


nuoto e non solo. Oltre a ridurre il numero dei giocatori, da 13 a 11 per squadra.

PADOVA-ORIZZONTE 7-5 (2-1, 2-1, 1-0, 2-3) Lantech Padova: Teani, Barzon 2, I.Savioli 2, Gottardo M.Savioli 1 rig.

, Queirolo, A.Millo 1, Dario, Galardi 1, Robinson, Nencha, Casson, Franceschino. All. Posterivo.

L' Ekipe Orizzonte: Jovetic, Sapienza, Garibotti 1, M.Eggens 2, Di Mario 2, Grillo, Palmieri, Marletta Santapaola, G.Aiello, Riccioli, Lombardo, Schillaci. All. Miceli.

Arbitri: Collantoni e Castagnola.

Note: s.n. Padova 10 (2), Orizzonte 11 (3). Usc. 3 f. I.Savioli 25'59", Robinson 28'22", Dario 29'54".

Finale 3° posto: Despar Messina-Bogliasco Bene 10-7, Messina in Eurolega. Teresa Frassinetti si ritira.

Playout : Rapallo-Bologna 8-6, Bologna in A-2.

Albo d' oro recente: 2007 Fiorentina; 2008-2011 Orizzonte; 2012 Pro Recco; 2013 Rapallo; 2014 Imperia; 2015-2017 Padova .

*FRANCO CARRELLA*