

SANTO STEFANO: IN MUNICIPIO

Premi di studio, solo ragazze

In sette si dividono i 1500 euro messi a disposizione

SANTO STEFANO. Sono stati consegnati a Santo Stefano i premi studio agli studenti che si sono particolarmente distinti ottenendo il diploma di licenza media e di maturità. «Anche quest'anno», spiega il sindaco Silver De Zolt, «abbiamo voluto, come Comune, dare continuità a questo nostro progetto, pur nelle ristrettezze del bilancio, ritenendo la cultura e l'istruzione uno dei cardini del futuro del nostro comprensorio». Alla sobria cerimonia di consegna dei premi erano presenti, oltre al sindaco e al preside Giuliano Cilione, anche il vicesindaco Ezio Alfare Lovo ed il capogruppo della maggioranza Nello Virgili. Gli alunni che hanno conseguito il riconoscimento per l'ottenimento del diploma di licenza media sono: Jessica De Bernardin di Campolongo, Federica De Bettin di Costalissoio, Stefania Del Fabbro di Campolongo, Annalisa De Zolt di Campolongo e Maria Martini Barzolari di Casamazzagno.

Per il diploma di maturità, invece, il premio è andato a Marta De Zolt di Campolongo e a Giorgia Comis di Casada. «Mi fa piacere che siano tutte ragazze ad avere preso questo riconoscimento», ha detto Silver De Zolt, «naturalmente spero che il prossimo anno ci sia anche qualche ragazzo che si distingue nelle nostre scuole». In tutto, il totale dei premi consegnati è stato di 1500 euro. «Il comune di Santo Stefano», dice ancora De Zolt, «fa del suo meglio per sostenere ogni iniziativa culturale ed in particolare quelle legate all'istruzione e allo studio; naturalmente i bilanci dei Comuni devono fare parecchi conti, che spesso non tornano. Tuttavia noi confermiamo l'impegno di assegnare questi premi anche in futuro come abbiamo fatto da sempre variando la somma disponibile di anno in anno a seconda delle disponibilità».

Le allieve, insieme all'assegno, anno ricevuto anche una pergamena in ricordo.

«Ritengo», conclude il sindaco Silver De Zolt, «che vi sia anche un valore simbolico in questa iniziativa che non è legata solo al premio in danaro. L'aiuto ai nostri studenti è importante, si intende; ma è anche importante fare sentire ai giovani che la comunità apprezza i loro sforzi nello studio ed anche quelli delle persone che operano e lavorano nelle scuole. Per questo abbiamo voluto dare una veste formale anche alla consegna dei premi; ed il prossimo anno lo rifaremo».