

Olympic team

I nostri atleti

Massimo Bennato - triathlon e ultramaratone. Ha corso alcune delle più importanti maratone italiane e diverse 100 km no stop, in particolare il Passatore e il Montegrappa

Mauro Bennato - atletica, specialista in mezze maratone in Italia e all'estero.

Dario Bolognesi - ex delfinista poi passato ai motori. E' stato nominato portavoce e responsabile marketing per la squadra Olympic Team Smile for, nonché masterchef!

Lisa Borzani – la più forte atleta veneta di ultra-trail.

Lisa Borzani rientra nella lista IUTA 2014 degli atleti di interesse nazionale per i 100 km, 24 ore e ultra-trail.

- 2014: 1° assoluta femminile nelle seguenti gare: Ultramaratona della Pace sul Lamone 48 km; Ecomaratona Clivus 43 km;
- 2013: 1° assoluta femminile: Erica Running 65 km; Trail del Monte Casto 48 km; Ecotrail Le Vie di S.Francesco 130 km; Trail degli Eroi 46 km; Sur le Traces Duucs de Savoie (TDS) 119km; Cima Tauffi Trail 60km; Alpago Ultratrail 65km; Trail del Malandrino 70km; The Abbots Way Ultratrail 125km; Maratona della Pace sul Lamone 48km; 8° assoluta e 2° a squadre ai Mondiali Ultratrail del Galles; 2° ass. femm. T.C.E.
- 2012 1° assoluta femminile: Trail del Cinghiale 60km; Ultra trail del Lago D'Orta 63km; Terraacquacielo 50km; Cervino X-Trail 53km; Asolo 100km; 100km di Seregno della Brianza; Maratona della Pace sul Lamone 48km; 2° ass. femm. T.C.E. 42km

Alice Carpanese - Atleta agonista nuoto. Pluri-medagliata a livello nazionale con partecipazione ai Campionati Italiani Giovanili e Assoluti nelle varie edizioni (Invernale, Primavera ed Estiva dall'anno 2001 all'anno 2013)

- Europei Juniores di Glasgow 2003 (4x100 sl)
- 2° posto 4x100 sl , 1° posto 4x200 sl Coppa Latina di Mar Del Plata (Argentina) 2004
- 4° posto 4x100sl, 3° posto 4x100mx, 3° posto 4x200sl Giochi Del Mediterraneo di Almeria (Spagna) 2005
- Partecipazione a due Coppe del Mondo in vasca lunga con la nazionale Assoluta (2006 e 2007).
- 3° posto 4x200sl Universiadi di Bangkok (Thailandia) 2007
- Record Italiano di società con la staffetta 4x100 sl (Plain Team Veneto) nell'anno 2008.
- 3° posto 4x200sl Europei in vasca lunga di Eindhoven (Paesi Bassi) 2008 con qualificazione ai Giochi Olimpici di Pechino
- 4° posto 4x200sl Giochi Olimpici di Pechino (Cina) 2008
- Partecipazione agli Europei in vasca corta di Rijeka (Croazia) 2008
- 3° posto 200sl, 1° posto 4x200sl Giochi Del Mediterraneo di Pescara 2009
- 4° posto 4x200sl Campionati Del Mondo in vasca lunga Roma 2009 con record personale :1' 57" 36
- 2° posto Graduatoria Nazionale 2010 200sl : 1'59"80
- 2° posto 4x100sl Giochi Mondiali Militari Rio de Janeiro (Brasile) 2011

Simone Cercato – Nuoto. È arrivato ad alto livello relativamente tardi, debuttando alle Universiadi con la nazionale già ventiduenne ed arrivando sul podio dei campionati italiani solo nel 1998. Però nello stesso anno è stato convocato come staffettista ai mondiali di Perth, in cui ha nuotato nella finale della 4×100 m stile giunta ottava con Vismara, Gallo e Rosolino, mentre ha subito la squalifica nella 4×200 m in batteria. Nell'estate del 1999 alle Universiadi di Palma di Maiorca ha vinto le sue prime medaglie con la nazionale nelle staffette a stile libero: argento con la 4×100 m e Bronzo con la 4×200 m. Ai successivi campionati europei di Istanbul la 4×100 stile ha mancato il podio di quattro decimi in finale. Ha partecipato nel marzo del 2000 ai mondiali in vasca corta di Atene arrivando in finale con la 4×100 m stile, settimo con Gallo, Lanzarini e Rosolino e quinto con la 4×200 m assieme a Gallina, Lanzarini e Rosolino. Tre mesi dopo, agli europei di Helsinki, è arrivato quarto con la 4×100 m ma ha vinto il suo primo oro europeo vincendo con Rosolino, Pellicciari e Brembilla la staffetta 4×200 m. Si è meritato la convocazione olimpica per i Giochi di Sydney, scelto per nuotare con la staffetta breve composta da Vismara, Lanzarini, Rosolino e Cercato che ha ottenuto la qualificazione per la finale in cui è giunta quinta. Anche il 2001 è stato un anno positivo per Cercato: ha vinto il suo unico titolo italiano individuale nei 100 m stile e il primo in staffetta, e con la nazionale è stato convocato ai mondiali di Fukuoka di luglio (anche nella gara individuale); in Giappone ha contribuito a qualificare la 4×200 m che in finale ha vinto l'argento, meritandosi così la medaglia mondiale. Ha nuotato in finale con la 4×100 m: con Vismara, Pellicciari e Lanzarini è arrivato quinto. Tra la fine di agosto e l'inizio di settembre ha avuto il doppio impegno Universiadi - Giochi del Mediterraneo. Nel primo in Cina ha avuto la soddisfazione di nuotare la sua unica finale individuale a quel livello in carriera, mentre nel secondo disputato a Tunisi è salito sul podio con tutte le tre staffette, vincendo l'oro con le 4×100 m a stile e mista e l'argento con la 4×200 m. Roma 25 luglio 2000: su iniziativa del Presidente della Repubblica è stato nominato Cavaliere Ordine al merito della Repubblica Italiana. Dal 2005 al 2010 è stato assessore allo sport nel comune di Dolo.

Rachele Colonna –Nuoto agonistico e di fondo

Lanciata letteralmente in acqua già all'età 20 giorni.

Fin da piccola ha partecipato ai campionati regionali arrivando nel podio sia a delfino che a stile libero.

Dal 2006 quasi ogni anno partecipa ai campionati italiani di pentathlon. Nel 2008 è stata campionessa italiana di biathlon (corsa, nuoto, corsa).

Nel 2012 arriva 11° ai campionati italiani a Riccione sui 5000, a giugno partecipa al trofeo delle regioni all'idroscalo di Milano. Ad agosto nuota al trofeo di Caldonazzo arrivando 8° nei 4000 e 1° nei 10000 mt. Sempre nello stesso anno partecipa ai campionati italiani assoluti di Bracciano nei 5000.

Nel 2013 nuota ai regionali nei 5000mt e ai campionati italiani all'Idroscalo nei 7500mt. Sempre nel 2013 si classifica 5° a Roma ai campionati italiani per il pentathlon. Fa nuoto, corsa e tiro con la pistola ad aria compressa. Ho disputato anche diversi campionati italiani di triathlon.

Quest'anno l'allenamento è mirato al raggiungimento dei tempi limite per i campionati italiani sia in vasca che in acque libere. Come programma di gare c'è inoltre Caldonazzo per i 4000 e i 10000mt e il Circuito dell'Alto Adriatico.

Monica Corò – Nuoto agonistico:

Più volte Campionessa e primatista Italiana di categoria e Regionale Veneta nei 100 e 200 Rana dal 1976 al 1980

Convocazione in Nazionale Giovanile nel 1977

Convocazione in Nazionale Assoluta dal 1978 con partecipazione ai Campionati del mondo di Berlino

Medaglia di Bronzo al Valore Atletico consegnata dal CONI del Veneto il 20 aprile 1980

Nuoto Master: Più volte Campionessa e Primatista Italiana nei 100 e 200 Rana nelle varie categorie

5° class. nei 50 Rana M25 ai Campionati del Mondo a Rio de Janeiro nel 1990

7° class. nei 100 Rana M25 ai Campionati del Mondo a Rio de Janeiro nel 1990

Campionessa Europea M30 nei 50-100-200 Rana a Sindelfingen nel 1993

Stella d'argento al Valore Atletico consegnata da FIN Lazio nel 1993

Campionessa Europea M45 nei 50-100-200 Rana a Kranj nel 2007

Primatista del Mondo M45 nei 100 Rana in vasca corta – record ottenuto a Firenze nel 2007

Primatista Europea M45 nei 200 Rana in vasca corta – record ottenuto a Travagliato nel 2007

Primatista del Mondo M45 nei 200 Rana in vasca lunga – record ottenuto a Treviso nel 2007

Primatista del Mondo M45 nei 100 Rana in vasca lunga – record ottenuto a Chianciano nel 2007

Campionessa Mondiale M45 nei 50 e 200 Rana a Goteborg nel 2010

2° class. nei 100 Rana M45 ai Campionati del Mondo a Goteborg nel 2010

Campionessa Mondiale M50 nei 50-100-200 Rana a Riccione nel 2012

3° class. nei 50 Farfalla M50 ai Campionati del Mondo a Riccione nel 2012

Primatista del Mondo M50 nei 50-100-200 Rana in vasca lunga e vasca corta nel 2012/2013

Alessandro Domeneghetti – nuoto agonistico

- Campione Italiano cat Ragazzi mt 1500 sl 2009
- Più volte campione regionale assoluto cat ragazzi e juniores mt 400 e 1500sl
- Campione regionale di nuoto di fondo (5000mt) 2011

Matteo Furlan –Forte atleta di nuoto in acque libere.

Tesserato con il Plain Team Veneto.

5° posto 10 km FINA WC a Wiedma 2014,
8° posto 10 km FINA WC a Hong Kong 2013,
7° nella 10 km FINA WC a Shantou 2013,
5° nella 10 km FINA WC a Eilat 2013,
3° nella 10 km FINA WC a Santos 2013,
8° ai Campionati Europei di Piombino 2012,
3° nella 10 km di Coppa LEN a Hoorn 2011.
Ha vinto la 10 km alle Universiadi di Kazan 2013.

Rossano Galtarossa – il canottiere padovano, tra i pochi atleti italiani di sempre ad essere riuscito ad andare a podio in quattro edizioni dei Giochi olimpici. Con la stagione agonistica 2004 ha vestito per 16 anni consecutivi in maglia azzurra, partecipando a 5 edizioni dei Giochi Olimpici (attualmente è l'unico atleta padovano ad esserci riuscito e gareggiando anche in 12 campionati mondiali, guadagnando il podio ben 10 volte. Nel 2004, gareggiando nel doppio con Alessio Sartori, ha conquistato la Coppa del Mondo di specialità.

Campionati italiani

- 14 vittorie, dal 1988 al 2004
- campione d'Italia singolo 2007

Giochi olimpici

- Barcellona 1992; 4 di coppia, 3°
- Atlanta 1996; 4 di coppia, 4°
- Sydney 2000; 4 di coppia, 1°
- Atene 2004; Doppio, 3°
- Pechino 2008; 4 di coppia, 2°
- Londra 2012; Riserva

Campionati mondiali di canottaggio

- 1993; 4 di coppia, 3°
- 1994; 4 di coppia, 1°
- 1995; 4 di coppia, 1°
- 1997; 4 di coppia, 1°
- 1998 - Colonia: 4 di coppia, 1°
- 2001 - Lucerna: doppio, 3°
- 2002 - Siviglia: 4 di coppia, 3°
- 2003; doppio, 2°
- 2007; 4 di coppia, 4°

Campionati del mondo juniores

- 1989; singolo, 2°
- 1990; doppio, 1°

Onorificenze:

Commendatore Ordine al merito della Repubblica Italiana

Roma, 3 ottobre 2000. Di iniziativa del Presidente della Repubblica.

Grande Ufficiale Ordine al merito della Repubblica Italiana

Roma, 1° settembre 2008. Di iniziativa del Presidente della Repubblica

Kristian Ghedina - è stato il più vittorioso discesista italiano nella storia della Coppa del Mondo di sci alpino, uno dei migliori specialisti degli anni novanta. Nel 1991, dopo numerosi successi sembrava nata una nuova stella, che però poco dopo minacciava di spegnersi: Kristian a causa di un incidente automobilistico, rimase per sette giorni in coma e in pericolo di vita. La sua carriera, iniziata come una favola, sembrava terminata. Nell'incidente, oltre alle numerose fratture e altre lesioni, erano state gravemente danneggiate anche le funzioni basilari del cervello, costringendo Kristian a imparare da zero, come un bambino, tutti i movimenti.

Fu un periodo davvero duro per lui. A causa delle ripercussioni dell'incidente, era difficile credere a un ritorno di Ghedina ad alti livelli. Alcuni, medici inclusi, lo esclusero del tutto. Kristian voleva essere di nuovo in gara in Coppa del Mondo, ma non vedeva davanti a sé il tempo necessario per la sua ripresa fisica. Gli scettici sembravano aver ragione. Per tre stagioni consecutive fu sempre nelle retrovie, non conquistò alcun podio. Nel 1995 tutto cambiò. La stagione andò benissimo. Kristian salì sul podio cinque volte, vinse due discese e affrontò l'ultima gara come primo in classifica generale della Coppa di specialità. Il suo amico Luc Alphand vinse la gara di Bormio portando via la Coppa di discesa a Ghedina, che si piazzò in quella gara solo sesto. Dopo il ritiro dallo sci nel 2006 è passato all'automobilismo; dal 2009, tuttavia, è tornato a gareggiare ai Campionati italiani di sci alpino.

Mondiali (3 medaglie):

2 argenti (combinata a Saalbach 1991; discesa libera a Sierra Nevada 1996)

1 bronzo (discesa a Sestriere 1997)

Coppa del Mondo:

Miglior piazzamento in classifica generale: 4° nel 1997 e nel 2000

33 podi:

13 vittorie (12 in discesa libera, 1 in supergigante),

11 secondi posti (9 in discesa libera, 2 in supergigante),

9 terzi posti (8 in discesa libera, 1 in supergigante)

Coppa Europa:

Vincitore della classifica generale di discesa libera nel 1989

Campionati italiani:

Campione italiano di discesa libera nel 1990, nel 1993, nel 1994, nel 1995, nel 1998 e nel 2000)

Campione italiano di supergigante nel 1990, nel 2000 e nel 2002)

Campione italiano di combinata nel 1995, nel 1997 e nel 1998)

Nella stagione 2005-2006, la sedicesima per lui, è stato l'atleta più anziano tra i partecipanti alla Coppa. Per un breve periodo ha anche detenuto il record assoluto di più anziano atleta a salire sul podio di Coppa del Mondo, ora detenuto da Fredrik Nyberg. Nel febbraio, a Torino 2006, partecipò alla sua quinta Olimpiade; il 26 aprile seguente annunciò il ritiro dalle gare di sci per dedicarsi all'automobilismo. A quasi tre anni dal ritiro, tuttavia, è tornato a gareggiare nello sci, partecipando ai Campionati italiani tenutisi a Passo San Pellegrino; il 25 marzo 2009 si è classificato sesto a 79 centesimi dal vincitore Stefan Thanei nella gara di discesa libera. Nel 2010 a Falcade è stato 23°; complessivamente, in carriera ai Campionati italiani ha conquistato ventitré medaglie: undici in discesa libera, sette in supergigante, due in slalom gigante e tre in combinata.

Carriera automobilistica

Nel 2006 Ghedina corse il campionato italiano superturismo, con la BMW del team sanmarinese Zerocinque Motorsport e l'F3000 International Masters a bordo di una Lola B99/50 della scuderia Bigazzi. Nello stesso anno esordì anche nella Porsche Supercup, con il Morellato Stars Team, conquistando i primi punti sul circuito di Oschersleben (terminando il campionato al 19° posto con 6 punti). Ha chiuso il suo primo campionato italiano al 7° posto con 32 punti.

Nel 2009 il pilota ha ottenuto buoni risultati nella Superstars 2009, con una serie di piazzamenti che gli hanno consentito di lottare per il titolo assieme ai più quotati piloti con esperienza di Formula 1, Gianni Morbidelli e Pierluigi Martini. Alla guida della sua BMW 550i gestita dalla scuderia Movisport ha fatto anche della solidarietà, grazie alla collaborazione con il Team Manager Bjackferrari challenge Giancarlo Di Giorgi esponendo sulla sua vettura il logo "Terremotosto" (motto e sito delle persone terremotate dell'Aquila). Nel 2010 non riesce a ripetere la stagione precedente per molti problemi con la vettura.

Resteranno nella storia la sua "spaccata" a 140 all'ora a Kitzbuehl e il capriolo che gli attraversò la pista in Val Gardena.

Gabriele Giraldo – triathlon e ultra trail. Tre volte finisher all'Ironman di Embrun 15 agosto 2011-2012-2013;

Finisher Ciaspalonga, Trail del Malandrino, Porte di Pietra, Sud Tirol Ultra trail.

15 mezzi Ironman eseguiti.

Milano-Sanremo in bicicletta.

Maurizio Lazzaroni - maestro e coach di tennis con il pallino degli sport estremi e dalla naturale simpatia. Maurizio ama la natura e ama lo sport e unisce queste due passioni con il viaggio, dimensione che lega queste pulsioni nel migliore dei modi. Già dall'età di diciott'anni Maurizio si rende conto che viaggiare e mettersi alla prova significa pianificare un'avventura che secondo molti punti di vista può passare per estrema, ma che con l'adeguata preparazione psicofisica e organizzazione non è più estrema è semplicemente unica, spettacolare. Ecco brevemente il suo curriculum: sportivo trasversale pratica sci, mountain-bike, trekking, alpinismo, canyoning, rafting e running, ma in pratica qualsiasi attività sportiva gli capita di fare. Spesso nelle sue avventure ne fa anche più d'una messe assieme! In più di vent'anni di spedizioni è stato in tutti i continenti: nel 2001 nell'isola della Reunion nell'oceano Indiano per il canyoning, nel 2002 in Patagonia, Argentina-Cile (ghiacciaio Perito Moreno) , per alpinismo e trekking, nel 2003 sui fiumi dell'Albania in rafting, nel 2004 i 900 km in Tasmania in MTB, nel 2005 in Argentina-Perù per alpinismo e trekking, nel 2006 in Kenia per alpinismo e arrampicata (scalata in autonomia totale del Monte Kenia), nel 2008 in USA per il John Muir Trail, nel 2009/2010 per le montagne d'Europa in sci alpinismo.

Elena Lionello - Nuoto

- Nel 2008 ha iniziato a nuotare le sue prime gare di fondo e mezzofondo in acque libere, partecipando alla "Traversata dello Stretto" in gruppo organizzata da Alberto Guerrini.
- Nel 2009 stabilisce il nuovo record mondiale della doppia Traversata che prima apparteneva all'allenatrice Sandra Pavanello: l'andata in 38'02" (record femminile di sola andata fino al 2010) e il ritorno in 45'39" chiudendo in 1h 23' 41" (per un anno record maschile e femminile e attuale record femminile).
- Dal 2010 ha partecipato a diverse gare di mezzofondo, fondo e granfondo in acque libere.
- Nel 2010 13° posto in classifica nazionale di fondo.
- Nel 2011 3°posto assoluto Circuito Alto Adriatico, 20°posto classifica nazionale di mezzo fondo, 16°posto classifica nazionale di fondo.
- Nel 2012 ha iniziato le prime competizioni di granfondo e ottenuto il 3°posto assoluto Circuito Alto Adriatico, 1°posto assoluto Tripla Ugo Goffi (Cagliari), 13°posto classifica nazionale di mezzo fondo, 15°posto classifica nazionale di fondo, 3°posto classifica nazionale di gran fondo.
- Nel 2013 2° posto classifica nazionale di mezzo fondo, 9° posto classifica nazionale di fondo e 6° posto classifica nazionale di granfondo.

Attualmente nuota a Bologna con la campionessa mondiale e bronzo olimpico Martina Grimaldi.

Alessandra Loro - ex atleta A1 di pallanuoto femminile e attualmente maratoneta (ottime prestazioni a Roma e Stoccolma) e pacemaker per VeronaMarathon.

1° classificata di categoria 49° Traversata dello Stretto 2013.

Istruttrice di nuoto, acquafitness , walking e MammaFit con esperienza pluridecennale nel settore piscina e fitness sia nei lavori di gruppo che individuali .

Collabora in qualità di formatore e presenter con W.W.W. (Water Wave in the World).

Lavora come responsabile corsi presso il Centro Forum ASD di Padova, dove ha allenato il gruppo corsa Forum Irun e segue gli eventi promozionali sportivi. Inoltre coordina le attività rivolte a mamma e bambino, terza e quarta generazione con particolare attenzione alle attività metaboliche e cardiofit.

Andrea Marcato – Nuoto

Nel nuoto agonistico medagliato in più occasioni ai campionati giovanili sia in vasca da 25 che da 50. Finalista ai campionati italiani assoluti nei 200 df e 1500 sl

Ha partecipato con la rappresentativa nazionale giovanile al 6 Nazioni di Nuoto nel 1992 in Olanda, con la nazionale maggiore nel 1991 per il triangolare Italia-Germania-Francia.

Da master ha vinto ben 6 medaglie d'oro ai Campionati del Mondo: 2 a Monaco 2000, 3 ori a Riccione 2004 e 1 oro a Riccione 2012. Detiene i primati italiani nella categoria M25-M30-M35 nelle specialità 200-400-800-1500 sl e 200 df sia in vasca da 25 che in vasca da 50 m. E' stato primatista europeo M25 nei 1500 sl.

Gianfranco Natoli – Giornalista, scrittore e ultramaratoneta, ha iniziato a correre nel 2004 portando a termine la sua prima maratona, ad Atene. Da allora ha partecipato e concluso altre quindici maratone tra le più importanti al mondo (tra le altre New York, Londra, Berlino, Stoccolma, Roma, Venezia, Firenze, Trieste, Treviso), due 100 chilometri a tappe (deserto del Sahara e Magraid), una 150 chilometri non stop (la splendida Boavista Ultramarathon in totale sussistenza alimentare), rappresentando l'Italia ai Mondiali Master di Riccione 2007 (maratona e 8 km cross), Clermont 2008 in Francia (mezza maratona) e Lathi 2009 in Finlandia (1500 su pista e maratona). Premiato dal Coni Veneto come Atleta Master dell'anno 2009 per l'atletica. E' stato tedeforo alle Olimpiadi di Torino 2006.

Finisher 49° Traversata dello Stretto 2013.

Il 4 luglio tenterà la Traversata Capri-Napoli di 36 km

Rubens Noviello – Maratoneta e Ultramaratoneta (100km del Sahara)

Istruttore di atletica leggera e di calcio.

Scrittore: "La corsa verso il mare – l'odissea di un popolo in fuga"

Presidente dei Boomerang Runners.

Organizzatore di eventi quali Sahara Marathon e Summer Run.

Paolo Pajaro – Ex allenatore di calcio, ora allenatore dell'ASPEA Padova (atletica handicap fisico) e grande atleta di ultra trail:

- 2014: 3° cat Ultramaratona della Pace sul Lamone 48 km; 5° ass. 6 ore di Pastrengo
- 2013: 1° cat. su: Trail Monte Casto 48km; Eroica running 65 km (6°ass); Tor des Geants 330 km (23°ass); Sur le traces Ducs de Savoie (TDS) 119 km; Monte Rosa Walser Ultratrail 50 km ; Cima Tauffi Trail 60 km; Marathon Trail Lago di Como 114 km (4° ass); Alpago Ultratrail 65 km; Trail del Malandrino 70 km; The Abbots Way Ultratrail 125 km (4°ass); Tuscania crossing 50 km; Ultrabericus 65 km; Strasimeno 58 Km; 6 ore di Pastrengo 54 km; 16° ass T.C.E.
- 2012: 1°cat. su: Eroica running 65 km (4°ass); Ultratrail Lago D'Orta 63 km; Tor des Geants 330 km (20°ass); Terra acqua cielo Wild Trail 50 km; Cervino X-Trail 53km (9°ass); Asolo 100 km (3°ass); Cortina Trail 46 km; 26° ass. T.C.E.
- 2011: 4°cat Tor des Geants 330 km (47°ass); 1° cat Gran Trail Valdigne 55 km; 24° ass T.C.E.

Moira Pelucchi- ha praticato sci di fondo e corse in montagna. Allena una squadra di fondo disabili a Mandello Lario

Fabrizio Pescatori – (Ve 05/04/73) Carabiniere per sei anni.

Campione del Mondo di Nuoto 25 km Open Water Team Event (Perth, Australia 1998). Prima medaglia d'oro in assoluto di specialità per l'Italia nella storia del nuoto ed ancora unico atleta Veneto ad averla vinta

Campione Europeo di Nuoto 25 km Open Water Team Event (Siviglia, Spagna 1997)

3° Classificato in classifica generale di Coppa Europa 1998 Open Water

Campione Italiano di Nuoto 10 km Open Water 1995

1° Classificato Gran Prix italiano di Nuoto Fondo 1995

Campione Italiano 1,5 KM Open Water Master 35 (Sestri Levante 2011)

5° Campionati Mondiali Master 3 KM Open Water (Riccione 2012)

Nazionale A di Open Water Swimming dal 1994 al 1999

Più volte tra i primi 8 nei 1.500 In Coppa del Mondo in vasca Corta anni 1992 - 1993

Più volte finalista ai Campionati Italiani nei 200 DF e 1.500 SL più volte nazionale giovanile

Nominato Cavaliere della Repubblica 2011 dal Presidente della Repubblica Giorgio Napolitano

Medaglia d'Oro al Valore Atletico 2003 assegnata dal Presidente della Repubblica Carlo Azeglio Ciampi

Medaglia al Valore Atletico Militare per i risultati sportivi assegnata dal Comandante Generale dell'Arma dei Carabinieri Generale Siracusa

2005 Nominato Presidente Atleti Azzurri d'Italia Provincia di Venezia

2005 Nominato Delegato per le Medaglie d'Oro al Valore Atletico Veneto e Friuli - Venezia- Giulia

Consigliere Regionale CONI per le Medaglie d'Oro al Valore Atletico

Consigliere Provinciale per gli Atleti Azzurri Olimpici d'Italia

Sindaco supplente per le Medaglie d'Oro al Valore Atletico presso il Coni Roma

Antonio Qaldi – Presidente Associazione podisti di Maserà (PD) maratoneta e ultramaratoneta.

Ideatore della "Pink Marathon".

Cinzia Rampazzo - 5° class. Campionati del mondo Berlino '78 nei 200 delfino; vincitrice dei Giochi del Mediterraneo Algeri '75 nei 100 delfino e 3° class. Spalato '79 nei 200 delfino; 4° class. Universiadi Città del Messico '79 nei 200 df; 6° ai Campionati Europei di Jonkoepping 1977; tre medaglie di bronzo ai Campionati Europei giovanili nei 100 e 200 delfino; più volte campionessa italiana e di categoria nei 100-200df e 200-400misti. Primatista italiana assoluta nei 200 df dal 1975 al 1981. Ha partecipato ai Campionati del Mondo di Cali '75. Vincitrice di categoria della 49° Traversata della Stretto 2013. Debutterà nella sua prima 21 km alla Maratonina dei Dogi il 6 aprile

Fabrizio Rampazzo - Nuoto.

Ha iniziato da farfallista e a 15 anni vince l'oro nei 200 m df e l'argento nei 100 m delfino agli europi giovanili di Firenze. Crescendo è diventato anche stileliberista e staffettista, tanto forte da vincere complessivamente 50 titoli italiani, i primi assoluti nel 1979; sempre a Firenze vincendo il titolo estivo dei 100 m delfino ha ottenuto il primato italiano che avrebbe conservato quasi ininterrottamente per più di dieci anni. Dopo l'esordio in nazionale maggiore alla coppa latina dell'aprile 1979 ha partecipato ai Giochi del Mediterraneo in settembre in cui ha vinto due ori in staffetta e l'argento nei 100 m farfalla.

Nel 1980 ha fatto progressi anche nello stile libero andando sul podio ai campionati primaverili; ad aprile argento nei 100 m nella coppa latina ed in estate è stato convocato per i Giochi olimpici di Mosca dove ha nuotato in finale nei 200 m stile libero, mentre nei 100 m delfino ha migliorato il primato italiano con 56"76. Con la staffetta 4x200 m stile è arrivato quinto in finale con primato italiano. Un mese dopo ai campionati italiani estivi ha vinto e migliorato il primato italiano dei 100 m farfalla fino a 56"20 (in totale ha ottenuto cinque titoli nazionali nel 1980). L'anno dopo è stato ancora positivo in campo nazionale con sei titoli vinti in totale; con la nazionale è stato convocato ai campionati europei di Spalato dove è arrivato a nuotare in tre finali: quarto in quella dei 200 m stile libero e della 4x200 sl, quinto nella 4x100 m stile libero. Nel 1982 i titoli italiani vinti sono stati nove; nei 100 m delfino ha abbassato il primato italiano fino a 55"18 vincendo il campionato estivo a Chiavari. Nelle gare internazionali ha ben figurato in coppa latina con due vittorie. Ai campionati mondiali di Guayaquil è stato eliminato nei 100 m farfalla con 56"28 ed ha nuotato in finale B nei 200 m delfino e stile libero. meglio sono andate le staffette in cui ha ottenuto un quinto posto nella 4x100 m stile e il quarto posto 4x200 sl.

Il 1983 è stato l'anno dei campionati europei a Roma e ha potuto gareggiare in sei competizioni, arrivando sei volte in finale: miglior piazzamento individuale è stato il quinto posto nei 200 m stile libero, mentre con la staffetta 4x200 m stile ha vinto la sua prima medaglia europea, bronzo dietro alle due squadre tedesche. Ai Giochi olimpici di Los Angeles nel 1984 ha disputato la finale della 4x100 m stile libero, arrivando ottavo. Dopo aver conquistato in tutto quattro titoli italiani nel biennio 1983-84, nel solo 1985 è tornato a vincerne otto; ai campionati estivi di Pesaro ha ottenuto il suo ultimo primato italiano individuale, 54"95 nei 100 m farfalla, che è stata anche l'unica distanza in cui ha raggiunto la finale individuale ai campionati europei di Sofia; più positiva la partecipazione con le staffette con cui, nella 4x100 m mista, ha vinto la medaglia di bronzo, migliorando due volte il primato nazionale fino a 3'46"09. Nel 1986 ha vinto ancora sette volte ai campionati italiani ed ha partecipato ai suoi secondi campionati mondiali a Madrid. Nel 1987 e nel 1988 si è concentrato soprattutto sulle staffette, sia nelle gare italiane che in quelle con la nazionale, come agli europei di Strasburgo del 1987 in cui ha nuotato in finale solo nelle staffette; unica importante eccezione quella dei Giochi del Mediterraneo di Latakia un mese dopo gli europei quando ha vinto le sue ultime medaglie internazionali facendo un "bottino" di tre ori, un argento e un bronzo. Ai Giochi olimpici di Seul è riuscito a nuotare nella 4x100 m stile libero arrivando ottavo in finale e contribuendo alla qualificazione in finale della 4x200 m migliorando il primato italiano che già deteneva e concludendo la sua carriera in nazionale.

Stefano Rigoni – Inizio carriera agonistica come nuotatore, membro del Plain Team Veneto dal 2008 al 2011 con partecipazione ai campionati italiani di categoria. Passaggio al triathlon nel 2012 :

- vincitore nord est cup 2012 e 2013
- campione regionale veneto assoluto di aquathlon 2012 e 2013
- campione regionale veneto assoluto di triathlon sprint 2013
- due podi in coppa italia categoria junior nell' anno 2013
- secondo classificato con la squadra al campionato italiano junior di triathlon super sprint a cronometro
- 9° assoluto al campionato italiano di aquathlon 2012, 1° categoria junior
- 8° assoluto al campionato italiano di aquathlon 2013, 3° categoria junior

Ivo Rossi – ha corso alcune mezze maratone tra le quali Padova 21

Mauro Schiavon – ex calciatore dilettantistico si avvicina nel 2009 alla maratona (Venezia 2009 e 2010 e Reggio Emilia 2012 con buoni risultati) ma è più forte la passione per la montagna e dal 2011 affronta le prime gare di ultra trail.

- 2013: Tor des Geants 330km 186°ass. 12° di cat. ; Asolo 100km 11°ass 1°di cat; Ultraberibus Trail 65km 4°di cat; 39° ass T.C.E. 42km
- 2012: Trail degli Eroi 46km 5° di cat.; Ultra Trail du Mont Blanc 103km 47° di cat.; Lavaredo Ultra Trail 118km 6°di cat.; Le Porte di Pietra 72 km Trail 4° di cat. 48° ass. T.C.E. 42km
- 2011 Lavaredo Ultra Trail 90km 14°di cat.; Le Porte di Pietra 72km Trail 12°di cat

Silvia Sommaggio –. Suo padre era Gianfranco Sommaggio, il campione italiano 3000 metri siepi nel 1961 e 1962. Silvia divenne campionessa italiana 5000 metri nel 1995 e 10.000 metri nel 1997 e nel 2000. E' diventata campionessa indoor nei 3000 metri nel 2000.

Nei 5000 metri ha gareggiato ai Campionati del Mondo 1995 e le Olimpiadi del 1996 , senza raggiungere la finale, e ha vinto la medaglia d'argento al 1995 Universiadi estive a Fukuoka. Nei 10.000 metri ha gareggiato al 1996 Olympic Giochi senza raggiungere la finale, prima di vincere la medaglia d'argento ai Giochi del Mediterraneo 1997 .

Ha concluso al nono posto ai Campionati del Mondo 1997 di Atene e al quarto ai Giochi del Mediterraneo nel 2001.

Ha partecipato alla sua terza olimpiade nel 2000.

Nei 3000 metri ha gareggiato ai Campionati Europei 1994 e ai 2000 Campionati Europei Indoor. Silvia ha anche gareggiato nel fondo e gare stradali. Il suo miglior piazzamento ai Mondiali Cross Country Championships nel 2000 è stato il 31° posto. Finì 28a ai Campionati Mondiali 2001 di Mezza Maratona, 36a nel 2002 ai Campionati Mondiali di Mezza Maratona e 30a al World Road Championships 2006. Record personali: nei 3000 metri il suo miglior tempo personale era 8'59"18 (indoor), raggiunto nel mese di agosto 1995 a Nizza, nei 5000 metri 15'20"89, ottenuto ai Campionati del Mondo 1995, e nei 10.000 metri 31' 24"12, realizzato nel mese di agosto 2000 a Heusden. Nella mezza maratona 1h12'14", raggiunto nel 2001 ai Campionati Mondo Mezza Maratona, e nella maratona lei ha fermato il cronometro a 2h36'29", conseguito nel mese di aprile 2005 a Padova.

Federica Sorgato - atletica, a maggio debutterà alla mezza maratona di Berlino insieme alla squadra Olympic Team Smile for

Massimo Tagliaferri – Dopo aver praticato il canottaggio a livello internazionale per diversi anni, da 13 anni circa ha intrapreso l'attività sportiva della corsa in montagna. Dopo un inizio con le gare sprint è passato dapprima alle Skyrace per poi dedicarsi quasi esclusivamente alle gare di lunga distanza e all'Ultratrail. Dal 2009 atleta della Nazionale Italiana di Ultra trail. Dal 2001 più volte vincitore del Gran Raid du Verdon (Francia) di 135km. 6500 D+ e Gran Raid du Cro-Magnon (Francia) 110km. 6000 D+, Gran Trail Valdigne (Italia) 90km. 5500 D+ 1° posto assoluto.

2008 Ultra Trail du Mont Blanc (Francia) 168km. 9500 D+ 10° posto assoluto, primo Italiano.

2010: Neandertrail (Francia) 56km. 2500 D+ 1° posto assoluto, Antico Troi degli sciamani (Italia) 70km. 4500 D+ 1° posto assoluto

2011 Porte di Pietra (Italia) 71km. 4000 D+ 1° posto staffetta

Trail Alta Val Nure (Italia) 53km. 3100 D+ 1° posto assoluto

Trail 3V (Italia) 43km. 2000 D+ 1° posto assoluto

Marathon Trail Lago di Como (Italia) 102km. 5900 D+ 1° posto assoluto

Convocazione Nazionale Ultratrail per Campionato Mondiale 2011 Connemara (Irlanda)

2012: Trail Alta Val Nure (Italia) 53km. 3100 D+ 1° posto assoluto

Marathon Trail Lago di Como (Italia) 106km. 6500 D+ 1° posto assoluto

KRK Island Trail (Croazia) 50km. 2000 D+ 1° posto assoluto; Campione Italiano cat. M40

2013: 6 ore di Pastrengo (Italia) 1° posto assoluto Tuscany Crossing (Italia) 100km. 3000 D+ 1° posto assoluto Finisher Tor de Geants 332.8 km 24000 D+

Convocazione Nazionale Ultratrail per Campionato Mondiale 2013 Conwy Forest (Galles)

Campionato Mondiale Ultratrail 2013 (Galles) 30° assoluto (5° cat M40)

Finisher top 25 nelle più importanti Skyrace del circuito World series e Campionato Italiano tra le quali: Trofeo Kima, Trofeo Scaccabarozzi (3 volte), Sentiero 4 luglio Trofeo Davide (2 volte), Giir di Mont (2 volte), Como-Valmadrera (2 volte), Monterosa Skyrace, Val S.Martino Skyrace

Canottaggio:

Categoria 8 pesi leggeri: Campione Italiano 1991

Categoria 8 gran fondo: Campione italiano 2005, 2006, 2007

Categoria 8 pesi leggeri: 2° posto Campionati Italiani 1992, 2005, 2008

Categoria 8 assoluti: 3° posto Campionati Italiani 2008

Categoria 8 master: 3° posto Campionati Europei 1997

Tour du Lac Lemman 168km: 6° posto 2006

Inoltre numerose vittorie in campionati regionali, nazionali ed internazionali.

Carlotta Tagnin – Nuoto

- Campionessa e primatista Italiana assoluta nei 100 e 200 rana;
- vincitrice ai Giochi del Mediterraneo Spalato 79 dei 100 rana e staffetta mista e medaglia d'argento nei 200 rana;
- olimpionica Los Angeles 1984.
- Medaglia di bronzo ai Campionati Europei giovanili Skovde 1980 nei 100 rana.
- Vincitrice di numerosi titoli italiani giovanili nei 100 e 200 rana.

Sabrina Tomasin – giudice della Federazione Italiana Nuoto. Affronterà la sua prima corsa di 21km alla Maratonina dei Dogi il prossimo 6 aprile.

Rodolfo Valenti - atleta delle Fiamme Oro Napoli e maratoneta dell'acqua.

Bronzo Mondiale, Coppa del Mondo nuoto gran fondo, renking finale – 2010

Plurimedagliato singole tappe Coppa del Mondo gran fondo (dai 25km agli 88 km)

Medaglia di bronzo al merito sportivo

Plurimedagliato ai campionati Italiani Assoluti di nuoto in acque libere nelle distanze 5, 10, 25 km.

Plurimedagliato ai Campionati Italiani di categoria, in piscina. (200rana ,200/400 misti)

Vincitore di 6 Gran Prix italiano nuoto mezzo fondo- renking finale

Vincitore di 6 Gran Prix italiano nuoto fondo- renking finale

Componente della nazionale italiana giovanile in piscina e nazionale assoluta nuoto di fondo.

Paolo Venturini - Mostra fin da giovanissimo, un grande interesse per tutte le discipline sportive, nuoto, calcio ed atletica leggera nella specialità del mezzo fondo. A 19 anni, si arruola nella Polizia di Stato, entrando a far parte del Gruppo Sportivo delle Fiamme Oro, passando prima per le distanze dei 5.000 mt e della mezza maratona, poi ai 42,195 Km della maratona. Durante gli anni di servizio nella Polizia di Stato, ha conseguito varie qualifiche tecnico-operative, Esperto in Manovre di Corda, Alpinista, Salvamento a Nuoto per piscina, acque interne e mare, è **Istruttore della Federazione Italiana di Atletica Leggera e Tecnico Fiamme Oro di 1° Livello**. Nel 1988, Paolo si avvicina alla mountain bike per potenziare alcune parti muscolari.

Alcune delle sue Imprese: 2001 la Death Valley

Per l'idratazione e la resistenza al grande caldo, viene svolto un test in uno dei luoghi più caldi al mondo, la Death Valley nel deserto del Mojave negli USA a fine luglio, inizio di agosto. Si decide di partire dalla località di Bad water, punto più basso della Death Valley, posto a -86 mt. sotto il livello del mare. La corsa dovrà effettuarsi nelle ore più calde del giorno, la partenza è fissata per le 09:30 del mattino. Il percorso si snoderà per oltre 76 Km fino a superare la località di Fornace Creek, dove la depressione termina. Il test si è rivelato durissimo, il tempo totale è stato di 8h:40'. Ogni ora prevedeva uno stop di 3'/5' per effettuare i test medici previsti. Le temperature dell'aria registrate sono state di 53° la massima e 51° la minima, mentre l'umidità dell'aria è variata dal 5% al 2%.

La temperatura corporea di Paolo è salita fino a 42,4°. Unica soluzione per abbassarla, avvolgere la testa ed il torace di Paolo, con un asciugamano imbevuto in acqua ghiacciata, così da dare la possibilità al corpo di termoregolare.

12 ore tapis roulant: Ai primi di maggio 2003, all'interno della palestra "Forum" di Padova, viene organizzata una 12 ore di corsa sopra ad un tapis roulant.

L'idea nasce in accordo con Medicina dello Sport dell'Università di Padova, dando la possibilità all'equipe di dottori, di monitorare le reazioni fisiche di Paolo, in un ambiente chiuso e rimanendo nello stesso luogo, rendendo facilitati i vari prelievi e test.

Partito alle 10:00 del mattino, Paolo inizia a correre sul tappeto, precedentemente testato e certificato per garantire l'esattezza della distanza percorsa.

Durante le 12 ore i medici raccoglieranno informazioni sull'idratazione, pressione sanguigna, prelievi ematici, temperatura corporea etc.

Dopo 12 ore Paolo, sostenuto da un numerosissimo pubblico, percorrerà la distanza di Km 108,870 distanza risultata poi la migliore prestazione mondiale. Il giorno successivo alla prova, Paolo verrà trattenuto per 3 giorni in ospedale dove gli verranno somministrati 38 litri di flebo per evitare il rischio di un blocco renale, dovuto ad un'ematurie a seguito di miolisi, causata dalla corsa anomala e dagli impatti sul tapis roulant.

Chile 2003 Paolo Venturini è partito il 9 maggio 2003 dalla città cilena di Iquique posta sulla costa dell'oceano Pacifico. Dopo otto giorni correndo e camminando per 360 km, è arrivato sulla cima del Monte Guane Guane posta a 5147 metri d'altitudine, senza aver effettuato nessun periodo di adattamento in quota. All'impresa sportiva è stata applicata una ricerca medico scientifica, effettuata da un team di medici specialisti che hanno monitorato Paolo durante l'impresa.

...e poi: 100 miglia Deserto della Namibia, Deutschlandlauf 2005 (1200 km in 17 giorni), 100 km del Passatore, Pharaonic Race 2005, 100 km de Vendee, Campionato del Mondo 100km su strada

L'ultima sfida: 15 agosto 2013 A dodici anni dalla sfida nella Death Valley, l'atleta padovano ci riprova. Il 15 agosto affronta un altro dei luoghi più torridi del pianeta: il deserto del Sahara. La nuova sfida africana prevede di attraversare correndo a piedi, il più grande lago salato del nord Africa, il Chott el Jerid nel sud della Tunisia. La superficie del Chott ricoperta di bianco sale, amplificherà la rifrazione dei raggi solari, mentre nelle ore pomeridiane, i venti infuocati che soffieranno dal cuore del Sahara, faranno raggiungere la temperatura percepita ben oltre i 58° gradi. Sono 110 i km, ovvero la massima lunghezza del Chott el Jerid, che Paolo dovrà coprire, in un'unica tappa.

Ad accompagnarlo un team altamente qualificato di medici del Dipartimento di Medicina dello Sport dell'Università di Padova e psicologi di Brain Care. E' stata molto dura, con rischio anche per la sua vita ma ce l'ha fatta!

Fiorenzo Zanella - Atleta del Tiro a Segno Padova e successivamente del Centro Sportivo Carabinieri, inizia a gareggiare giovanissimo e già a 19 anni vince il titolo italiano nella carabina.

Nel 1973 è campione italiano nella specialità del bersaglio mobile, confermandosi tricolore anche nel 1974, '75, e '76.

Nel 1977 è medaglia di bronzo a squadre ai campionati europei e nell'occasione stabilisce il primato italiano.

Nel 1978 a Seul vince il titolo mondiale a squadre nel bersaglio mobile, stabilisce individualmente il nuovo primato italiano e con la squadra ottiene anche il primato mondiale della specialità.

Nel 1979 agli Internazionali di Miskolc è secondo a squadre. Infine nel 1980 vince ancora il titolo italiano individuale.

In carriera ha indossato ventuno volte la maglia azzurra in vari incontri internazionali, campionati d'Europa e Mondiali.

Attualmente è Consigliere Nazionale dell'Associazione Atleti Azzurri d'Italia.

Il 13 gennaio 1994 gli viene conferita una Medaglia di Bronzo al Valor Civile con la seguente motivazione: "Con generoso slancio e sprezzo del pericolo, si tuffava nelle gelide acque del Brenta in soccorso di una donna precipitata a bordo della propria auto, riuscendo a raggiungere la malcapitata e trarla in salvo". Dal 2007 è Presidente della sezione Atleti Olimpici e Azzurri d'Italia di Padova.

Adriano Zin – Maratoneta e ultramaratoneta, da alcuni anni si dedica all'ultratrail dove ottiene degli ottimi risultati. E' anche l'ideatore e organizzatore di massacranti gare di ultratrail sui Colli Euganei