“DERBY DEL CUORE”

MILAN-INTER

[image: image1.png]

 [image: image2.png]

DOMENICA 1 SETTEMBRE 2002

ALLE 20.45

ALLO STADIO MEAZZA DI SAN SIRO

Si giocherà il “Derby del cuore” Milan-Inter

 in memoria delle 118 vittime del disastro aereo di Linate

Vista l’importanza dell’avvenimento

La partita sarà trasmessa in diretta TV da “Italia 1” e la “Milan Channel”

Un particolare e sentito ringraziamento alle squadre di Milan e Inter che hanno permesso la realizzazione dell’iniziativa nel migliore dei modi, in modo particolare ai giocatori che non hanno accettato biglietti gratuiti per amici e familiari e ai collaboratori delle due squadre che dedicano una domenica di lavoro al Comitato, oltre che alle aziende che hanno contribuito a eseguire gratuitamente tutto quanto necessario per la buona riuscita della manifestazione.

Un grazie particolare a “Tuttosport” per avere sostenuto questa iniziativa fin dal primo momento e un caloroso abbraccio a Marco Bernardini per i meravigliosi scritti che ci ha dedicato.

Per decisione dell’assessore allo sport Brandirali metà dell’incasso sarà devoluto al Comune per il sostegno di sport minori. Siamo contenti che la serata abbia un duplice scopo sociale e orgogliosi di poter aiutare realtà sportive minori che sono in difficoltà.

L’azzurro e il rosso,

striati da un nero coloro memoria

si scambiano le anime.

Questa sera

Le gambe diventano ali,

piedi di rimembranza

effettuano cross di solidarietà

per dribbling d’affetto.

Torneremo là

Volando nella sofferenza,

saremo un sole di speranza,

per riscaldare le lacrime

che solcano il vostro volto.

Doneremo un sorriso

A centodiciotto luci

Abbracceremo i loro nomi,

correremo uniti verso l’amore,

urleremo che la gioia è vita,

e offriremo la felicità di una notte……

a chi non vi dimenticherà mai.

 Ermanno Eandi

 Per “Tuttosport”
“………………Sarà una partita speciale, dove l’ultimo rimbalzo conterà più degli altri: il pallone sarà proiettato verso la luna. Là dove volano gli angeli che lo raccoglieranno con un sorriso.”

“…………..Domenica sera 118 luci brilleranno in modo più intenso e speciale.”

 Da Marco Bernardini

“Tuttosport”

