

REVIVAL Un compleanno circondata da tutta la famiglia e ricco di tanti ricordi

Festa a sorpresa per gli 80 anni di nonna Lucia

Una festa a sorpresa per una ottantenne ancora ricca di vitalità è stata davvero una sorpresa. Nonna Lucia si è ritrovata in un locale by night, il "Trial club" di Napoli, circondata da chi nella vita gli ha sempre voluto bene e continuerà a volergliene sempre di più. C'era la famiglia Esposito al gran completo, guidata dalla sorella Pasqualina e dall'ultranovantenne zia Giuseppina, improvvisatasi anche ballerina


allo scoccare della mezzanotte grazie alla musica di Franco Tispi, che ha animato l'intera serata con la sua splendida voce e le applaudite macchiette classiche napoletane.


Coinvolti in pista un po' tutti, dai fratelli della festeggiata, Giacomo, Enzo, Gigi e Peppe con le rispettive consorte, al folto gruppo di cugini e nipoti con Pinuccio Tomberli guest star. Il taglio della torta è stato preceduto da un'altra sorpresa, preparata dal figlio Donato e dalla moglie Tina: la proiezione su uno schermo gigante di un cd ricco di ricordi, dall'infanzia


con i genitori Salvatore e Rosalia, al matrimonio con il suo indimenticabile Franco Palma, al ruolo impeccabile prima di mamma e poi di nonna. Un revival, a corona-

mento di una festa conclusa con il soffio sulle ottanta candeline, che resterà per sempre scolpito nella mente ancora lucidissima di nonna Lucia.


LA CERIMONIA AL TEATRO ACACIA

"Premio Napoli c'è", consegnati i riconoscimenti

Napoli produce eccellenze, è viva, fa respirare aria buona e ha una forte volontà di riscattarsi. Occorre, quindi, riequilibrare il rapporto evidenziando maggiormente i pregi della città a discapito dei difetti che, comunque, sono comuni a tutte le metropoli del mondo. Questo è il messaggio de il "Premio Napoli C'è", giunto alla nona edizione. L'evento premia i personaggi che, con la loro attività professionale, rendono illustre la città. La cerimonia si è svolta al Teatro Acacia. Il "pazzariello" di strada Angelo Picone ha introdotto Gino Riviaccio che ha presentato la serata, affiancato da Bruno Mirabile. Il primo premiato è stato il generale interregionale dell'Arma dei Carabinieri Carmine Adinolfi. L'alto ufficiale ha ricevuto il riconoscimento speciale per l'impegno profuso in tema di legalità e giustizia. La premiazione è stata preceduta dalla lettura della "lettera scritta da Pepiniello", tratta dal libro "Filosofia napoletana...in clima natalizio", scritto da Adinolfi con prefazione del cardinale Crescenzo Sepe. Un momento particolarmente toccante è stato quando il generale ha chiamato sul palco Vittoria, la giovane vedova dell'appuntato Tiziano Della Ratta, ucciso nell'adempimento del proprio dovere. - Alla signora è stato dato un attestato in memoria dell'eroico gesto compiuto dal marito. Adinolfi ha, poi, invitato sul palco Giuseppe Romano, padre di Li-


no, vittima innocente della camorra. Anche a lui, visibilmente commosso, è stato dato un attestato in ricordo dell'assurda morte del figlio. E', quindi, iniziata la carrelata dei premiati. Il prestigioso riconoscimento è stato dato all'imprenditrice Dorotea Liguori, al maestro Marcello Aversa, al dottore Antonio Marfella, al fondatore della BCC Amedeo Manzo, al maestro di Judo Giovanni Maddaloni, al Procuratore Nazionale Antimafia Franco Roberti, al Centro Studi Salvo D'Acquisto per il quale hanno ritirato il premio Calogero Di Carlo e Alessandro D'Acquisto, all'artista Monica Sarnelli. Ciascuno dei premiati ha ricevuto, una scultura realizzata dall'artista Lello Esposito. Un riconoscimento speciale è stato dato anche al Cardinale Crescenzo Sepe. Nel corso della serata ci sono stati momenti musicali con il maestro Michele Simonelli, Antonio Spenillo e Monica Sarnelli.

MIMMO SICA

La più grande sala Bingo del Sud Italia - 2 sale VLT e New Slot


Bar - Tabacchi - Pizzeria - Ristorante

Ampio parcheggio e Servizio Navetta (3335664292)

All'interno pista go-kart e a breve anche Sala Scimmie...

Ogni giorno fantastiche sorprese!!!