbitrata dalla coppia ligure Pinato-Brasiliano. «Sulla carta sembra un impegno alla nostra portata, ma poi ogni partita fa storia a se. La Florentia mi ha fatto un'ottima impressione in Coppa Italia e quindi prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso,

prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata.

Giallorossi in formazione tipo con Alessandro Velotto ed il "cecchino" Alex Giorgetti chiamato a superare quota 59 reti realizzate nella solo regular season.

La partita sarà arbitrata dalla coppia ligure Pinato-Brasiliano. «Sulla carta sembra un impegno alla nostra portata, ma poi ogni partita fa storia a se. La Florentia mi ha fatto un'ottima impressione in Coppa Italia e quindi prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso,

prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata.

Giallorossi in formazione tipo con Alessandro Velotto ed il "cecchino" Alex Giorgetti chiamato a superare quota 59 reti realizzate nella solo regular season.

La partita sarà arbitrata dalla coppia ligure Pinato-Brasiliano. «Sulla carta sembra un impegno alla nostra portata, ma poi ogni partita fa storia a se. La Florentia mi ha fatto un'ottima impressione in Coppa Italia e quindi prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso,

prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata.

Un giocatore di pallanuoto in azione.

NAPOLI. Si ricomincia: oggi riparte il massimo campionato di pallanuoto che vede impegnate tre squadre napoletane. Impegni casalinghi per Canottieri e Acquachiara, che ospiteranno Florentia e Trieste, mentre per il Posillipo trasferta siciliana contro Ortigia.

CARPISA YAMAMAY ACQUACHIARA. Età media 19,4.

È la Carpisa Yamamay Acqua chiara che debutta oggi nel campionato di A1 2017-18 contro la Pallanuoto Trieste. Si gioca a S. Maria Capua Vetere, dove l'Acquachiara giocherà tutte le gare casalinghe, il fischio d'inizio alle 15. Stellet è tuttora alle prese con il problema alla spalla che gli ha impedito di giocare in Coppa Italia e quindi difficilmente scenderà in acqua. I due canadesi, inoltre, sono arrivati a Napoli da pochi giorni e dunque non potranno essere al top della forma. Ovviamente si tratta di situa-

zioni che non potranno spostare più di tanto gli equilibri di una gara nella quale ci vorrebbe solo una prestazione da fantascienza dei giocatori di lacovelli per ottenere un risultato positivo.

L'Acquachiara quest'anno giocherà in classifica "ma per far acquisire esperienza ai suoi giovani, per farli crescere", sottolinea Paolo lacovelli e aggiunge: «I nostri ragazzi hanno a disposizione un'occasione importante, mi auguro che sapranno sfruttarla».

CANOTTIERI. Conquistato il diritto a giocarsi la Final Four di Coppa Italia con Pro Recco, Brescia e Sport Management, la Canottieri inizia il campionato ospitando alla Scandone (ore 16,30) la Rari Nantes Florentia.

Una gara sulla carta alla portata della formazione del Molosiglio, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata.

Giallorossi in formazione tipo con Alessandro Velotto ed il "cecchino" Alex Giorgetti chiamato a superare quota 59 reti realizzate nella solo regular season.

La partita sarà arbitrata dalla coppia ligure Pinato-Brasiliano. «Sulla carta sembra un impegno alla nostra portata, ma poi ogni partita fa storia a se. La Florentia mi ha fatto un'ottima impressione in Coppa Italia e quindi prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso,

prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata.

Giallorossi in formazione tipo con Alessandro Velotto ed il "cecchino" Alex Giorgetti chiamato a superare quota 59 reti realizzate nella solo regular season.

La partita sarà arbitrata dalla coppia ligure Pinato-Brasiliano. «Sulla carta sembra un impegno alla nostra portata, ma poi ogni partita fa storia a se. La Florentia mi ha fatto un'ottima impressione in Coppa Italia e quindi prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso,

prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata.

Giallorossi in formazione tipo con Alessandro Velotto ed il "cecchino" Alex Giorgetti chiamato a superare quota 59 reti realizzate nella solo regular season.

La partita sarà arbitrata dalla coppia ligure Pinato-Brasiliano. «Sulla carta sembra un impegno alla nostra portata, ma poi ogni partita fa storia a se. La Florentia mi ha fatto un'ottima impressione in Coppa Italia e quindi prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso,

prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata.

Giallorossi in formazione tipo con Alessandro Velotto ed il "cecchino" Alex Giorgetti chiamato a superare quota 59 reti realizzate nella solo regular season.

La partita sarà arbitrata dalla coppia ligure Pinato-Brasiliano. «Sulla carta sembra un impegno alla nostra portata, ma poi ogni partita fa storia a se. La Florentia mi ha fatto un'ottima impressione in Coppa Italia e quindi prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso,

prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata.

Un giocatore di pallanuoto in azione.

NAPOLI. Si ricomincia: oggi riparte il massimo campionato di pallanuoto che vede impegnate tre squadre napoletane. Impegni casalinghi per Canottieri e Acquachiara, che ospiteranno Florentia e Trieste, mentre per il Posillipo trasferta siciliana contro Ortigia.

CARPISA YAMAMAY ACQUACHIARA. Età media 19,4.

È la Carpisa Yamamay Acqua chiara che debutta oggi nel campionato di A1 2017-18 contro la Pallanuoto Trieste. Si gioca a S. Maria Capua Vetere, dove l'Acquachiara giocherà tutte le gare casalinghe, il fischio d'inizio alle 15. Stellet è tuttora alle prese con il problema alla spalla che gli ha impedito di giocare in Coppa Italia e quindi difficilmente scenderà in acqua. I due canadesi, inoltre, sono arrivati a Napoli da pochi giorni e dunque non potranno essere al top della forma. Ovviamente si tratta di situa-

zioni che non potranno spostare più di tanto gli equilibri di una gara nella quale ci vorrebbe solo una prestazione da fantascienza dei giocatori di lacovelli per ottenere un risultato positivo.

L'Acquachiara quest'anno giocherà in classifica "ma per far acquisire esperienza ai suoi giovani, per farli crescere", sottolinea Paolo lacovelli e aggiunge: «I nostri ragazzi hanno a disposizione un'occasione importante, mi auguro che sapranno sfruttarla».

CANOTTIERI. Conquistato il diritto a giocarsi la Final Four di Coppa Italia con Pro Recco, Brescia e Sport Management, la Canottieri inizia il campionato ospitando alla Scandone (ore 16,30) la Rari Nantes Florentia.

Una gara sulla carta alla portata della formazione del Molosiglio, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata.

Giallorossi in formazione tipo con Alessandro Velotto ed il "cecchino" Alex Giorgetti chiamato a superare quota 59 reti realizzate nella solo regular season.

La partita sarà arbitrata dalla coppia ligure Pinato-Brasiliano. «Sulla carta sembra un impegno alla nostra portata, ma poi ogni partita fa storia a se. La Florentia mi ha fatto un'ottima impressione in Coppa Italia e quindi prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso,

prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata.

Giallorossi in formazione tipo con Alessandro Velotto ed il "cecchino" Alex Giorgetti chiamato a superare quota 59 reti realizzate nella solo regular season.

La partita sarà arbitrata dalla coppia ligure Pinato-Brasiliano. «Sulla carta sembra un impegno alla nostra portata, ma poi ogni partita fa storia a se. La Florentia mi ha fatto un'ottima impressione in Coppa Italia e quindi prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso,

prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata.

Giallorossi in formazione tipo con Alessandro Velotto ed il "cecchino" Alex Giorgetti chiamato a superare quota 59 reti realizzate nella solo regular season.

La partita sarà arbitrata dalla coppia ligure Pinato-Brasiliano. «Sulla carta sembra un impegno alla nostra portata, ma poi ogni partita fa storia a se. La Florentia mi ha fatto un'ottima impressione in Coppa Italia e quindi prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso,

prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata.

Giallorossi in formazione tipo con Alessandro Velotto ed il "cecchino" Alex Giorgetti chiamato a superare quota 59 reti realizzate nella solo regular season.

La partita sarà arbitrata dalla coppia ligure Pinato-Brasiliano. «Sulla carta sembra un impegno alla nostra portata, ma poi ogni partita fa storia a se. La Florentia mi ha fatto un'ottima impressione in Coppa Italia e quindi prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso,

prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata.

Un giocatore di pallanuoto in azione.

NAPOLI. Si ricomincia: oggi riparte il massimo campionato di pallanuoto che vede impegnate tre squadre napoletane. Impegni casalinghi per Canottieri e Acquachiara, che ospiteranno Florentia e Trieste, mentre per il Posillipo trasferta siciliana contro Ortigia.

CARPISA YAMAMAY ACQUACHIARA. Età media 19,4.

È la Carpisa Yamamay Acqua chiara che debutta oggi nel campionato di A1 2017-18 contro la Pallanuoto Trieste. Si gioca a S. Maria Capua Vetere, dove l'Acquachiara giocherà tutte le gare casalinghe, il fischio d'inizio alle 15. Stellet è tuttora alle prese con il problema alla spalla che gli ha impedito di giocare in Coppa Italia e quindi difficilmente scenderà in acqua. I due canadesi, inoltre, sono arrivati a Napoli da pochi giorni e dunque non potranno essere al top della forma. Ovviamente si tratta di situa-

zioni che non potranno spostare più di tanto gli equilibri di una gara nella quale ci vorrebbe solo una prestazione da fantascienza dei giocatori di lacovelli per ottenere un risultato positivo.

L'Acquachiara quest'anno giocherà in classifica "ma per far acquisire esperienza ai suoi giovani, per farli crescere", sottolinea Paolo lacovelli e aggiunge: «I nostri ragazzi hanno a disposizione un'occasione importante, mi auguro che sapranno sfruttarla».

CANOTTIERI. Conquistato il diritto a giocarsi la Final Four di Coppa Italia con Pro Recco, Brescia e Sport Management, la Canottieri inizia il campionato ospitando alla Scandone (ore 16,30) la Rari Nantes Florentia.

Una gara sulla carta alla portata della formazione del Molosiglio, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata.

Giallorossi in formazione tipo con Alessandro Velotto ed il "cecchino" Alex Giorgetti chiamato a superare quota 59 reti realizzate nella solo regular season.

La partita sarà arbitrata dalla coppia ligure Pinato-Brasiliano. «Sulla carta sembra un impegno alla nostra portata, ma poi ogni partita fa storia a se. La Florentia mi ha fatto un'ottima impressione in Coppa Italia e quindi prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso,

prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata.

Giallorossi in formazione tipo con Alessandro Velotto ed il "cecchino" Alex Giorgetti chiamato a superare quota 59 reti realizzate nella solo regular season.

La partita sarà arbitrata dalla coppia ligure Pinato-Brasiliano. «Sulla carta sembra un impegno alla nostra portata, ma poi ogni partita fa storia a se. La Florentia mi ha fatto un'ottima impressione in Coppa Italia e quindi prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso,

prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata.

Giallorossi in formazione tipo con Alessandro Velotto ed il "cecchino" Alex Giorgetti chiamato a superare quota 59 reti realizzate nella solo regular season.

La partita sarà arbitrata dalla coppia ligure Pinato-Brasiliano. «Sulla carta sembra un impegno alla nostra portata, ma poi ogni partita fa storia a se. La Florentia mi ha fatto un'ottima impressione in Coppa Italia e quindi prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso,

prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata.

Giallorossi in formazione tipo con Alessandro Velotto ed il "cecchino" Alex Giorgetti chiamato a superare quota 59 reti realizzate nella solo regular season.

La partita sarà arbitrata dalla coppia ligure Pinato-Brasiliano. «Sulla carta sembra un impegno alla nostra portata, ma poi ogni partita fa storia a se. La Florentia mi ha fatto un'ottima impressione in Coppa Italia e quindi prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso,

prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata.

Un giocatore di pallanuoto in azione.

NAPOLI. Si ricomincia: oggi riparte il massimo campionato di pallanuoto che vede impegnate tre squadre napoletane. Impegni casalinghi per Canottieri e Acquachiara, che ospiteranno Florentia e Trieste, mentre per il Posillipo trasferta siciliana contro Ortigia.

CARPISA YAMAMAY ACQUACHIARA. Età media 19,4.

È la Carpisa Yamamay Acqua chiara che debutta oggi nel campionato di A1 2017-18 contro la Pallanuoto Trieste. Si gioca a S. Maria Capua Vetere, dove l'Acquachiara giocherà tutte le gare casalinghe, il fischio d'inizio alle 15. Stellet è tuttora alle prese con il problema alla spalla che gli ha impedito di giocare in Coppa Italia e quindi difficilmente scenderà in acqua. I due canadesi, inoltre, sono arrivati a Napoli da pochi giorni e dunque non potranno essere al top della forma. Ovviamente si tratta di situa-

zioni che non potranno spostare più di tanto gli equilibri di una gara nella quale ci vorrebbe solo una prestazione da fantascienza dei giocatori di lacovelli per ottenere un risultato positivo.

L'Acquachiara quest'anno giocherà in classifica "ma per far acquisire esperienza ai suoi giovani, per farli crescere", sottolinea Paolo lacovelli e aggiunge: «I nostri ragazzi hanno a disposizione un'occasione importante, mi auguro che sapranno sfruttarla».

CANOTTIERI. Conquistato il diritto a giocarsi la Final Four di Coppa Italia con Pro Recco, Brescia e Sport Management, la Canottieri inizia il campionato ospitando alla Scandone (ore 16,30) la Rari Nantes Florentia.

Una gara sulla carta alla portata della formazione del Molosiglio, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata.

Giallorossi in formazione tipo con Alessandro Velotto ed il "cecchino" Alex Giorgetti chiamato a superare quota 59 reti realizzate nella solo regular season.

La partita sarà arbitrata dalla coppia ligure Pinato-Brasiliano. «Sulla carta sembra un impegno alla nostra portata, ma poi ogni partita fa storia a se. La Florentia mi ha fatto un'ottima impressione in Coppa Italia e quindi prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso,

prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata.

Giallorossi in formazione tipo con Alessandro Velotto ed il "cecchino" Alex Giorgetti chiamato a superare quota 59 reti realizzate nella solo regular season.

La partita sarà arbitrata dalla coppia ligure Pinato-Brasiliano. «Sulla carta sembra un impegno alla nostra portata, ma poi ogni partita fa storia a se. La Florentia mi ha fatto un'ottima impressione in Coppa Italia e quindi prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso,

prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata.

Giallorossi in formazione tipo con Alessandro Velotto ed il "cecchino" Alex Giorgetti chiamato a superare quota 59 reti realizzate nella solo regular season.

La partita sarà arbitrata dalla coppia ligure Pinato-Brasiliano. «Sulla carta sembra un impegno alla nostra portata, ma poi ogni partita fa storia a se. La Florentia mi ha fatto un'ottima impressione in Coppa Italia e quindi prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso,

prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata.

Giallorossi in formazione tipo con Alessandro Velotto ed il "cecchino" Alex Giorgetti chiamato a superare quota 59 reti realizzate nella solo regular season.

La partita sarà arbitrata dalla coppia ligure Pinato-Brasiliano. «Sulla carta sembra un impegno alla nostra portata, ma poi ogni partita fa storia a se. La Florentia mi ha fatto un'ottima impressione in Coppa Italia e quindi prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso,

prevedo una partita difficile e combattuta - ha dichiarato l'allenatore giallorosso, ma in piscina potrebbe non essere così visto che la Florentia, affrontata proprio in coppa Italia a Brescia, è stata sconfitta dalla Canottieri con il minimo scarto dopo una gara molto equilibrata.

ROMA 22
SPORT

BASKET SERIE A2 OVEST Questa sera (20.30) anticipo della 4ª giornata al PalaExtra Cuore Napoli: a Siena a caccia di punti

Giocatori di basket in azione.

NAPOLI. Anticipo del 4° turno del girone d'andata, in A2 Ovest maschile il basket. Questa sera alle ore 20.30, il Cuore Napoli (basket) giocherà sul parquet della Mens Siena Siena, guidato dal coach Scafati, Giulio Giaccari. Arbitreranno la partita, sul parquet toscano del Palafium, i signori, Tiozzi e Ragnano, Massimo di Fazio e Eubeni di Milano. In casa Cuore Napoli, ancora sicca l'assenza dell'ala Mattia Mastrosimone, che potrebbe recuperare solo per il prossimo match interno con Trapani. Ancora non disponibile, anche il lungo Guglielmo Canova. Inno, come avvertito già anticipato, sembra sempre più probabile un nuovo infortunio nel mercato della società di povero Ciro Ruggiero, al fianco di un "M" con punti nella società di povero Watson, Scott e Easley? La squadra della Scandone, Memo Sime Siena, è reduce dalla brutta sconfitta di Trapani, ma ha solo due punti in classifica, in

partita disputata. Il team biancoverde, ha nei vari Ebanks, Turner, Lottini, Bonomo, Stracchi, Conella e Samir, i giocatori più sensibili di un team completo e comunque costruito per ben figurare. In questo campionato bisogna giocare ogni partita per guadagnare i due punti in più e metterli a classifica, ma per noi in questo momento la vittoria non è importante: solo per questo aspetto - ha dichiarato l'entraineur, Kory Carter (nella foto accanto). A Siena dobbiamo prima vincere per legittimarci il loro lavoro in palestra e per dare una gioia ai tifosi. Speriamo che la sfida di Siena ci dia uno slancio positivo per il proseguo della stagione.

Paolo Ragni

VOLEY DONNE A2 ORE 17, INGRESSO GRATUITO VolAito Caserta, esordio contro la Teodora Ravenna

Giocatrici di pallanuoto in azione.

CASERTA. Pallanuoto parte aperte. In occasione della gara valida per il campionato di pallanuoto contro la Teodora Ravenna, match inaugurale della stagione.

Interna ossatura di un programma oggi alle 17, il presidente della Galileo Tullio Velluto, Nino Turchi, ha stabilito che non ci sarà alcun ticket da pagare, ma ingresso gratuito per tutti. «In questa prima gara interna - le parole del meseio dirigente della Galileo Tullio - c'è il piacere di applicare alcuni biglietti d'ingresso. Arriviamo a

talvolta sfidare l'eventuale vittoria di Orvieto e ci attende una squadra storica del volley rosa quale è la Teodora. Insomma - ci sono tutti gli ingredienti per rendere speciale questa domenica. Vogliamo che sia una festa, vogliamo che i nostri ragazzi siano riscaldati e travolti dall'emozione dei tanti appassionati. Invito tutti al Palazzetto dello Sport di Viale Medaglia d'Oro, questa iniziativa rilancia ufficialmente lo sport a Caserta».

Paolo Ragni

BASKET SERIE C OGGI ALLE 18.30 Glieffo Neapolis, derby col Monte di Procidia

Giocatori di basket in azione.

NAPOLI. Interessante anticipo del 3° turno, nel campionato di C Silver maschile di basket. Il Glieffo Neapolis Basket, di povero Fabio Mura, affronta nel derby pomeriggio alle 18.30, nel parco amico del Palafratù e con ingresso gratuito, la formazione della Virtus Monte di Procidia, guidata da coach Pascarella e con i vari Neri (in foto).

Barbieri, Milano e Regio, in un derby molto interessante e atteso. In campo ci sono giocatori fortemente motivati a conquistare l'intera piazza di patria. Il grande pubblico recuperano per l'occasione. **Federico Riccardo Fiori**

PA

JUDO Prima medaglia azzurra alla kermesse di Zagabria Mondiali juniores, bronzo al napoletano Christian Parlati

Giocatore di pallanuoto in azione.

ZAGABRIA. Terza giornata di combattimenti ai Campionati Mondiali Juniors di Judo 2017, in corso di svolgimento a Zagabria. Sul tatami della capitale croata sono all'opera i judoka di quattro categorie di peso: 81 kg e 90 kg maschile, 63 kg e 70 kg femminile. Dopo due edizioni (2014 e 2015) e due giornate senza medaglia, l'Italia ha abbandonato il numero zero nella casella dei posti della rassegna olimpica giovanile grazie alla prestazione del napoletano Christian Parlati.

Gli medagliati di bronzo a Marlboro, in occasione della rassegna continentale di categoria, il giovane prodotto della famiglia Parlati ha iniziato il proprio percorso battendo per viazari il giapponese Hikaru Tam

Paolo Zizza - è chiaro che nelle nostri intenzioni è quello di cominciare questo nuovo campionato con una convincente vittoria anche perché non siamo più una sorpresa, ora tutti ci aspetteranno con un' altra determinazione e vorranno fare bella figura. Per questo ho detto ai miei ragazzi di cancellare tutte le cose belle che abbiamo fatto vedere in questi anni e concentrarci su questo campionato che sarà sicuramente molto equilibrato fatta eccezione per le prime tre posizioni ed in coda con l' Acquachiera che parte un po più in dietro. Comunque andremo in acqua determinati per conquistare i primi tre punti della stagione per poi preparare in tranquillità il derby con il Posillipo della prossima settimana».

POSILLIPO. I rossoverdi del Posillipo inizieranno fuori casa contro l' Ortigia. «Faremo del nostro meglio - ha detto il presidente Semeraro - e sono sicuro che riusciremo a raggiungere degli ottimi successi grazie all' impegno di tutti, in primis dei ragazzi». A fargli eco, il vice sportivo Triunfo: «Il mio augurio per il Circolo e per la squadra di pallanuoto è che il Posillipo sia davvero 2.0, ossia che sappia anche guardare ai fasti del passato per poterne trarre esempio in tutti i settori. Il nostro obiettivo - ha continuato Triunfo - è di portare alle Olimpiadi di Tokyo del 2020 almeno tre atleti in due diverse discipline».

IL PROGRAMMA DELLA PRIMA GIORNATA: Bpm Sport Management -Reale Mutua Torino; Canottie NapoliFlorentia; Ortigia-Posillipo; Seleco Catania -Brescia; Acqua chiara -Trieste; Lazio-Bogliasco; Pro Recco-Savona.

TANTE NOVITÀ NELLA KERMESSA DEDICATA ALLE PROVE IN MARE CHE SI SVOLGERÀ FINO AL 29 OTTOBRE

Motori elettrici protagonisti a Navigare 2017

Il gozzo Positano 23 eco, totalmente elettrico, il gommone Italiamarine 24 Sanremo che dopo il vernissage di Parigi ha avuto un successo travolgente anche in casa, il Canelli Yachts Revolutio 39, un sogno di tre progettisti che credevano in una nuova imbarcazione di lusso: top design, high technology e confort assoluto, gli Oromarine S11 e 999 open con motorizzazione Suzuki 350. Il Novamares 31 Extreme che dispone di un pozzetto di notevoli dimensioni trasformabile in zona pranzo o prendisole premendo semplicemente un pulsante con tavolino a scomparsa tre posizioni. Sono soltanto alcune delle imbarcazioni presenti dal oggi e fino al 29 ottobre per la ventinovesima edizione di "Navigare" organizzata da ANRC - Associazione Nautica Regionale Campana, presieduta da Gennaro Amato, al Circolo Nautico Posillipo.

La tradizionale kermesse dedicata alle prove in mare che lo scorso anno, nonostante un tempo atmosferico tutt'altro che ideale, ha portato quindicimila persone sulla banchina del circolo posillipino, vedrà quest'anno la partecipazione di trentacinque espositori per cento barche a disposizione dai 6 ai 18 metri, e la possibilità di cominciare a provare in mare le novità viste solo in banchina o a secco nei saloni precedenti. Appassionati che potranno

testare l'imbarcazione desiderata oltre che incontrare i protagonisti del mercato del settore; dai cantieri, alle aziende che producono accessoristica, fuoribordo, tappezzeria nautica, generatori e tutto ciò che fa diportismo. Nove giorni in cui, in pieno ottobre, si potrà vivere lo spettacolo del mare. Le giornate di "Navigare" saranno accompagnate da altre iniziative nel mondo nautica con incontri con esperti del settore, workshop, iniziative legate alla beneficenza legata alla Onlus Santobono-Pausillipon. Taglio del nastro sabato 21 ottobre alle ore 10.30 alla presenza del Presidente della Commissione Attività produttive della Regione Campania Nicola Marrazzo, del presidente della Mostra d'Oltremare Donatella Chiodo, dell'Amministratore Delegato, Giuseppe Oliviero. Orario di apertura dalle 10.30 alle 18.30 (lun-gio 12-18.30) con ingresso libero.

sabato 21 ottobre 2017

quattro.com

L'EVENTO Verrà presentato stasera alle 20,30 alla Mostra d'Oltremare il vestito che ha vinto l'Oscar del wedding

L'abito più bello del mondo a TuttoSposi

La sfilata di abiti da sposa...

Sarà presentato a Napoli, in occasione della giornata inaugurale di TuttoSposi l'abito da sposa più bello del mondo che ha vinto il prestigioso "The Bridal International Award". Il meraviglioso vestito che si è aggiudicato uno degli Oscar del wedding, assegnato da una giuria internazionale, appartiene alla collezione della Nicole Fabiani Group che aprirà, con la sua sfilata, mattina alle 10.30, il calendario del debutto di Tutto Sposi alla Mostra d'Oltremare di Napoli.

The Neverfading story, è il titolo dello show che presenta la collezione Nicole 2018, con abiti da sposa fatti a mano e col velo, per una storia d'amore senza fine, che amerà la prima serata di Tutto Sposi. È dall'abito più bello, all'uomo più amato delle italiane, l'amore Rosalinda che ruoterà al termine della sfilata, dalla direttrice Creativa della maison, Alessandra Rinaudo, il premio Diva e Dama.

Nove giorni di effluvi, esposi-

TANTE NOVITÀ NELLA KERMESSA DEDICATA ALLE PROVE IN MARE CHE SI SVOLGERÀ FINO AL 29 OTTOBRE

Motori elettrici protagonisti a Navigare 2017

La tradizionale kermesse dedicata alle prove in mare che lo scorso anno, nonostante un tempo atmosferico tutt'altro che ideale, ha portato quindicimila persone sulla banchina del circolo posillipino, vedrà quest'anno la partecipazione di trentacinque espositori per cento barche a disposizione dai 6 ai 18 metri, e la possibilità di cominciare a provare in mare le novità viste solo in banchina o a secco nei saloni precedenti. Appassionati che potranno

testare l'imbarcazione desiderata oltre che incontrare i protagonisti del mercato del settore; dai cantieri, alle aziende che producono accessoristica, fuoribordo, tappezzeria nautica, generatori e tutto ciò che fa diportismo. Nove giorni in cui, in pieno ottobre, si potrà vivere lo spettacolo del mare. Le giornate di "Navigare" saranno accompagnate da altre iniziative nel mondo nautica con incontri con esperti del settore, workshop, iniziative legate alla beneficenza legata alla Onlus Santobono-Pausillipon. Taglio del nastro sabato 21 ottobre alle ore 10.30 alla presenza del Presidente della Commissione Attività produttive della Regione Campania Nicola Marrazzo, del presidente della Mostra d'Oltremare Donatella Chiodo, dell'Amministratore Delegato, Giuseppe Oliviero. Orario di apertura dalle 10.30 alle 18.30 (lun-gio 12-18.30) con ingresso libero.

A NOLA TANTE SORPRESE PRELIBATE ALLA PRESENZA DEL PATRON E NOTO CHEF ALFONSO CRISI "Metamorsi", inaugurazione in grande stile

Gennaro Caggiano e dei pizzaioli Giovanni Quattrone e Carmine Napolitano, che si alterneranno al bancone di "Metamorsi", è di poter vivere una grande occasione all'insegna di alcune innovative pizza e di altre creazioni culinarie firmate dal trio d'assi. Chiodo-Averle-Cosentino. Così, presentata dalla giornalista espatriata Laura Giambaccari, la cena notturna, prima di una lunga serata, ha visto tra le prelibatezze proposte un baccalà in salsa di formaggio, una pizza al gorgonzola con cinque di broccolo, olio all'aceto e polvere di coriandoli, una pizza mista tagliato "dentro di morto" con salsa di coriandoli e pomodoro ed ancora, una pizza al Bleto di Sammar-

Alfonso Crisi, chef di "Metamorsi"

ROMA 37

CULTURA & SPETTACOLI

LIBRO "UNA SETTIMANA DA RIDERE" di Carlo Carlini. Non è un libro di ricette, ma un libro di storie e di aneddoti, di un uomo che ha fatto del ridere il suo mestiere. Carlini, 70 anni, è un uomo che ha fatto del ridere il suo mestiere. Carlini, 70 anni, è un uomo che ha fatto del ridere il suo mestiere.

ROMA 38

CULTURA & SPETTACOLI

LIBRO "DAMMI UN'OPERA" di Francesco Cossentino. Un libro di storie e di aneddoti, di un uomo che ha fatto dell'arte il suo mestiere. Cossentino, 70 anni, è un uomo che ha fatto dell'arte il suo mestiere.

ROMA 39

CULTURA & SPETTACOLI

LIBRO "LA MIA VITA" di Francesco Cossentino. Un libro di storie e di aneddoti, di un uomo che ha fatto della vita il suo mestiere. Cossentino, 70 anni, è un uomo che ha fatto della vita il suo mestiere.

C. C. NAPOLI

L'analisi di f.carr.

Stavolta ai campioni farà bene soffrire

La novità è che la Pro Recco, per una volta, non sembra più forte di quella vista nella stagione precedente.

Rosa extralarge, ma con moderazione: dopo due delusioni di fila in Champions, la società ritiene che occorrano impegni più allenanti per arrivare preparati alle partite più dure (le finali di coppa verranno ospitate a Genova, liguri qualificati di diritto). E col Brescia che non si è svenato sul mercato, la terza incomoda Sport Management può legittimamente sognare.

L' A-1 maschile resta un campionato sovradimensionato, 14 squadre sono troppe: ce ne accorgeremo quando pioveranno scarti vistosi.

Restano, qua e là, le difficoltà legate agli impianti: la Lazio per allenarsi fa sempre i conti con l' affollamento del Foro Italico, l' Acquachiara ha deciso di disputare le gare casalinghe a Santa Maria Capua Vetere perché i costi della Scandone sono eccessivi.

La Fin comunica che «eccetto modifiche, si gioca il sabato alle 18».

Vuol dire che ognuno fa come gli pare, basta che le due società siano d' accordo per iniziare in un orario diverso. Per il campionato del centenario, nel 2018-2019, sono già annunciate iniziative speciali: sarebbe già tanto se l' orario fosse uguale per tutti.

Pallanuoto > Scatta il campionato numero 99

17° giorno: ma la 17ª giornata subisce un'interruzione. Il campionato della Serie A1 si riprende sabato 21 ottobre. La gara Pro Recco - Acquachiara è stata rinviata a domenica 22 ottobre. Le altre gare si disputano il 21 ottobre.

FRANCESCO CARRELLA
Riparte il campionato di pallanuoto. In questi giorni di fine estate, i pallanuotisti si preparano per la stagione che inizia il 21 ottobre. Pro Recco e Acquachiara sono le squadre che hanno già disputato una partita. Pro Recco ha vinto 10-0 contro Acquachiara. Acquachiara ha vinto 10-0 contro Pro Recco.

Pro Recco a tinte azzurre con Molina ed Echenique

Da italiani inseguono lo scudetto e abbracciano il Settebello Willy: «Sono un cittadino del mondo, punto ai Giochi di Tokyo»

Per il titolo sarà una bella lotta con la Pro Recco. Molina è un giocatore di grande esperienza. Echenique è un giocatore di grande esperienza. Molina è un giocatore di grande esperienza. Echenique è un giocatore di grande esperienza.

DOMINIC SPEDIZIONE

STAVOLTA AI CAMPIONI FARÀ BENE SOFFRIRE

La novità è che la Pro Recco, per una volta, non sembra più forte di quella vista nella stagione precedente. Rosa extralarge, ma con moderazione: dopo due delusioni di fila in Champions, la società ritiene che occorrano impegni più allenanti per arrivare preparati alle partite più dure.

La rinascita di Ioannou: «Sarò molto cattiva»

Carolina debutta nell'Orizzonte dopo un anno di stop forzato. Ora posso sognare il Settesoro.

Ioannou è una nuotatrice di grande esperienza. Ioannou è una nuotatrice di grande esperienza. Ioannou è una nuotatrice di grande esperienza. Ioannou è una nuotatrice di grande esperienza.

DOMINIC SPEDIZIONE

C. C. NAPOLI

donne: 34a edizione

La rinascita di Ioannou: «Sarò molto cattiva»

Carolina debutta nell'Orizzonte dopo un anno di stop forzato «Ora posso sognare il Setterosa»

Ora che tutto è alle spalle, ora che può stare «dentro» la partita e non in tribuna, Carolina vorrebbe lanciare un urlo liberatorio: «Ci metterò sempre tanta, tanta cattiveria». E non è difficile capire il perché. Il caso Ioannou ha caratterizzato la scorsa stagione, storia di un tesseramento fantasma. Il 7 giugno il Collegio di garanzia del Coni ha ribaltato le sentenze Fin che tenevano vincolata l'ex azzurrina al Posillipo. In breve: al termine della terza stagione di prestito dal club napoletano al Rapallo, nel 2016 l'attaccante comunica di non voler restare in Liguria, nonostante le società avessero già concordato il trasferimento definitivo. Il Posillipo consegna la lettera di svincolo al Rapallo che in sede di tesseramenti presenta una documentazione apparentemente completa, ma Carolina smentisce di aver apposto la firma, presentando una perizia calligrafica che però non viene messa agli atti perché poi il Rapallo rinuncia al tesseramento. La Fin «restituisce» Ioannou al Posillipo (serie B), lei rimane ferma per un anno perché intende giocare con l'Orizzonte Catania.

IL VINCOLO. Uno stop forzato che aveva costretto Tania Di Mario (d.s. delle catanesi) a restare in campo, nonostante il ritiro annunciato: per dare una mano alla squadra e per attirare l'attenzione sul caso. Dopo un anno da spettatrice, la napoletana può dunque rituffarsi nell'A-1. Con l'Orizzonte vicecampione d'Italia che ha fatto faville sul mercato. «Ho già assaggiato l'acqua durante la Fin Cup ed è stato emozionante, adesso lo sarà ancora di più». Se ripenso a quel che ho passato, direi semplicemente: frustrante. Sentivo dire "la prossima sarà l'ultima udienza", invece non si finiva mai. Vedevo il traguardo a un passo, poi nuovamente lontano. Ringrazio tutti quelli che mi hanno sostenuto.

Non so se la mia storia potrà servire in qualche modo per ridiscutere la questione dei cartellini, del vincolo di otto anni e di tutto il resto: posso solo invitare i genitori a fare attenzione quando iscrivono i figli in una società, dovrebbero essere più consapevoli di ciò che comporta». Lei, figlia d'arte: Bianca Pirone siglò il primo gol nella storia del Setterosa, Francia-Italia 10-2 il 25 luglio 1985 ad Hannover. Papà greco (Dimitri) e fratello arbitro di pallanuoto (Giorgio), Carolina definisce questo un anno zero:

Palanuoto > Scatta il campionato numero 99

50 SPORTE LAZIO-BOLOGNASO

Frances Cervella

Ritorna al mare e a quel verso di Jorge Drexler, uno dei suoi cantanti preferiti: «La biondina è un pezzo di vita che si muove nel tempo». Perché l'azzurra italiana è sempre definita così: un'atleta del momento, organo di un momento storico di cui non sa nulla. Destinazione cartagine, mare, viaggio, stile, portofoglio. Quali problemi possono essere ad indovinare le californie? Accanto al prossimo collegiale dal 29 ottobre, in programma al mare, la prima appuntamento (per la gara) sarà il campionato di calcio, che si terrà a Capri dal 2 al 4 novembre. Nella settimana di Capri, il club di Marina di Rapallo si scontra con il club di Marina di Rapallo. Il club di Marina di Rapallo si scontra con il club di Marina di Rapallo. Il club di Marina di Rapallo si scontra con il club di Marina di Rapallo.

Alex Galvan, Marina di Rapallo. In alto: Galvan e Marina di Rapallo. In basso: Galvan e Marina di Rapallo.

Pro Recco a tinte azzurre con Molina ed Echenique
Da italiani inseguono lo scudetto e abbracciano il Settebello Willy: «Sono un cittadino del mondo, punto ai Giochi di Tokyo»

Il difensore spagnolo: «A Brescia mi diedero del traditore, ma non lo merito»
L'attaccante argentino: «In famiglia sono felici che l'Italia possa correre»

DONNE: 34ª EDIZIONE

La rinascita di Ioannou: «Sarò molto cattiva»

Carolina debutta nell'Orizzonte dopo un anno di stop forzato «Ora posso sognare il Setterosa»

Ora che tutto è alle spalle, ora che può stare «dentro» la partita e non in tribuna, Carolina vorrebbe lanciare un urlo liberatorio: «Ci metterò sempre tanta, tanta cattiveria». E non è difficile capire il perché. Il caso Ioannou ha caratterizzato la scorsa stagione, storia di un tesseramento fantasma. Il 7 giugno il Collegio di garanzia del Coni ha ribaltato le sentenze Fin che tenevano vincolata l'ex azzurrina al Posillipo. In breve: al termine della terza stagione di prestito dal club napoletano al Rapallo, nel 2016 l'attaccante comunica di non voler restare in Liguria, nonostante le società avessero già concordato il trasferimento definitivo. Il Posillipo consegna la lettera di svincolo al Rapallo che in sede di tesseramenti presenta una documentazione apparentemente completa, ma Carolina smentisce di aver apposto la firma, presentando una perizia calligrafica che però non viene messa agli atti perché poi il Rapallo rinuncia al tesseramento. La Fin «restituisce» Ioannou al Posillipo (serie B), lei rimane ferma per un anno perché intende giocare con l'Orizzonte Catania.

questo anno zero: «Ho già assaggiato l'acqua durante la Fin Cup ed è stato emozionante, adesso lo sarà ancora di più». Se ripenso a quel che ho passato, direi semplicemente: frustrante. Sentivo dire "la prossima sarà l'ultima udienza", invece non si finiva mai. Vedevo il traguardo a un passo, poi nuovamente lontano. Ringrazio tutti quelli che mi hanno sostenuto. Non so se la mia storia potrà servire in qualche modo per ridiscutere la questione dei cartellini, del vincolo di otto anni e di tutto il resto: posso solo invitare i genitori a fare attenzione quando iscrivono i figli in una società, dovrebbero essere più consapevoli di ciò che comporta». Lei, figlia d'arte: Bianca Pirone siglò il primo gol nella storia del Setterosa, Francia-Italia 10-2 il 25 luglio 1985 ad Hannover. Papà greco (Dimitri) e fratello arbitro di pallanuoto (Giorgio), Carolina definisce questo un anno zero:

Riproduzione autorizzata licenza Ars Promopress 2013-2017

«Ho pure cambiato università, da Giurisprudenza a Scienze e lingue per la comunicazione». Torna a sognare di far parte del Setterosa di Fabio Conti, dopo aver giocato nelle giovanili azzurre: «Sarebbe un premio alla tenacia». E va a caccia del primo scudetto personale: «Anche io credo che ce la giocheremo col Padova campione d' Italia, loro hanno comunque il vantaggio di aver cambiato meno. Poi c' è la Sis Roma». Esordio interno contro la Florentia, senza Palmieri operata per un' ernia inguinale: dovrebbe rientrare tra un mese. «Valeria è tra quelle che mi ha fatto sempre coraggio: "Ti aspettiamo per vincere insieme", mi ripeteva. Adesso glielo dico io».

f.carr.

C. C. NAPOLI

Pro Recco a tinte azzurre con Molina ed Echenique

Da italiani inseguono lo scudetto e abbracciano il Settebello Willy: «Sono un cittadino del mondo, punto ai Giochi di Tokyo»

Ripensa nuovamente a quel verso di Jorge Drexler, uno dei suoi cantautori preferiti: «La bandiera è un pezzo di tela che si muove nel vento». Perché Guillermo Molina si è sempre definito «un cittadino del mondo», originario di un magnifico incrocio di culture: Ceuta, città autonoma spagnola situata nel Nord Africa, vicino allo stretto di Gibilterra. Dominazioni cartaginesi, romane, visigote, arabe, portoghesi. Quali problemi poteva avere ad indossare la calottina azzurra? Accadrà nel prossimo collegiale (dal 29 ottobre, tre giorni di test a Ostia), lo stesso appuntamento fissato per Gonzalo Echenique, che di Willy è compagno nella Pro Recco e lo è stato nella Nazionale spagnola fino ai Giochi di Rio. Hanno appena ottenuto la nostra cittadinanza sportiva e dunque stavolta sono tesserati da italiani.

Da oggi la testa è al campionato (c'è il derby col Savona), poi comincerà l'avventura col Settebello, nella stagione che culminerà con gli Europei di Barcellona. «Mi chiedete che cosa penso della crisi in Catalogna? Che hanno sbagliato tutti. Ho visto prepotenza da una parte e dall'altra, senza tenere realmente a cuore il bisogno dei cittadini. Quanto al Settebello, ho parlato con Sandro Campagna e mi sono messo a disposizione. Avevo comunque deciso di lasciare la Spagna senza pensare a questa eventualità. Mi impegnerò per arrivare a Tokyo 2020» promette il trentatreenne difensore biancoceleste (nel 2016-2017 straniero di coppa), tifoso del Real Madrid, italiano d'adozione dopo aver militato pure a Pescara, Firenze e Brescia.

«Mi chiedete che cosa penso della crisi in Catalogna? Che hanno sbagliato tutti. Ho visto prepotenza da una parte e dall'altra, senza tenere realmente a cuore il bisogno dei cittadini. Quanto al Settebello, ho parlato con Sandro Campagna e mi sono messo a disposizione. Avevo comunque deciso di lasciare la Spagna senza pensare a questa eventualità. Mi impegnerò per arrivare a Tokyo 2020» promette il trentatreenne difensore biancoceleste (nel 2016-2017 straniero di coppa), tifoso del Real Madrid, italiano d'adozione dopo aver militato pure a Pescara, Firenze e Brescia e aver sposato Sofia (nata a Battipaglia, cresciuta a Genova). «Sa anche cantare bene l'inno di Mameli», fa notare affettuosamente la moglie.

AMICI-NEMICI È proprio per motivi familiari che Guillermo - papà di Leonardo e Manuel - nell'estate 2016 lasciò Brescia per tornare a Recco, dove aveva già giocato dal 2009 al 2012 vincendo tre scudetti e due Champions. Aperti cielo. «Mi spiace aver ricevuto accuse ingiuste, anche perché a Brescia sono stato benissimo. Dissero che avevo deciso da tempo: non è vero e non sono un traditore. Per il titolo sarà una bella lotta con loro e con la Sport Management» osserva Willy. Che contesta i pruriti della Fina in materia di possibili nuove regole («Cosa accadrebbe se nel calcio decidessero di allargare la porta o di non giocare più a 11?») e va fiero della piscina di Ceuta che porta il suo nome: «Il

Palanuoto > Scatta il campionato numero 99

SU SPORTIVE LAZZI-BOGLIASSO
Qui a 5 giorni dalla 1ª partita della 1ª giornata di campionato, i colori della Lazio Blu sono già in campo. In alto: il capitano della Lazio Blu, il portiere della Lazio Blu, il portiere della Lazio Blu, il portiere della Lazio Blu.

Francis Carrillo

Ripensa nuovamente a quel verso di Jorge Drexler, uno dei suoi cantautori preferiti: «La bandiera è un pezzo di tela che si muove nel vento». Perché Guillermo Molina si è sempre definito «un cittadino del mondo», originario di un magnifico incrocio di culture: Ceuta, città autonoma spagnola situata nel Nord Africa, vicino allo stretto di Gibilterra. Dominazioni cartaginesi, romane, visigote, arabe, portoghesi. Quali problemi poteva avere ad indossare la calottina azzurra? Accadrà nel prossimo collegiale (dal 29 ottobre, tre giorni di test a Ostia), lo stesso appuntamento fissato per Gonzalo Echenique, che di Willy è compagno nella Pro Recco e lo è stato nella Nazionale spagnola fino ai Giochi di Rio. Hanno appena ottenuto la nostra cittadinanza sportiva e dunque stavolta sono tesserati da italiani.

A lui, Guillermo Molina detto Willy, nella foto con il fratello Gonzalo Echenique detto Chico. Nella pagina accanto: il capitano della Lazio Blu, il portiere della Lazio Blu, il portiere della Lazio Blu, il portiere della Lazio Blu.

Pro Recco a tinte azzurre con Molina ed Echenique

Da italiani inseguono lo scudetto e abbracciano il Settebello Willy: «Sono un cittadino del mondo, punto ai Giochi di Tokyo»

Il difensore spagnolo: «A Brescia mi diedero del traditore, ma non lo merito»
L'attaccante argentino: «In famiglia sono felici che l'Italia possa convocarmi»

Per il titolo sarà una bella lotta con loro e con la Sport Management» osserva Willy. Che contesta i pruriti della Fina in materia di possibili nuove regole («Cosa accadrebbe se nel calcio decidessero di allargare la porta o di non giocare più a 11?») e va fiero della piscina di Ceuta che porta il suo nome: «Il

DOMINE, 5ª EDIZIONE

La rinascita di Ioannou: «Sarò molto cattiva»

Carolina debutta nell'Orizzonte dopo un anno di stop forzato. Ora può sognare il Settersosa

Ona che torna a ballare, una che può stare tranquilla. Ioannou è una ragazza di 25 anni, di origini greche, che ha fatto il tifo per il calcio italiano da bambina. Carolina vorrebbe lasciare un solo obiettivo: «Mi metterò sempre tutta, senza trattenere. È un po' difficile capire perché. Io sono Ioannou ma con la mia personalità sono una ragazza diversa. Dissero che avevo deciso da tempo: non è vero e non sono un traditore.

questo lo sarà ancora di più. Se ripenso a quel che ho passato, allei simplicità: Francesco Scudetto ha fatto un lavoro di "cultura italiana", ovvero di un paese, per mostrare che mi hanno sostenuto. Ora so che la mia storia potrà arrivare in qualche modo per il calcio. Io sono Ioannou ma con la mia personalità sono una ragazza diversa. Dissero che avevo deciso da tempo: non è vero e non sono un traditore.

IL VINCOLO. L'ho visto tornare, che aveva vinto. Tania Di Matteo (la delle canzoni) è un'ottima cantante, non sono di tanto innamorata, ma già si annida alla spallata e per un po' di tempo si annida.

una storia d'attesa, la risposta. Lei, figlia d'arte. Bianca P. Di Matteo (la delle canzoni) è un'ottima cantante, non sono di tanto innamorata, ma già si annida alla spallata e per un po' di tempo si annida.

Il titolo. Ioannou è una ragazza di 25 anni, di origini greche, che ha fatto il tifo per il calcio italiano da bambina.

questo lo sarà ancora di più. Se ripenso a quel che ho passato, allei simplicità: Francesco Scudetto ha fatto un lavoro di "cultura italiana", ovvero di un paese, per mostrare che mi hanno sostenuto.

Il titolo. Ioannou è una ragazza di 25 anni, di origini greche, che ha fatto il tifo per il calcio italiano da bambina.

questo lo sarà ancora di più. Se ripenso a quel che ho passato, allei simplicità: Francesco Scudetto ha fatto un lavoro di "cultura italiana", ovvero di un paese, per mostrare che mi hanno sostenuto.

Il titolo. Ioannou è una ragazza di 25 anni, di origini greche, che ha fatto il tifo per il calcio italiano da bambina.

questo lo sarà ancora di più. Se ripenso a quel che ho passato, allei simplicità: Francesco Scudetto ha fatto un lavoro di "cultura italiana", ovvero di un paese, per mostrare che mi hanno sostenuto.

Il titolo. Ioannou è una ragazza di 25 anni, di origini greche, che ha fatto il tifo per il calcio italiano da bambina.

questo lo sarà ancora di più. Se ripenso a quel che ho passato, allei simplicità: Francesco Scudetto ha fatto un lavoro di "cultura italiana", ovvero di un paese, per mostrare che mi hanno sostenuto.

Il titolo. Ioannou è una ragazza di 25 anni, di origini greche, che ha fatto il tifo per il calcio italiano da bambina.

questo lo sarà ancora di più. Se ripenso a quel che ho passato, allei simplicità: Francesco Scudetto ha fatto un lavoro di "cultura italiana", ovvero di un paese, per mostrare che mi hanno sostenuto.

Il titolo. Ioannou è una ragazza di 25 anni, di origini greche, che ha fatto il tifo per il calcio italiano da bambina.

questo lo sarà ancora di più. Se ripenso a quel che ho passato, allei simplicità: Francesco Scudetto ha fatto un lavoro di "cultura italiana", ovvero di un paese, per mostrare che mi hanno sostenuto.

Il titolo. Ioannou è una ragazza di 25 anni, di origini greche, che ha fatto il tifo per il calcio italiano da bambina.

questo lo sarà ancora di più. Se ripenso a quel che ho passato, allei simplicità: Francesco Scudetto ha fatto un lavoro di "cultura italiana", ovvero di un paese, per mostrare che mi hanno sostenuto.

Il titolo. Ioannou è una ragazza di 25 anni, di origini greche, che ha fatto il tifo per il calcio italiano da bambina.

questo lo sarà ancora di più. Se ripenso a quel che ho passato, allei simplicità: Francesco Scudetto ha fatto un lavoro di "cultura italiana", ovvero di un paese, per mostrare che mi hanno sostenuto.

Il titolo. Ioannou è una ragazza di 25 anni, di origini greche, che ha fatto il tifo per il calcio italiano da bambina.

questo lo sarà ancora di più. Se ripenso a quel che ho passato, allei simplicità: Francesco Scudetto ha fatto un lavoro di "cultura italiana", ovvero di un paese, per mostrare che mi hanno sostenuto.

Il titolo. Ioannou è una ragazza di 25 anni, di origini greche, che ha fatto il tifo per il calcio italiano da bambina.

questo lo sarà ancora di più. Se ripenso a quel che ho passato, allei simplicità: Francesco Scudetto ha fatto un lavoro di "cultura italiana", ovvero di un paese, per mostrare che mi hanno sostenuto.

Il titolo. Ioannou è una ragazza di 25 anni, di origini greche, che ha fatto il tifo per il calcio italiano da bambina.

questo lo sarà ancora di più. Se ripenso a quel che ho passato, allei simplicità: Francesco Scudetto ha fatto un lavoro di "cultura italiana", ovvero di un paese, per mostrare che mi hanno sostenuto.

Il titolo. Ioannou è una ragazza di 25 anni, di origini greche, che ha fatto il tifo per il calcio italiano da bambina.

questo lo sarà ancora di più. Se ripenso a quel che ho passato, allei simplicità: Francesco Scudetto ha fatto un lavoro di "cultura italiana", ovvero di un paese, per mostrare che mi hanno sostenuto.

Il titolo. Ioannou è una ragazza di 25 anni, di origini greche, che ha fatto il tifo per il calcio italiano da bambina.

questo lo sarà ancora di più. Se ripenso a quel che ho passato, allei simplicità: Francesco Scudetto ha fatto un lavoro di "cultura italiana", ovvero di un paese, per mostrare che mi hanno sostenuto.

Il titolo. Ioannou è una ragazza di 25 anni, di origini greche, che ha fatto il tifo per il calcio italiano da bambina.

questo lo sarà ancora di più. Se ripenso a quel che ho passato, allei simplicità: Francesco Scudetto ha fatto un lavoro di "cultura italiana", ovvero di un paese, per mostrare che mi hanno sostenuto.

Il titolo. Ioannou è una ragazza di 25 anni, di origini greche, che ha fatto il tifo per il calcio italiano da bambina.

questo lo sarà ancora di più. Se ripenso a quel che ho passato, allei simplicità: Francesco Scudetto ha fatto un lavoro di "cultura italiana", ovvero di un paese, per mostrare che mi hanno sostenuto.

Il titolo. Ioannou è una ragazza di 25 anni, di origini greche, che ha fatto il tifo per il calcio italiano da bambina.

questo lo sarà ancora di più. Se ripenso a quel che ho passato, allei simplicità: Francesco Scudetto ha fatto un lavoro di "cultura italiana", ovvero di un paese, per mostrare che mi hanno sostenuto.

Il titolo. Ioannou è una ragazza di 25 anni, di origini greche, che ha fatto il tifo per il calcio italiano da bambina.

questo lo sarà ancora di più. Se ripenso a quel che ho passato, allei simplicità: Francesco Scudetto ha fatto un lavoro di "cultura italiana", ovvero di un paese, per mostrare che mi hanno sostenuto.

Il titolo. Ioannou è una ragazza di 25 anni, di origini greche, che ha fatto il tifo per il calcio italiano da bambina.

questo lo sarà ancora di più. Se ripenso a quel che ho passato, allei simplicità: Francesco Scudetto ha fatto un lavoro di "cultura italiana", ovvero di un paese, per mostrare che mi hanno sostenuto.

Il titolo. Ioannou è una ragazza di 25 anni, di origini greche, che ha fatto il tifo per il calcio italiano da bambina.

questo lo sarà ancora di più. Se ripenso a quel che ho passato, allei simplicità: Francesco Scudetto ha fatto un lavoro di "cultura italiana", ovvero di un paese, per mostrare che mi hanno sostenuto.

fatto che me l'abbiano intitolata quando sono ancora in vita, mi fa uno strano effetto...».

I MANCINI Campagna ha apprezzato l'entusiasmo con cui Molina ed Echenique hanno accolto la nuova prospettiva: «Però sanno che niente è garantito e in ogni caso non devono sentirsi salvatori della patria», osserva il c.t. che dai Mondiali di Budapest è tornato col 6° posto.

Gonzalo annuisce: «Sono felice e motivato, convinto che il Settebello possa vincere qualcosa di importante». Classe '90, nato a Rosario (la città di Leo Messi), tifoso del Newell's Old Boys come testimonia un tatuaggio sulla schiena, l'attaccante argentino a 20 anni emigrò in Spagna e nel 2014 entrò in Nazionale. Il bisnonno paterno, Salvatore, era di Castiglione di Sicilia, provincia di Catania.

Pure il ramo materno ha origini italiane. «A casa sono contenti che io possa giocare con questa Nazionale». Intanto c'è il debutto da italiano col Recco che schiera la bellezza di tre mancini, tutti formidabili (gli altri sono i serbi Filip Filipovic e Dusan Mandic). «Un fatto insolito, è vero: da quel lato ci aspettiamo molti gol. Siamo i favoriti, ma sappiamo che in una Final Six può accadere di tutto. È una formula che si presta alle sorprese, ed è per questo che io sono per i playoff: premiano realmente chi merita» sottolinea Chalo. Liguri davanti a tutti nonostante la tegola Sandro Sukno, il fuoriclasse croato fermato da problemi cardiaci e privo di certezze sulla data del rientro: la Pro Recco ha provato a sostituirlo in extremis tra gli stranieri del girone d'andata, ma per la Fin i tempi erano già scaduti e quindi Aleksandar Ivovic farà solo la Champions, come programmato in estate.

FRANCO CARRELLA

Pallanuoto, da Brescia e Busto Arsizio il nuovo assalto alla Pro Recco

Parte sabato la stagione. Dopo i 12 scudetti di fila inevitabile il nome della squadra favorita. Fra le donne la sfida è Padova-Orizzonte. Intanto anche i c.t. giudicano gli arbitri

Il campionato delle solite note, con la Pro Recco che riparte da grande favorita dopo 12 scudetti di fila. "Ma il Brescia e la Sport Management di Busto Arsizio hanno le potenzialità per spezzare l' egemonia. È una questione di convinzione: se ci credono un po' di più, niente è precluso" garantisce Sandro Campagna nella presentazione del torneo numero 99, al via sabato con 14 club. "Dietro c' è la Canottieri Napoli - è l' opinione del c.t. -, poi un gruppetto che potrà togliersi soddisfazioni: Savona, Bogliasco, Posillipo, Ortigia". Quest' ultima intende organizzare la Final Six a Siracusa: "Ci candidiamo perché sarebbe un bel modo di festeggiare i nostri 90 anni" dice il presidente Valerio Vancheri. senza imperia - Anche tra le donne (34ª edizione) il tricolore si assegna con una Final Six. Crescono le insidie per Padova, scudettata negli ultimi tre anni: l' Orizzonte Catania ha fatto grandi cose sul mercato. "Saranno loro a giocare il titolo. Poi vedo Roma, Bogliasco, Cosenza e Rapallo" pronostica il c.t. Fabio Conti. Sarà un torneo monco, a nove squadre: l' Imperia, sotto la lente d' ingrandimento della Corte dei Conti, si è ritirata a tre settimane dal via, senza rispetto per staff e giocatrici costrette a chiedere un

ingaggio last minute altrove, mentre i club potenzialmente interessati al ripescaggio non hanno avuto il tempo di organizzarsi. "Una ferita per il nostro movimento - commenta il presidente federale Paolo Barelli -. Massima comprensione per le difficoltà economiche, però la tempistica è stata sbagliata". Una novità nella valutazione degli arbitraggi: i c.t., laddove presenti in piscina, aggiungeranno il loro giudizio a quello dei delegati. "Una bella idea del Gug - osserva Campagna -. Così potrò vendicarmi nei confronti della categoria... Scherzi a parte, il metro di giudizio di un tecnico può aiutare". La pensa così pure Conti: "La collaborazione in realtà c' è sempre stata, così diventa più fattiva e utile". È la stagione che porta agli Europei di Barcellona, entrambe le Nazionali ci arriveranno attraverso l' Europa Cup che scatta a febbraio .

Questo sito utilizza cookie tecnici e di profilazione propri e di terze parti per le sue funzionalità e per inviarti pubblicità e servizi in linea con le tue preferenze. Se vuoi saperne di più o negare il consenso a tutti o ad alcuni cookie [clicca qui](#). Chiudendo questo banner, scorrendo questa pagina o cliccando qualunque suo elemento acconsenti all'uso dei cookie. [Accetto](#)

Menu Video Foto Risultati Live! Gazzetta Gold Mondo Gazzetta Shop Segui

La Gazzetta dello Sport NUOTO

Val alla sezione NUOTO

Da Brescia a Busto Arsizio il nuovo assalto alla...

Federica Pelligrini: "Denunciate subito gli abus"...

Barelli: "Caso Pelligrini-Patriser? Spero..."

Pallanuoto, da Brescia e Busto Arsizio il nuovo assalto alla Pro Recco

Parte sabato la stagione. Dopo i 12 scudetti di fila inevitabile il nome della squadra favorita. Fra le donne la sfida è Padova-Orizzonte. Intanto anche i c.t. giudicano gli arbitri

20 OTTOBRE 2017 - ROMA

L'ultima gioia per lo scudetto della Pro Recco. Deepbluimedia

Il campionato delle solite note, con la Pro Recco che riparte da grande favorita dopo 12 scudetti di fila. "Ma il Brescia e la Sport Management di Busto Arsizio hanno le potenzialità per spezzare l' egemonia. È una questione di convinzione: se ci credono un po' di più, niente è precluso" garantisce Sandro Campagna nella presentazione del torneo numero 99, al via sabato con 14 club. "Dietro c' è la Canottieri Napoli - è l' opinione del c.t. -, poi un gruppetto che potrà togliersi soddisfazioni: Savona, Bogliasco, Posillipo, Ortigia". Quest'ultima intende organizzare la Final Six a Siracusa: "Ci candidiamo perché sarebbe un bel modo di festeggiare i nostri 90 anni" dice il presidente Valerio Vancheri.

SENZA IMPERIA — Anche tra le donne (34ª edizione) il tricolore si assegna con una Final Six. Crescono le insidie per Padova, scudettata negli ultimi tre anni: l'Orizzonte Catania ha fatto grandi cose sul mercato. "Saranno loro a giocare il titolo. Poi vedo Roma, Bogliasco, Cosenza e Rapallo" pronostica il c.t. Fabio Conti. Sarà un torneo monco, a nove squadre: l'Imperia, sotto la lente d'ingrandimento della Corte dei Conti, si è ritirata a tre

APPROFONDIMENTI PIÙ LETTI PIÙ COMMENTATI

- Pro Recco, sono 12 di fila!
- Donne: scudetto ancora a Padova
- Mondiali: Settebello 6'
- Italia-Australia 8-4
- La sconfitta con la Croazia
- Ottavi: ok col Kazakistan
- Campagna: "Italia, cambia la testa"

LA TUA GAZZETTA DELLO SPORT È DAVVERO ESCLUSIVA. SCOPRI PERCHÉ. 9,99€ ANZICHÉ 19,99€

La tua Gazzetta è davvero esclusiva!

Pallanuoto A1 Via alla stagione uomini e donne

Rari, doppio debutto A Napoli e a Catania

Paolo Pepino **GIORNATA** importante con i campionati di A-1 al via. Entusiasmante quello maschile con ben sette gare in programma. Non privo d'interesse neppure il femminile malgrado la rinuncia in extremis dell' Imperia. Solo quattro, quindi, i match per ogni turno. A riposare per prima il Padova campione. Comunque sia, e comunque vada, una gran bella giornata di festa per la Rari Nantes Florentia che in sol colpo, seppure in trasferta, ritrova le sue due formazioni nella massima serie. Gli uomini di Roberto Tofani sono chiamati alla Scandone di Napoli ospiti della Canottieri alle 16,30 (arbitri Pinato e Brasiliano). Incontro non facile contro una formazione giunta l'anno passato a ridosso di Recco, Brescia e Sport Management. **UNA CANOTTIERI** già affrontata però poche settimane fa a Brescia nel girone di semifinale di Coppa Italia e, guarda caso, messa alle corde dai gigliati. Peccato solo per il risultato: 12-11 a favore dei napoletani, maturato negli ultimi minuti grazie ad un penalty ed una superiorità, dopo che la Rari aveva tenuto in pugno il match.

Sconfitta fra l'altro pesante per i fiorentini tagliati fuori dalla final-four tricolore. Solo per questo la Rari ha il diritto e il dovere di provarci. Giustificata dunque la conferma dei tredici per questa trasferta: Cicali e Sammarco portieri, Generini, Eskert, Coppoli, Francesco Turchini, Dani, Tommaso Turchini, Bini, Rocco, Tomasic, Astarita, Di Fulvio. Sciolti intanto i dubbi sulle regole in merito alla salvezza: retrocessione immediata per l'ultima di regular season; playoff per le penultime quattro che potrebbero diventare tre qualora fra la decima e undicesima ci fossero 7 o più punti di distacco. **SARÀ** in ogni caso l'A-1 femminile della RN Florentia ad aprire la giornata, a Catania, ospiti dell'Ekipe Orizzonte (ore 14, live TV su Waterpolo Channell, arbitri Severo e Scillato).

VARIE FIRENZE

RUGBY ECCELLENZA SCATTA IL TROFEO

I Medicei sfidano le Fiamme A Roma serve un'impresa

Esordio nella competizione riservata a chi è fuori dallo Shield

GIORNATA Lubian titolare a Roma contro le Fiamme Oro. Esordio nella competizione riservata a chi è fuori dallo Shield. I Medicei sfidano le Fiamme A Roma serve un'impresa. Esordio nella competizione riservata a chi è fuori dallo Shield. I Medicei sfidano le Fiamme A Roma serve un'impresa.

INCONTRO PARTICOLARE PER IL TECNICO FIORENTINO PRESULTI CHE AFFRONTERA' LA SUA EX SQUADRA «SARÀ UNA GARA COMPLICATA PERCHÉ SONO FORTI»

Rari, doppio debutto A Napoli e a Catania

Paolo Pepino naty ed una superiorità, dopo che la Rari aveva tenuto in pugno il match. Entusiasmante quello maschile con ben sette gare in programma. Non privo d'interesse neppure il femminile malgrado la rinuncia in extremis dell' Imperia. Solo per questo la Rari ha il diritto e il dovere di provarci. Giustificata dunque la conferma dei tredici per questa trasferta: Cicali e Sammarco portieri, Generini, Eskert, Coppoli, Francesco Tur-

Calcio Promozione Il centrocampista dell'Audax si è rotto il crociato. Stagione compromessa

Rufina-Pontassieve senza Benvenuti

Giovanni Pulini te per la squadra bianconera del tecnico Pizzetti. Obiettivo? È stata anche la sfida. La Rufina mercoledì è stata eliminata. «**DURANTE** una fase del primo tempo - racconta Benvenuti - dopo aver subito per rivivere la palla, cadendo a terra mi si è girato il ginocchio. Ho capito subito che l'incidente era grave: la diagnosi parla di rottura del crociato anteriore che sarà operato nei prossimi 15 giorni. Purtroppo non si voleva. Mi dispiace non poter dare il mio contributo alla squadra, che non dovrà cambiare la spina e i piani per questo derby molto importante per noi che siamo in testa al campionato. È una sfida importante come un avversario tolo, che essendo secondo in classifica detti di noi a un punto, proverà sicuramente a fare rimpallare. Pontassieve che manca forse». Dalla partita di Coppa viene naturalmente escluso per 30. Il Pontassieve è cresciuto molto. Il nostro obiettivo sono i tre punti sulla A consolida il primo posto. Confido molto nei miei compagni.

OSTERIA DEI GOLOSI
LA CUCINA CONTADINA IN CITTÀ

Le DEGUSTAZIONI dell'Osteria
dal MAILINO al PEPOSO, dalle BISTECCE al CACCHUCCO e DEGUSTAZIONE VEGETARIANA

SETTE NUOVE GRANDI DEGUSTAZIONI: € 20,00, € 24,00, € 28,50 p.p.
dall'antipasto ai dessert TUTTO COMPRESO (coperto incluso)*

Via Ponte alle Mosse, 105 • FIRENZE • Tel. 055 353339 • www.golosi.net
SEMPRE APERTO PRANZO E CENA • Si accettano tutti i TICKET RESTAURANT

C. C. NAPOLI

soffrire. Ma in quel momento non me ne importava. Gli ho fatto male e ora, a 29 anni, dico che certe cose andrebbero fatte in maniera diversa. Non ci si può lasciare in quel modo». Si illumina quando parla della famiglia: «Mamma e papà, più li vedo e più mi piacciono. Alessandro, oggi a Londra, è il mio... grande fratellino. Mi sta sempre vicino».

SOLITUDINE. La solitudine è un desiderio che può fare paura: «Innamorata adesso? No. Mi sto prendendo i miei spazi. Ho sentito questa esigenza ma a volte tornare a casa e non trovare nessuno non è facile». Una carriera lunghissima: da bambina è diventata donna, tra successi, insuccessi e nuovi trionfi. «Ammetto di non sapere quanti ori ho vinto ma non mi ha mai pesato fare sacrifici per il nuoto». Pochi giorni e si ricomincia.

PAOLO DE LAURENTIIS