
What’s Inside

02 President’s Message

03 Famous Italian
Children’s Author
Gianni Rodari Celebrated

04 Wines of Molise Featured
In Live-Stream From Italy

05 Congratulations to the
Three Board Members for
the 2021-2023 Term

05 Vasto: Fount of Artistic Talent

10 Siamo Una Famiglia

12 Casoli

14 Santa Maria del Molise

A Publication of the Abruzzo and Molise Heritage Society of the Washington DC Area January/February 2021

By Nancy DeSanti, 1st Vice President — Programs

The AMHS was recently very honored to present a virtual talk with a famous photographer who
grew up in Molise, Tony Vaccaro, who came to us live from Long Island City, N.Y. Tony may well
be the only man living who survived the Battle of Normandy and who also survived COVID-19.

We would like to thank Tony’s daughter-in-law Maria, who has taken over organizing his archives
and who kindly facilitated Tony’s talk with us.

Tony is a member of the International Photography Hall of Fame. His pictures range from images of
World War II to leading celebrities and fashion icons.

Tony may be best known for his photos taken in Europe during 1944 and 1945, and in Germany
immediately following World War II. Later on, after coming to America, he became a fashion and
lifestyle photographer for U.S. magazines such as Look and Life. Among his famous photographs
are ones he took of President John F. Kennedy and actress Sophia Loren.

Tony Vaccaro (photo by Manolo Salas NYC 2017)

continued on 9

PHOTOGRAPHER

TONY
VACCARO
Reminisces
about his
Amazing Life

A MESSAGE FROM THE PRESIDENT

Dear members and friends:

The New Year — 2021 — is here!
For many of us, it could not
have come fast enough, as last
year saw the start of the worst
pandemic in over one hundred
years — one that is not even yet
fully behind us. If you are read-
ing this message, then you
made it through the pandem-
ic — at least so far. Sadly, thou-
sands of Italian Americans,

Italians, and others of many different nations were not as fortunate. If
there’s an outcome from 2020 for which we should be grateful as we
begin the new year, surviving the pandemic is a good candidate.

Each year at this time, I like to think back on all the past year’s events
that our Society has sponsored and that our members have enjoyed.
That exercise in nostalgia has a very different feel this time, in part
because of the losses, sickness and difficulties of the past year and in
part because we were able to hold only one in-person event. On Janu-
ary 26 of last year (it seems like such a long time ago) at Casa Italiana,
Paul Paolicelli gave an interesting presentation to a nearly full house,
talking about how Italians have changed America. I don’t think anyone
knew at the time that this very well-received lecture would be our last
in-person event of the year.

Mr. Paolicelli’s talk, while our last in-person meeting of 2020, was not
the year’s last AMHS event. We subsequently held five cultural events,
as well as two general meetings, during the remainder of the year. Of
course, all were in the virtual format. On the evening of April 25, AMHS
members and friends took part in a lively discussion of the Italian-Amer-
ican film classic “A Big Night”. The film deals with the efforts of two
transplanted Italian brothers who struggle to adapt their Italian restau-
rant to the tastes of an American beach town in the 1950’s. The discus-
sion was moderated by Detroit-based filmmaker Jim Toscano. Then, on
the evening of May 23, Mr. Toscano guided AMHS movie buffs in a dis-
cussion of “Saturday Night Fever.” The classic American film depicts the
difficulties of Tony Manero, a young Italian American growing up in
Brooklyn, who tries to move past his problems at home and an uncer-
tain future by immersing himself in the world of disco dancing.

On July 11, the AMHS sponsored a third film discussion, also moderated
by Jim Toscano. The film, “My Cousin Vinny,” has achieved something
akin to cult status. It shows the pluck and skill of an Italian-American
attorney (Vincent Gambini) who overcomes a lack of courtroom experi-
ence to help two clients in a desperate situation. Subsequently, with the
generous assistance once again of Jim Toscano, our Society hosted
another film discussion on October 3. We discussed and analyzed the
Italian-American film “My Country”. The film follows the adventures of
two stepbrothers, one who lives in Chicago and one who lives in Rome.
They travel to Molise together to bury the ashes of their father in his
hometown. In addition to the presence of Jim Toscano, we had the great
pleasure and good fortune to have the film’s producer, director and lead
actor, Giancarlo Iannotta, take part and guide us in our discussions. Mr.

Iannotta, of Chicago-based Molise Media, LLC, provided insights into
the film’s script, casting and origin. In this film, as well as in all the oth-
ers, the virtual audience was able to tease out fundamental Italian val-
ues and compare protagonists’ success in retaining them or adapting
them while making their way in a new culture.

Our fifth cultural event took place on October 30, when we had a virtual
private talk with Tony Vaccaro, who was born in Bonefro, Molise and who
became a member of the International Photography Hall of Fame. Tony’s
pictures range from World War II to the world of fashion, and his amazing
life provided many fascinating topics for discussion and questions.

In addition to the cultural events mentioned above, we were able to
hold two general meetings on the same dates on which they were orig-
inally scheduled. On September 20, AHMS Executive Committee
member Sonny Scafetta gave a virtual presentation on the careers of
Italian-American baseball players with roots in Abruzzo. Sonny’s talk
was interesting and we learned some fascinating details about the
link between our national pastime and some Italian-American ath-
letes. We also held our annual wine tasting event on November 15. It
was conducted by the virtual wine tasting experts Stephen Yanuck
and Beth Dahlburg of Veni, Vini, Amici, and it featured wine producer
Antonio Valerio of Campi Valerio in Monteroduni, Molise, who joined
our meeting from Italy. The event was very informative and a lot of fun,
and the wines sampled were outstanding.

As should be apparent, the Society in 2020 took advantage of the best
format available to bring our community together in a socially dis-
tanced and safe way. I am grateful to our smart and enterprising Board
members who worked to come up with such enjoyable events in the
midst of a pandemic. Realistically, it appears that these virtual gather-
ings will continue to be our best option at least through the springtime
of this year. Of course, we will keep you posted.

I would like to welcome to our Board its newest members: Frank Bon-
siero, Jeff Clark and Mark Lino. Their talents will be valuable, and I
thank them for their willingness to help lead our organization. You can
read more about their election later in this Notiziario. I would also like
to thank Rico Allegrino, Joe Novello and Joann Novello for their service
to the Board. They brought with them great commitment and lots of
experience, all of which was evident on many of the issues the Board
tackled last year.

Finally, I remind you that it is not too late to donate to our scholarship
fundraising campaign. You should have already received your enve-
lope in the traditional mail. If not, please contact any member of the
Board. As you likely recall, our Society now has to raise all of the funds
for both of the scholarships that we award, as we no longer receive
matching funds from NIAF or financial assistance from any external
source. While we had to postpone or cancel multiple events last year,
in which we lost the opportunity to raise funds on raffles, sales of
merchandise, and revenue from general meetings, we were still able
to award two scholarships to deserving Italian-American students,
thanks to your generosity. Please keep up the great work in 2021.

Regards,
Ray LaVerghetta

 January/February 2021 www.abruzzomoliseheritagesociety.org2

Famous Italian Children’s Author
GIANNI RODARI Celebrated
By Nancy DeSanti

as part of the celebration of the
100th anniversary of the birth of
Gianni Rodari, Italy’s most beloved

author of children’s books, the Embassy of
Italy’s Italian Cultural Institute hosted a vir-
tual talk on November 24, 2020, featuring
experts here and in Italy. Rodari remains
the only Italian writer to have won the pres-
tigious Hans Christian Andersen Prize,
awarded to him in 1970, one of the most
important international awards relating to
children’s literature.

The webinar featured Grazia Gotti, president of
the official Italian committee for Gianni Rodari’s
centenary, translator Antony Shugaar and illus-
trator Valerio Vidali.

In Italy, everyone knows who Rodari is. But in the
U.S., practically nobody knows his name. During
his lifetime, not one of his 30 books was pub-
lished here. Now a small publisher in New York,
Enchanted Lion Books, has brought out the first
full English translation of “Telephone Tales,” con-
sidered by many to be his masterpiece.

Gianni Rodari (1920-1980) is known for his love
of word play, nonsensical turns of phrase, and
for looking at social justice and equality issues
with a fresh, playful perspective. The panel
described his works for children as wildly inven-
tive, sometimes funny, sometimes surreal, but
always profound and timely. As Rodari famously
said, “When they are little, children must stock
up on optimism, for the challenge of life.”

The panel discussed the relationship between
words and pictures and explained the challenge,
joy and provocation in translating and illustrat-
ing the work of such an influential and iconic
figure. Vidali talked about the task of illustrating
a book by an author whose books he remem-
bered reading as a child, and he described how
he came to do the whimsical, surreal drawings
he envisioned as adding to the stories.

First published in Italy in 1962, “Telephone Tales”
is a collection of 67 children’s stories intended to
be short enough that one could be read during a
20th-century pay phone call, as the Italian title,
“Favole al telefono,” suggests. In those days, a
token (gettone) allowed the caller to make a short
telephone call. The premise of the book is a
father who was a traveling salesman calling
home each evening to tell a story to his young
daughter. The stories have enchanting titles such
as “The Road to Nowhere,” “The Planet of Truth”
and “The Man Who Stole the Coliseum.”

In one of the stories in the book, “Inventing
Numbers,” two children make up numbers and
measurements on a whim. “How much does a
teardrop weigh,” one asks. The other answers,
“Depends. A willful child’s teardrop weighs less
than the wind, but that of a starving child
weighs more than the world.”

Born in 1920 in Omegna, a small town on Lake
Orta in the Piemonte region, Rodari came from
a poor family. His father died when Gianni was 9
years old after contracting pneumonia rescuing
a cat in a rainstorm. Rodari had a background in
education and journalism before embarking on
the career that would secure his place in the
hearts of children in Italy and all over the world.
Interested early on in children’s education, he
first taught at an elementary school before he
transitioned to work as a newspaper reporter.

In World War II, Rodari was a member of the
Resistance and joined the Communist Party. His
brother was interned in a German prison camp.
In 1948, he began publishing in the Communist
newspaper Unità poems about the children of
contemporary working-class Italy that in form
closely resembled children’s folklore. Rodari’s
poems in his collections, for example, “Little
Book of Nonsense Rhymes,” showed his ability
to reveal the world’s complexity and meaning-
fulness in the ordinary, small phenomena of
life. By 1960 he had written enough material to
publish his first book, “Nursery Rhymes in the
Sky and on Earth.”

On the centenary of his birth, October 23, 2020,
Roadri was the subject of the “Google Doodle”
logo on the search engine’s homepage. The
Google Doodle featured an onion, alongside
Rodari’s face, in a reference to his much-loved
children’s book “Il romanzo di Cipollino” (The
Tale of the Little Onion).

For his contributions to children’s literature,
Rodari won many major awards throughout his
life, and today his works have been translated
into over 20 languages. During his lifetime,
Rodari was popular at home and abroad, but he
never caught on with English-speaking readers,
in part probably because of his ties to the Com-
munist Party. Perhaps the translation of “Tele-
phone Tales” will change that. ❚

“Gianni Rodari is known for his love of word play,
nonsensical turns of phrase, and for looking at social
justice issues with a fresh, playful perspective.”

3www.abruzzomoliseheritagesociety.org January/February 2021

Wines of Molise Featured
In Live-Stream From Italy
By Nancy DeSanti, 1st Vice President — Programs

a lthough we were not able to meet in
person at Casa Italiana for our annual
wine-tasting due to the Covid-19 pan-

demic, we were together virtually for what
turned out to be a joyful and informative event.

We were fortunate to have Stephen Yanuck and
his partner Beth Dahlburg as our guides to lead
us not only in a discussion of wines from Molise,
but also to arrange a live-stream from Italy with
Antonio Valerio of Campi Valerio in Montero-
duni, Molise. Their enthusiasm and knowledge
made for a delightful afternoon.

Our host, Stephen Yanuck, has conducted edu-
cational wine-themed lectures since 2018. Both
Stephen and Beth have received certificates in
wine education and are continuing their educa-
tion and studies of the vines. Since March 2020,
they have held monthly streaming tasting lec-
tures. Their passion for wine and desire to bring
good vibes to the world helped them become a
2020 Wine Spectator video competition finalist.
You will find some very interesting information on
their Veni Vini Amici website veniviniamici.com.

At the beginning of the event, we watched a vid-
eo of beautiful scenes of Molise, and by the
end, I think many of us were ready to hop on a
plane (if we only could!).

Stephen and Beth went on to discuss three of
the Campi Valerio vineyard’s outstanding wines:

• 2019 Fannia Falanghina del Molise
• 2016 Calidio Rosso del Molise
• 2016 Sannazzaro del Molise Riserva

Stephen commented that he couldn’t believe
the wonderful quality of the wines at such a rea-
sonable price.

The Italian portion of the event was live-
streamed from Monteroduni, where Antonio
Valerio’s family has been making wine since
1836. Along with the 14 hectares of vineyards in
Monteroduni, the family cultivates olive groves,

as well as raises cattle and sheep. Antonio com-
mented that he knows “only” about 2,000
words in English, and so he spoke to us in Ital-
ian with an English interpreter on hand, but he
definitely managed to convey his passion for the
land and for making wine.

He told us that he left Molise for a time
to study to become an architect. Ste-
phen commented that many people
who are interested in wine come from
a background in engineering or archi-
tecture and they bring with them a
background of meticulous attention to
detail (Stephen and Beth both have
scientific backgrounds and work at the
Commerce Department’s U.S. Patent

and Trademark Office). Antonio
agreed, comparing a building
to a bottle of wine.

Naturally Antonio’s return to
Molise helped to enrich the local economy
through his wine-making. With 60% of produc-
tion being exported, his focus has been on
quality and bringing an authentic return to
native grape varietals and classic viticulture
techniques. Antonio was asked how his wine
gets on shelves, and he joked, “on airplanes.”
Actually, he said he has flown with some of his
wine on planes to its destination.

Stephen noted that in starting a vineyard there, a
search must be done to make sure there is no
interference with archaeological ruins — an
obstacle that not all vineyards have to deal with,
for sure. In fact, one artifact discovered in Molise
is now kept in the Louvre in Paris. Antonio
explained that he is going to use amphora-style
vessels instead of oak — one of their innovations,
and yet going back to an ancient technique.

Antonio talked more broadly about the rich
history and beauty of the region, noting that it
has everything from beaches to skiing in the
Apennines. He described this land as “a place Stephen Yanuck and Beth Dahlburg led the

discussion on the selected wines from Molise.

 January/February 2021 www.abruzzomoliseheritagesociety.org4

http://veniviniamici.com

that must be cared for with heart and soul,”
and he has been leading a renaissance in wine
from Molise.

Antonio was pleased to hear of local connec-
tions with some of our members, through Maria
D’Andrea-Yother’s father Lucio who is from
nearby Roccamondalfi and Alfred DelGrosso’s
cousin Giuseppe D’Andrea (no relation). Antonio
noted that he has family members named D’An-
drea, which is a common name in the region. As
Stephen pointed out, this was an example of
wine connecting people.

At the end of the event, there were two breakout
sessions when we all had an opportunity to ask
questions of Stephen or Antonio, who took
questions in Italian or English.

A big thank you to AMHS Board Member Chris
Renneker, who put us in touch with our speaker,
Stephen Yanuck, to Maria D’Andrea-Yothers
who did so much to help organize this event,
and to Peter Bell for doing the hosting honors.
And grazie mille to Antonio Valerio and his won-
derful interpreter, Lucia. ❚

Congratulations to the
Three Board Members
for the 2021-2023 Term

Congratulations to the three mem-
bers of the AMHS Board of Direc-
tors, who were voted in by mailed

ballot: Frank Bonsiero, Jeff Clark, and
Mark Lino. These individuals will be
installed at the January 2021 virtual meet-
ing of the Executive Committee. Board
members serve a three-year term. We
thank the members who voted, and we are
grateful to Frank, Jeff, and Mark for agree-
ing to serve. They will be valuable addi-
tions to the Board and the Executive Com-
mittee. We look forward to formally
introducing them at a future in-person
general membership meeting.

Frank, Jeff, and Mark will replace Americo
(Rico) Allegrino, and Joe and Joann Novello,
whose service on the Board ended on
December 31, 2020. We thank them for
their dedication and service to the Society.

Submitted by the AMHS Nominating
Committee, Rico Allegrino, Peter Bell, and
Maria D’Andrea-Yothers. ❚

The town of Vasto in the province of Chieti in the region of Abruzzo has
been the birthplace of numerous accomplished artists. This is especially
remarkable for a town of about 40,000 near the Adriatic coast. AMHS

Executive Board member Joseph “Sonny” Scafetta, Jr., whose father hailed
from Vasto, has profiled several notable painters and writers with roots in his
ancestral hometown.)

Gabriele Smargiassi
Gabriele Smargiassi was born in the city of Vasto in the prov-
ince of Chieti in the region of Abruzzo, Italy, on July 22, 1798.
As a teenager, he wanted to be a priest like one of his uncles.
However, his parents recognized his artistic talent and con-
vinced him to try painting as a profession. By the time Gabri-
ele turned 19 years old in 1817, his parents had scraped
together enough money to send him to Naples to be trained
in the private studio of Giuseppe Cammarano. Gabriele soon
moved to the private studio of Anton Sminck van Pitloo for
whom he worked painting rural landscapes in the evenings
for the next seven years after completing his day classes in
the Neapolitan Academy of Fine Arts, where van Pitloo was
employed as the Professor of Landscape Painting.

In 1824, Smargiassi received a scholarship
from the Academy to go to Rome to practice
painting the ruins of that eternal city. When
his scholarship funds ran out, he stayed in
Rome rather than return to Naples. To sup-
port himself in Rome, Smargiassi gave pri-
vate art lessons to the children of parents in
high society. One of his students was Lou-
is-Philippe, the future King of France. After
four years in Rome, Smargiassi moved in
1828 to Zurich, Switzerland, but four months later relocated to Paris.

Smargiassi achieved great success and international recognition in the French capital. In 1831,
he was awarded the gold medal at the London Exposition. Upon his return to Paris, the French
King bestowed upon him the prestigious Legion of Honor medal. The 33-year old Smargiassi
then began to be patronized in Paris by the Salon of the Duchess of Saint Leu.

In 1837, his mentor, van Pitloo, died in Naples. The Neapolitan Academy of Fine Arts searched for
a worthy candidate to succeed van Pitloo and convinced Smargiassi to return to Naples to fill the
chair of Professor of Landscape Painting. Smargiassi accepted in 1838 with an understanding that
he could maintain a private studio outside of the Academy, just like van Pitloo had done. The
most notable patron of his studio was the Count of Aquila from Abruzzo, while his most success-
ful students were Francesco Mancini, Alfonso Simonetti, Raimondo Scoppa, and the obstreper-
ous fellow vastese, Giuseppe Palizzi (see below), who left the Academy in a huff in 1844.

VASTO:
Fount of Artistic Talent

After achieving success
and recognition in Paris,
Smargiassi spent the rest
of his life as a painter and
professor in Naples.

continued on 6

5www.abruzzomoliseheritagesociety.org January/February 2021

Smargiassi stayed in Naples for the rest of his life performing the dual
roles of Professor of Landscape Painting and owner of a private art studio
for 44 years. He died in Naples on May 12, 1882, about two months before
his 84th birthday. He never married. His surviving paintings of rural land-
scapes remain in the main art galleries and the royal palaces of Europe.

Sources, both accessed September 26, 2020:
https://en.wikipedia.org/wiki/Gabriele_Smargiassi
https://vastesiworld.org/listing/smargiassigabriele

Giuseppe Palizzi
Giuseppe Palizzi was born on March 19,
1812, in the town of Lanciano in the
province of Chieti in the region of Abru-
zzo. He was named Giuseppe by his
parents because he was born on the
feast day of San Giuseppe. When he
was three years old, his parents moved
their family to Vasto which was a larger
city on the coast of the Adriatic Sea.
Here along the seacoast, he began to
show his artistic abilities from a very
early age.

After he turned 23 years old in 1835, Palizzi moved to Naples and enrolled
at the Royal Institute of Fine Arts where he came into contact with the
painters of the Posillipo School. There he presented historical landscapes
at the yearly shows of the Institute. However, being intolerant of rules and
expected manner-
isms, after nine years
in Naples, the 32-year
old Giuseppe pulled
up roots and relocat-
ed to Paris in 1844.
After a short period,
he decided to move to
the village of Bour-
ron-Marlotte which
was located on the
edge of the forest of
Fontainebleau outside of Paris. This forest became the primary subject of
his painting which developed in the direction of painstaking realism
through the influence of the Barbizon School.

Giuseppe kept in communication by letter with his younger brother Filippo
who had stayed back in Vasto. In his letters, Giuseppe shared with Filippo
the results of his artistic explorations. For ten years, Giuseppe exhibited
regularly at the Paris Salon. In 1854, he made a short trip to Naples to visit
his friends there, followed by a short stay in Vasto to visit family members
and to sketch local pastoral scenes outside of the city.

Before the year was up, he returned to Paris where he achieved great suc-
cess with pastoral landscapes inspired by his stay in Vasto. His paintings
from this period often included figures of humble laborers. In 1859, he was

made a member of the Legion of Honor by the French Government. Three
years later in 1862, he traveled to Rome to receive the Cross of the Knights
of Saint Maurice and Saint Lazarus from the new Italian Government.

Upon his return to the Paris suburbs, Palizzi immersed himself in his work
and dedicated himself to painting directly from nature. He also undertook
intensive activities with various artistic organizations in the French capi-
tal. While doing so, he made contact with the main artists and intellectu-
als of the period. He was further intrigued by the newfangled art of pho-
tography and its ability to capture precisely the images of the operator.

Towards the end of his career, he befriended many painters of the impres-
sionistic circle, but he declined to adopt their new style of painting, which,
as he stated in one of his last letters to his brother, he considered “impre-
cise.” A lifelong bachelor, Giuseppe died in Paris on January 14, 1888,
about two months shy of his 76th birthday. His surviving paintings remain
in the principal European art galleries and in private collections.

Sources:
Vasto Domani at page 5, October, 1988.
https://vastesiworld.org/listing/palizzi-giuseppe, accessed September 25, 2020
https://en.wikipedia.org/wiki/Giuseppe_Palizzi, accessed September 26, 2020

Francesco Paolo Votinelli
Francesco Paolo Votinelli was born on
October 13, 1891, in Vasto. His father
Domenico was a city guard and his moth-
er, Rosalind Giosi, made pasta making
instruments which she sold locally.

At the age of 17, Votinelli traveled to Naples
where he boarded the ship “Indiana”
which arrived at Ellis Island in New York on
March 29, 1909. He found work as an
apprentice to a tailor, and, in the evenings
after work, he began to write poetry.

Votinelli also began to go to meeting places of the vastesi community in the
city of New York. As a young bachelor, he began to be invited to feast day
events for various saints, wedding ceremonies, and wedding anniversary
parties. As his poetic ability became known, Votinelli was often asked to
write a poem which he would recite at the event, earning him the nick-
name “l’origano” (the
oregano) because he
added “spice” to
these occasions.

In one of these eve-
ning gatherings
between friends, he
recited a poem which
would become his
masterpiece “Vasto
bello e terra d’oro”

VASTO: Fount of Artistic Talent
▼ Continued from page 5

Palizzi is known for his
nature paintings created
in France and Italy. He
later became intrigued
by the newfangled art of
photography.

Votinelli became popular
for his poetry recitals
at various celebrations
and gatherings. At one
of these, he recited his
masterpiece about his
hometown of Vasto.

 January/February 2021 www.abruzzomoliseheritagesociety.org6

http://en.wikipedia.org/wiki/Gabriele_Smargiassi
http://vastesiworld.org/listing/smargiassigabriele
https://vastesiworld.org/listing/palizzi-giuseppe
https://en.wikipedia.org/wiki/Giuseppe_Palizzi

(Vasto beautiful and land of gold). Encouraged by his friends, he self-pub-
lished a small book of his poems with his masterpiece being the title of the
book and the first poem in the volume. The book sold well in the vastesi
community in New York and eventually in other vastesi communities in the
United States, Argentina, Canada, and Australia. After a few years, his mas-
terpiece became the worldwide hymn of vastesi recalling with sadness their
home town which they had left many years ago.

Due to the success of his little book of poems as well as his success as a
tailor, he was able to afford to marry Maddalena Fasolino who was an emi-
grant from Sicily. They had two children. Then, Maddalena died in 1965. Left
alone at the age of 74, Votinelli was pushed by an irresistible desire to see
again the land of his birth. Thus, later in 1965 he moved back to Vasto where
he spent the last four years of his life. He died there due to lung complica-
tions on November 14, 1969, and was buried in the local city cemetery.

Sources:
https://vastesiworld.org/listing/votinelli
https://vastogallery.blogspot.com/p/Francesco-Paolo-Votinelli

Juan Del Prete
Giovanni Del Prete was born in Vasto on
October 5, 1897. When he was 12 years
old, he emigrated with his parents from
Vasto and they settled in a district called
La Boca in the capital city of Buenos Aires
in Argentina. There he learned Spanish.
The impressionable young boy fell in love
with the neighboring district called Ria-
chuelo and its brightly colored buildings.
When he finished high school in 1915, Del
Prete and his parents became naturalized
citizens of Argentina. At the same time,
Giovanni changed his given name to Juan.

During the time he was working with his father who was a boot maker,
Juan began to teach himself abstract art and studied at the nearby Peru-
gino Academy in his spare time. After seven years, he opened his own art
studio at Vuelta del Rocha in the capital. The major part of his initial works
was of the figurative type and included works with a landscape theme. In
1926, he had his first art exhibit under the auspices of the Friends of Art
Association whose members were so impressed with his works that they
conferred on him a scholarship so that he could continue to develop his
talent abroad. After some hesitation about where to go, he finally decided
in 1929 to go to Paris where he learned French.

Juan burst upon the art scene in Paris in 1930 when he participated in
three exhibitions at the Salon of the Southern Independents, the First
Exposition of the Latino-American Group, and the Zak Gallery, the last
being a one-man show. In 1931, he had another one-man show at the
Vavin-Raspail Gallery. In 1932, he became a member of the Abstraction
Creation Group and had his works exhibited in the Salon of the New Real-
ities and the Diana Castelucho Gallery. His production during this period
included mostly colored geometric compositions. When Adolf Hitler came

to power in neighboring Germany in 1933, Juan feared that there would be
another war in Europe so he left Paris to return to Buenos Aires.

After he reopened his art studio in the capital city, his production may be
characterized principally by experimentation in a variety of modernist
styles. Also, he met
Eugenia Crenovich
(1905-1990) who was
another painter. They
wed in 1937 and
formed a significant
artistic pair in Argen-
tina. The couple had
no children. After the
wedding, Juan began to develop a new and personal nonfigurative style
which he called Futucubism which was a blend of Futurism and Cubism.
As a result of this development, he was regularly invited to exhibit his
latest works at the Biennale in Venice.

On April 11, 1977, he embarked on the Italian ship Marconi with 107 of his
paintings bound for the port of Vasto so that he could donate them to the
Vasto Art Museum where they may still be seen. After his return to Buenos
Aires, he continued to work for another ten years until he died there on
February 14, 1987, at the age of 89.

Sources, both accessed September 26, 2020:
https://it.wikipedia.org/wiki/Juan_Del_Prete
https://vastesiworld.org/listing/del-pretejuan

Filandro Lattanzio
Filandro Lattanzio was born in Vasto on
November 21, 1908. When he was only
ten years old, his father sent him after
school to go to work with a blacksmith
who taught Filandro the rudiments of
design. However, health problems did
not permit him to do heavy work, so he
stopped the apprenticeship when he
turned 14 and was legally allowed to
quit school. A local poet, Romualdo
Pantini, took an interest in the teenager
and set him on a long and fruitful artis-
tic path. For example, Pantini once took

young Filandro on a long walk to the nearby community of Monteodorisio
to see some works by the painter, Francesco Paolo Michetti, in the house
of the wealthy Suriani family.

Basically self-taught, Filandro completed his first works in a figurative
style in the early 1920s. In 1925 at the age of 16, he sold his first painting
entitled “The Cliff of Scaramuzza” to the Marchesa Pignatelli of Naples. In
1928 at the age of 19, he was drafted into the Italian Army. His military
service in Florence, where he was stationed, allowed him to become

In 1977, Del Prete donated
107 paintings to the Vasto
Art Museum where they
may still be seen.

continued on 8

7www.abruzzomoliseheritagesociety.org January/February 2021

https://vastesiworld.org/listing/votinelli
https://vastogallery.blogspot.com/p/Francesco-Paolo-Votinelli
https://it.wikipedia.org/wiki/Juan_Del_Prete
https://vastesiworld.org/listing/del-pretejuan

acquainted with the great Renaissance painters, as well as with the local
painters of the Macchiaioli School. After he was discharged from the army
in 1930, he returned to Vasto where he took part in various exhibitions
and sold more works to tourists to earn a living.

In 1935, he moved to Rome where he familiarized himself with the innova-
tions of the Roman School while he continued to exhibit in national shows.
In 1940, he was
recalled into service
by the Italian Army
and was sent to
France. When Italy
switched sides from
the Axis Powers to
the Allies in Septem-
ber 1943, the Nazis
took the men of his unit as prisoners of war, first to Belgium, then to Hol-
land, and finally to Germany, where the unit was freed in May, 1945.

At first, Lattanzio returned to his family home in Vasto. However, in 1948,
he moved to Chambery in the province of Savoy in France. There the
39-year old painter met and married Helene Castex. The couple had no
children. Their frequent visits to Paris led him to undertake what he called
his “Cubist” adventure which, in turn, led him to adopt an artistic, impres-
sionistic style. During his 20 years of living in France, he constantly sold
paintings shown in national exhibitions. In 1968 at the age of 59, Lattan-
zio decided to return permanently to his beloved home town of Vasto
where he opened a studio in Via Adriatica and began a new expressive
period painting local landscapes with a nostalgic mood. He also dedicat-
ed himself to religious themes. Two of his most important religious works
are “The Madonna of the Seven Sorrows” and “Saint Anna”.

Lattanzio died in Vasto on January 13, 1986, at the age of 77. Two years
later, his widow donated to the Vasto City Art Museum 20 of his unsold
paintings, including his self-portrait, shown here from 1933, when he was
24 years old.

Sources, both accessed September 26, 2020:
www.vastogallery.blogspot.com/2017/04/filandro-lattanzio
www.vastesiworld.org/listing/lattanziofilandro

Pietro di Donato
Pietro di Donato was born on April 3,
1911, in West Hoboken (now Union City),
New Jersey. He was the eldest of eight
children born to his parents, Geremio
and Annunziata Cinquina di Donato,
who had emigrated from Vasto. Geremio
worked as a brick layer. On March 30,
1923, four days before Pietro’s 12th
birthday, Geremio was killed when the
wall of a building where he was working
collapsed on him. After his father’s

funeral, Pietro quit the seventh grade to join a building trade union in
order to help support his family. He kept his union membership his entire
life. When his mother died a few years later, Pietro became fully responsi-
ble for his seven siblings.

During a strike, Pietro wandered into a library and discovered the works of
the Italo-French novelist, Emile Zola, who inspired him to write about his
own experiences in the Italian immigrant community. He then started to
take evening classes in construction and engineering at the local city col-
lege. After Pietro earned promotions and after some of his younger sib-
lings also began to work, the eight children were able to move to North-
port on Long Island.

After the Italian immi-
grants Sacco and Van-
zetti were executed in
Massachusetts in
1927, Pietro was moti-
vated to join the Young
Communist League
and began writing in
his spare time. In March 1937, Esquire magazine published Pietro’s blue-col-
lar, proletarian, short story “Christ in Concrete” about Italian-American con-
struction workers during the Great Depression. Pietro expanded the short
story into a full-length novel which landed on best-seller lists in 1939 and
was chosen for the Book of the Month Club.

When Italy and Germany declared war on the United States in December
1941, Pietro registered as a conscientious objector and was sent to work as
a forester in a Quaker camp in Cooperstown, New York. There he met Helen
Dean whom he married in 1943, in a ceremony performed by New York City
Mayor Fiorello La Guardia. After the war ended, the couple moved to the
town of Setauket on Long Island where they had two sons, Peter Jr. and
Richard. In 1949, Pietro’s novel was adapted into the film “Give Us This Day”
which won an award at the Venice Film Festival later that year.

In 1958, Pietro published his second novel “This Woman” which was a
sequel to “Christ in Concrete.” In 1960, he published his third novel “Three
Circles of Light” which was a prequel to “Christ in Concrete.” Later that
same year, he published a biography “Immigrant Saint: The Life of Mother
Cabrini” which became a selection of the Catholic Book Club and the Mary-
knoll Book Club. Two years later, he published another biography “The Pen-
itent” about the killer of 12-year-old Maria Goretti. Pietro’s next book-length
work was “Naked Author” which was a collection of short stories that
appeared in 1970. His last published article was “Christ in Plastic” which
was printed in Penthouse magazine in 1978 about the kidnapping and mur-
der of Aldo Moro, leader of the Christian Democratic Party in Italy. It won an
award from the Overseas Press Club. Pietro died of bone cancer on January
19, 1992, at the age of 80 in Stony Brook on Long Island. His last unpub-
lished novel “The American Gospels” appeared posthumously in 2000.

Sources:
Contemporary Authors, volume 101 at pages 141 and 142 (1981).
Voce Italiana, at page 3 (July 2011).
https://vastesiworld.org/listing/1911, accessed September 25, 2020.
https://en.wikipedia.org/wiki/Pietro_di_Donato, accessed September 30, 2020. ❚

Lattanzio completed his
early works in a figurative
style, but later works display
the influence of cubism. ‘Christ in Concrete,’ a novel

by di Donato based on his
earlier short story, landed
on best-seller lists in 1939.

VASTO: Fount of Artistic Talent
▼ Continued from page 7

 January/February 2021 www.abruzzomoliseheritagesociety.org8

http://www.vastogallery.blogspot.com/2017/04/filandro-lattanzio
http://www.vastesiworld.org/listing/lattanziofilandro
https://vastesiworld.org/listing/1911
https://en.wikipedia.org/wiki/Pietro_di_Donato

Tony told us about his fascinating life. He was
born in Greensburg, Pennsylvania, but when he
was a young boy, his family pulled up stakes and
went back to Italy — specifically, the town of
Bonefro, in Molise. With the outbreak of World
War II, and to avoid being drafted into Mussoli-
ni’s army, Tony came back to America but within
a few months, he was drafted into the U.S. Army
and fought in Normandy and elsewhere in
Europe (he was later awarded the French Legion
of Honor). After the war, Tony remained in Ger-
many for a time, married a model in Finland and
began working professionally as a photogra-
pher. And the rest, as they say, is history.

Tony shared many wonder-
ful stories with
us. Among them
was the one about
Sophia Loren. She
had an appoint-
ment to come to
Tony’s penthouse in
Manhattan for a
photography ses-
sion, so Tony said he
was taking a shower
and preparing for her
to come at the appoint-
ed hour. When he
heard a knock at his
door half an hour before
the appointed time, he
assumed it was the New
York Times newspaper
boy, so he got out of the
shower, wrapped a towel around
himself, and answered the door. And there was
Sophia, who exclaimed, “Tony! Sempre pron-
to!!” The picture he took, of a young Sophia
lounging on a divan in a white gown with white
fur trim, is truly beautiful.

Another of Tony’s famous photographs is the
one he took of Enzo Ferrari. On the appointed
day, he arrived at Ferrari’s home to take his
photograph, not knowing that the man’s only
son had been killed in an accident just an hour
before. Instead of sending him away, Enzo Fer-
rari allowed him to take his picture, and the
remarkable photo he took is haunting.

Tony once went to photograph Pablo Picasso,
who ended up inviting Tony to stay for a while.
So he ended spending 51 days with the

world-famous artist, who
apparently was lonely after his wife’s death

and liked Tony’s company.

During his early career, Tony was in Paris and
lacked the money to leave a tip in a restaurant.
He got take-out and sat on a bench near Notre
Dame Cathedral where he struck up a conversa-
tion with Marcel Marceau, the famous French
actor and mime artist. They became close
friends. Tony called Marceau “one of the finest
human beings” he ever met. A museum named
after Tony was inaugurated in Bonefro in 2014.
Tony says he plans to return to the town to cele-
brate his 100th birthday. He sang a song for us
about his town, which he loves and where he
said he may even retire someday.

During Tony’s remarkable life, just a few
months ago, at the age of 97 years young, he

survived COVID-19 (he says his
secret to a long life is red wine,
chocolate and eggs). And, keeping
up with the times, Tony has many
followers on Instagram.

If you are interested in watching the
movie about Tony’s life, it’s called
“Underfire: The Untold Story of Pfc.
Tony Vaccaro.” It tells the story of
how, during World War II, Tony played
two risky roles, serving as a combat
infantryman on the front lines, as well
as a photographer who shot 8,000
photographs. Literally, he had a gun in
one hand and a camera in the other.

Since Tony’s talk was so popular with
our members, we arranged a chance to
participate in an event marking Tony’s
exhibition opening just prior to his 98th
birthday. The November 20 event was
hosted by Tony’s Santa Fe gallery reps,
Sid and Michelle Monroe. Their Monroe
Gallery website monroegallery.com, is
a wonderful online showcase of Tony’s

famous photographs.

We would like to thank AMHS Board Member
Andrea Bolzano for making the connection with
Tony. Andrea knows one of Tony’s cousins,
Antoinette Silvestri-Kellaher, who is from Bonef-
ro and is related to him. We were very pleased to
have some of Tony’s friends and relatives from
as far away as Australia join us for this wonder-
ful event. We would also like to thank Peter Bell
for his expertise in hosting the Zoom event.

The following are excerpts of Antoinette’s
remarks on her cousin Tony:

“I had heard stories and seen pictures that Tony
had taken in Bonefro of all walks of life. He had
some of my mother, relatives, and cousins. But
where were my pictures?

“Once having my own children and losing my
parents, I resumed my search for MY photo-
graphs leading me right back to Tony…. I finally
realized that the readings I was doing about
Tony Vaccaro were really what I needed to
expand my feelings of being part of the Bonefro
community that will always remain dear to my
very being. È stata una lunga strada, maestro.
Finalmente saremo insieme!” ❚

PHOTOGRAPHER TONY VACCARO REMINISCES ABOUT HIS AMAZING LIFE
▼ Continued from page 1

▲ Marimekko Logs,
Helsinki Finland 1963
by Tony Vaccaro,
Tony Vaccaro Studio

▲ Kiss of Liberation.
St. Briac Sur Mer, France
1944 by Tony Vaccaro,
Tony Vaccaro Studio

9www.abruzzomoliseheritagesociety.org January/February 2021

http://monroegallery.com

Maria D’Andrea-Yothers Joins CISC Board of Directors

Our AMHS Past President Maria D’Andrea-Yothers is the newest member of the board of
directors of the Casa Italiana Sociocultural Center, Inc. (CISC). She will be joining a talented
group of AMHS members already on the board — Francesco Isgrò (president and CEO), Joe

Lupo (emeritus), Jim Cocco (treasurer), Liz DiGregorio, Willy Meaux and Tom Sweeney. AMHS Vice
President Nancy DeSanti is the CISC’s executive administrative assistant.

In addition, AMHS member Roberto Severino (chairman emeritus of Georgetown University’s Department
of Italian Studies) is on the board of directors of the Casa Italiana Language School (CILS), of which Joe Lupo
was formerly the director.

When CISC Chairman Father Ezio Marchetto
had the dream of a museum at Casa Itali-
ana, it was AMHS members Liz DiGregorio
and Anna Isgrò who worked tirelessly to
make the Italian-American Museum of
Washington, D.C. (IAMDC) a reality. And
now their two years of hard work is about to
pay off with the opening of this beautiful
museum. Meanwhile, Tom Sweeney and
Willy Meaux (assisted by Nancy DeSanti and

Lourdes Tinajero) have been responsible for the Marconi Project of oral histories of members of our
Italian-American and Italian community in the Washington, D.C. area. Eventually these histories will
be available in the new museum. Among those interviewed for the project are AMHS Past Presi-
dents Omero Sabatini, Lucio D’Andrea and Ennio DiTullio.

Congratulations to Maria, and a big thank you to all of our hard-working members who contribute so
much to our wider community. ❚

Anna Arista Sabatini Dies in Italy
By Nancy DeSanti

aMHS Past President Omero Sabatini has informed us of the sad news regarding the passing
of a close family member in Italy.

He said: “Anna Arista Sabatini, sister-in-law of Past President Omero Sabatini, died at
L’Aquila on November 30. She held a law degree, but after she married chose to devote all her time
to her family and charity work. She was predeceased by her husband Bruno, and is survived in
Italy by her daughter Beatrice, her son-in-law, and three grandchildren. May God receive her in
His vast Paradise.”

Anna’s husband Bruno, Omero’s older (and only) brother, passed away in Italy in January 2020 at the
age of 92. He was a well-known medical doctor and poet. Bruno was born in Secinaro in the prov-
ince of L’Aquila in Abruzzo. He passed away in the San Salvatore hospital in L’Aquila where he was
an esteemed doctor for many years until his retirement in 1993.

The AMHS extends our deepest condolences to the Sabatini family. ❚

Condolences to
The Demeo Family
By Maria D’Andrea-Yothers

The Society wishes to extend its condo-
lences to the family of AMHS member
Palmer Demeo Sr., who passed away on

September 1, 2020 as a result of heart disease
complications. Palmer’s parents were from Cas-
tellonorato and Penitro in Formia, Italy. He
enjoyed many fun large Italian gatherings with
his family here in the United States as well as in
Canada. Palmer, his wife Emilia and his children
(Palmer Demeo Jr., Marisa Demeo, and Priscilla
Demeo) were frequent participants of the Soci-
ety’s general membership meetings and the
Ferragosto picnic.

Even with the pandemic, the family was able to
celebrate a beautiful Mass of Christian Burial at
Holy Family Catholic Church in Dale City and a reli-
gious and Army military service at the burial site. ❚

Palmer and his family were
frequent participants in
AMHS events.

Maria joins others AMHS
members who contribute
their talents and energy
to the Casa Italiana
Sociocultural Center.

Palmer Demeo, Sr.

 January/February 2021 www.abruzzomoliseheritagesociety.org10

SIAMO UNA FAMIGLIA

AMHS Membership
By Lynn Sorbara, 2nd Vice President, Membership

as of December 15, 2020, the Society has 241 members. We would like to remind you that the option to renew your membership online has been
simplified. We now have a new drop¬down box under Membership, on the AMHS website “Renew Your Membership”, at www.abruzzo-
moliseheritagesociety.org/renew-your-membership/#myaccount From here, you enter your email address and password. If you’ve forgotten

your password, you can request that it be emailed to you). Your membership profile will populate, and you are given the option to renew, upgrade, or
update your billing. We would also like to remind you that membership renewals are automatically sent via email. We appreciate your support of AMHS
events and activities. Should you have any questions regarding membership, please email me directly at: drlynnrose@yahoo.com.

NEW MEMBERS

A warm welcome is extended to: Alexa Conti, Abby Cuviello, David Andrew DeAngelis
& Karen DiGiovanni DeAngelis, Anita E. DiPietro, Peter DiGiovanni, Rev. Frank Donio, Giancarlo
Iannotta, Benjamin O’Hara, Anthony Vincent Scillia, and Gino Silvestri.

BIRTHDAYS

Compleanni a Gennaio

Jeffrey Petrino and Carmela Ventresca,
January 2; John Iademarco, January 5; Americo
Allegrino, January 8; Abraham Avidor, January
12; Carla DiBlasio, January 17; Monica Palenski
Reed, January 18; Jacqueline D’Ermes, January
19; Lena Lupica, January 22; Bess DiTullio
and Karen Kiesner, January 24; Nonna Noto,
January 26; Angela Puglisi, January 28; and
Mariadina Di Gennaro, January 30.

Compleanni a Febbraio

Roberto DiTullio and Dora Marinucci,
February 2; Rose Silvestri Canahl, February
5; Robert Baldassari, February 7; Patricia
Badia-Johnson and Carmen Ciccione,
February 8; Louis Sacchetti, February 9;
Stephan Carrier and Mark Lino, February 10;
Joseph Breda, February 12; Angela Catigano,
February 13; Julie Finigan-Dal Forno and
Ashland Robertson, February 14; William
Sansalone, February 16; William Anthony
Meaux, February 17; Elisa DiClemente
and Andrea Balzano, February 18; Lana
Nardella, February 19; Francesco Isgro and
Tom Sweeney, February 21; Gino Marinucci,
February 22; Jana Monaco and Diana
DelGrosso, February 23; Lourdes Tinajero,
February 25; and Michele LaVerghetta and
Caridad de la Vega, February 27.

ANNIVERSARIES

Anniversari a Gennaio

None.

Anniversari a Febbraio

Sam & Maria (D’Andrea) Yothers, February
11; Rocco & Yoni Caniglia, February 14; and
Michael & Dena DeBonis, February 15.

MEMBERSHIP INFORMATION

Category # of Persons

Associate (Couple) 4 x 2 = 8

Associate (Individual) 34

General (Couple) 52 x 2 = 104

General (Individual) 82

Honorary 7

Scholarship 2

Student 6

Total Membership: 243

Give the Gift of

MEMBERSHIP!
For details visit Become a Member on
www.abruzzomoliseheritagesociety.org.

MEMBERSHIP!

THIS IS YOUR
NOTIZIARIO

By Carmine James Spellane, Editor

The Notiziario belongs to all of
us, and we want to hear from you.

The AMHS is much more than just its
meetings. We are a vibrant society of peo-
ple who care about their heritage and want
to learn more. And all of us have stories to
tell. We encourage you to submit articles
for the newsletter to tell yours. It could be
about a recent trip to Italy, honors received
by you or your family, milestones such as
significant birthdays or anniversaries,
reviews of books on Italian topics, or reci-
pes, to name but a few ideas.

All articles can be emailed to abruzzo-
moliseheritagesociety@gmail.com to
my attention. As editor, I will carefully
review each submission and edit as need-
ed. Please understand that publication of
any article is subject to space available
and the appropriate nature of the content,
but we will make every effort to use your
work and photos.

The AMHS is making new efforts to
engage our current members and add
more to our ranks. A vibrant Notiziario is
part of that. As our society approaches its
21st anniversary, let’s all help ensure a
bright future for our mission to celebrate
“all things Italian.” ❚

11www.abruzzomoliseheritagesociety.org January/February 2021

http://www.abruzzomoliseheritagesociety.org/renew-your-membership/#myaccount
http://www.abruzzomoliseheritagesociety.org/renew-your-membership/#myaccount
mailto:drlynnrose%40yahoo.com?subject=AMHS%20Membership
http://www.abruzzomoliseheritagesociety.org
mailto:abruzzomoliseheritagesociety%40gmail.com?subject=Notiziario
mailto:abruzzomoliseheritagesociety%40gmail.com?subject=Notiziario

CASOLI
PROVINCE OF CHIETI, REGION OF ABRUZZO

By Nancy DeSanti

The picturesque small town of Casoli, in
the province of Chieti, is situated on a
foothill of the Maiella mountain, at the

base of which runs the Aventino River, a tribu-
tary of the Sangro. The town has approximately
5,901 inhabitants, known as Casolani.

In October 2020, Casoli was one of the 6 towns
added to the list of “Borghi più belli d’Italia.”

Casoli is located in the valley of the Aventino
River, on top of a hill dominated by a medieval
castle. Its territory is part of the Nature Reserve
of Lake Serranella, which is fairly large (66
square kilometers) and includes many small
hamlets. This reserve is one of the last wetlands
of Abruzzo and extends between the Adriatic
coast and the Maiella massif.

The origin of town goes back to the year 1000 A.D.,
but settlements have been recorded from the 4th
century B.C. Among its feudal lords were the Orsi-
ni, Colonna, Crispano and d’Aquino families.

It was the ancient settlement of Cluviae, a city of
the Caraceni tribe, that was the territory most
probably conquered by Lombards in the 6th
century. The medieval name “castri de Casule”
was first recorded in 878 A.D. in a manuscript
conserved in the Abbey of Monte Cassino.

In the 14th century, the town was controlled by
the powerful Orsini family, who fortified the Nor-
man castle, Castello Masciantonio. Casoli later
became known as the place where the Abruzzese
poet Gabriele d’Annunzio once found refuge.

Following Italy’s entry into World War II, an
internment camp was set up in Casoli by the
fascist government to imprison foreigners and
anti-fascists. The camp operated from July 1940
to September 1943. The Luogo della Memoria
“Campo di concentramento di Casoli” was visit-

ed by Italian President Sergio Mattarella.

Also during the war, the Castello Ducale served
as an Allied base to better manage the opera-
tions on the mountainside which involved Brit-
ish troops and the famous Italian Resistance
unit, the Majella Brigade.

The original 14th century church and castle
dominate the town center, perched on the top of
the hill. During succeeding centuries, the town
developed downhill until the 1950s. The more
modern development continues at the foot of
the hill, including a new shopping center. The
original town on the hilltop still thrives and has
become an idyllic stop-off point for boutique
shopping and patisseries, as well as some tra-
ditional festivals. The height of the town, with
the Maiella mountains as a backdrop, makes for
amazing views, even as far as the Costa dei Tra-
bocchi. A short drive from the town is the lake of
Casoli, or Lago Sant Angelo — great for fishing,
walks and picnics. ❚

Sources:

en.wikipedia.org/wiki/Casoli
www.italyheritage.com/regions/abruzzo/
chieti/casoli.htm

abruzzoholidayinformation.com/casoli.html
europeremembers.com/destination/
casoli-concentration-camp

www.campocasoli.org
borghipiubelliditalia.it/2020/10/26/6-
nuovi-borghi-entrano-nellassociazione-
ottobre-2020-2

What to See

• Castello Masciantonio — the Norman
castle with a tower and fortified ducal
palace, which also has a museum. The
room that housed Gabriele d’Annunzio is
of particular interest for a poem
(dithyramb) written in thanks by
d’Annunzio on the wall.

• Church of Santa Maria Maggiore — one of
the Orsini chapels from the 14th century
which in the 17th century became an
actual church.

• The church of Santa Reparata, with an
altar and a triptych of 1506.

Important Dates

• October 8 — Feast of Santa Reparata,
the patron saint

• December 7 — Bonfires “Fuochi della
Concezione”

The Castello Ducale

 January/February 2021 www.abruzzomoliseheritagesociety.org12

http://en.wikipedia.org/wiki/Casoli
http://www.italyheritage.com/regions/abruzzo/chieti/casoli.htm
http://www.italyheritage.com/regions/abruzzo/chieti/casoli.htm
http://abruzzoholidayinformation.com/casoli.html
http://europeremembers.com/destination/casoli-concentration-camp
http://europeremembers.com/destination/casoli-concentration-camp
http://www.campocasoli.org
http://borghipiubelliditalia.it/2020/10/26/6-nuovi-borghi-entrano-nellassociazione-ottobre-2020-2
http://borghipiubelliditalia.it/2020/10/26/6-nuovi-borghi-entrano-nellassociazione-ottobre-2020-2
http://borghipiubelliditalia.it/2020/10/26/6-nuovi-borghi-entrano-nellassociazione-ottobre-2020-2

Italiano

CASOLI
PROVINCIA DI CHIETI, REGIONE ABRUZZO

Translated by Ennio DiTullio

I l pittoresco paesino di Casoli, in provincia di
Chieti, è situato ai piedi del monte Maiella,
alla base del quale scorre il fiume Aventino,

affluente del Sangro. Il comune conta circa
5.901 abitanti, noti come Casolani.

Nell’ottobre 2020 Casoli è stato uno dei 6
comuni aggiunti alla lista dei “Borghi più belli
d’Italia”.

Casoli si trova nella valle del fiume Aventino,
sulla sommità di una collina dominata da un
castello medievale. Il suo territorio fa parte
della Riserva Naturale del Lago di Serranella,
che è abbastanza grande (66 chilometri qua-
drati) e comprende molte piccole frazioni.
Questa riserva è una delle ultime zone umide
d’Abruzzo e si estende tra la costa adriatica e
il massiccio della Maiella.

L’origine del paese risale all’anno 1000 d.C.,
ma si hanno insediamenti a partire dal IV seco-
lo a.C. Tra i suoi feudatari c’erano le famiglie
Orsini, Colonna, Crispano e d’Aquino. Era l’an-
tico insediamento di Cluviae, città della tribù
dei Caraceni, che fu il territorio più probabil-
mente conquistato dai Longobardi nel VI seco-
lo. Il nome medievale “castri de Casule” è sta-
to registrato per la prima volta nell’878 d.C. in
un manoscritto conservato presso l’Abbazia di
Monte Cassino.

Nel XIV secolo il paese fu controllato dalla
potente famiglia Orsini, che fortificò il castello
normanno, Castello Masciantonio. Casoli
divenne in seguito noto come il luogo dove un
tempo trovò rifugio il poeta abruzzese Gabrie-
le d’Annunzio.

Dopo l’entrata dell’Italia nella seconda guerra
mondiale, a Casoli fu allestito un campo di
internamento dal governo fascista per impri-
gionare stranieri e antifascisti. Il campo operò
dal luglio 1940 al settembre 1943. Il Luogo del-
la Memoria “Campo di concentramento di
Casoli” fu visitato dal Presidente italiano Ser-
gio Mattarella.

Anche durante la guerra il Castello Ducale ser-
vì da base alleata per gestire al meglio le ope-
razioni in montagna che coinvolgevano le trup-
pe britanniche e la celebre unità della
Resistenza italiana, la Brigata Majella.

La chiesa e il castello originali del XIV secolo
dominano il centro della città, arroccati sulla
cima della collina. Nei secoli successivi, la città
si sviluppò in discesa fino agli anni ‘50. Lo svi-
luppo più moderno continua ai piedi della colli-
na, compreso un nuovo centro commerciale. La
città originaria sulla collina prospera ancora ed
è diventata un idilliaco punto di sosta per bou-
tique e pasticcerie, oltre ad alcune feste tradi-
zionali. L’altezza del paese, con le montagne
della Maiella a fare da sfondo, regala panorami
sorprendenti, anche fino alla Costa dei Traboc-
chi. A breve distanza dalla città si trova il lago
di Casoli, o Lago Sant’Angelo, ottimo per la
pesca, le passeggiate e i picnic. ❚	 	

Attrazioni del luogo:

• Castello Masciantonio — il castello
normanno con torre e palazzo ducale
fortificato, che ospita anche un museo.
Di particolare interesse la sala che
ospitò Gabriele d’Annunzio per una
poesia (ditirambo) scritta sulla parete in
ringraziamento da d’Annunzio.

• Chiesa di Santa Maria Maggiore —
una delle cappelle Orsini del XIV secolo
che nel XVII secolo divenne una vera e
propria chiesa.

• La chiesa di Santa Reparata, con un
altare e un trittico del 1506.

Date da ricordare:

• 8 ottobre — Festa di Santa Reparata,
patrona

• 7 dicembre — Falò “Fuochi della
Concezione”

The AMHS Shop
Please make sure to check out the
cool merchandise AMHS has to offer:

“ Traditional Cuisine of
Abruzzo and Molise”
cookbook (2nd printing)

$5.00

Buon Appetito
Chef’s Apron

$20.00

T-Shirts

• Men’s sizes:
S / M / L / XL; Crew neck;
50% cotton/ 50% polyester

• Women’s sizes:
S / M / L / XL; V-neck;
90% cotton/10% polyester

$20.00

AMHS Tote Bag

17” W x 6” D x 131/2” H;
bottom 12” W; handle drop 9”;
100% durable cotton fabric

$30.00

This year, we are
pleased to offer
our newest
merchandise
item, the AMHS
baseball cap

AMHS Baseball Caps $15.00

We offer merchandise through

these outlets:

• At bi-monthly AMHS general society

meetings;

• Using the order form on the AMHS

Shop website (pay by check).

The proceeds from merchandise sales

go toward the AMHS Annual Scholarship

Fund. We thank you for your patronage!

If you have any questions regarding

AMHS merchandise, please contact

Michele LaVerghetta, (410) 707-4611.

13www.abruzzomoliseheritagesociety.org January/February 2021

SANTA MARIA DEL MOLISE
PROVINCE OF ISERNIA, REGION OF MOLISE

By Nancy DeSanti

The beautiful small town of Santa Maria
del Molise is located at the foot of the
Matese mountains in the southern Apen-

nines and is known for its beautiful waterfalls
(cascate). It has approximately 653 inhabitants.

This year, as part of its “ti amo Italia” campaign,
the Ferrero brand Nutella featured on its jars
(vasetti) a scene of each of the 20 regions of Italy,
and for Molise, it selected Cascate di Santa Maria
del Molise. (For Abruzzo, it picked Gran Sasso).

The municipality consists of two different cen-
ters: Santa Maria, mostly covered with vine-
yards, and originally a Samnite and later a
Roman settlement; and Sant’Angelo in Grotte,
which rose in the Middle Ages on a mountain
surrounded by forests and dependent for its
economy on pastures and livestock.

Most likely the Samnites and Romans settled in
the more fertile plain. Later on, when the danger
of invasions increased, the inhabitants moved
to a higher position on the hill of Sant’Angelo in
Grotte. In the 12th century, it was a fiefdom of
the Santangelo family; it then passed to the Cal-
dora and Di Sangro families. In the 20th centu-
ry, the municipality was moved from Sant’Ange-
lo to Santa Maria, down in the plain.

One of the interesting sights is the Church of

San Pietro in Vincoli. Dating from
the second half of the 14th centu-
ry, its walls depict the seven
“Opere di Misericordia” (Works
of Mercy): “Dar da mangiare agli
affamati“ (to feed the hungry), il
“Dar da bere agli assetati“ (to
give drink to the thirsty), il
“Vestire gli ignudi“ (to clothe the
naked), ”Ospitare i pellegrini“ (to
give shelter to travelers), “Visi-
tare gli infermi” (to visit the sick),
“Visitare i carcerati” (to visit the
imprisoned) and finally, “Seppel-
lire i morti“ (to bury the dead). ❚

What to See

• Waterfalls (cascate)

• The Parish Church of San Pietro in
Vincoli, almost completely covered in
frescoes dating back to the 14th century,
representing “Works of Mercy.” Also the
beautiful paintings in the crypt show a
view of the city of Bethlehem.

Important Dates

• May 1 — Feast of Santa Maria, San
Filippo and San Giacomo, with a fair of
goods and livestock and fireworks
afterwards

Two
panoramic
views of
Santa
Maria del
Molise.

One of the
small canals
in the town.

 January/February 2021 www.abruzzomoliseheritagesociety.org14

Italiano

SANTA MARIA DEL MOLISE
PROVINCIA DI ISERNIA, REGIONE MOLISE

Translated by Ennio DiTullio

La bellissima cittadina di Santa Maria del
Molise si trova ai piedi dei monti del
Matese nell’Appennino meridionale, ed

è nota per le sue bellissime cascate. Ha circa
653 abitanti.

Quest’anno, nell’ambito della sua campagna
“ti amo Italia”, il marchio Ferrero Nutella ha
presentato sui suoi vasetti una scena di ognu-
na delle 20 regioni d’Italia e per il Molise ha
selezionato le Cascate di Santa Maria del Moli-
se. (Per l’Abruzzo, ha scelto Gran Sasso).

Il comune è costituito da due diversi centri:
Santa Maria, in gran parte ricoperta di vigneti,
originariamente un insediamento sannitico e
poi romano; e Sant’Angelo in Grotte, che sor-
geva nel Medioevo, su un monte, circondato
da boschi e dipendente per la sua economia
da pascoli e bestiame.

Molto probabilmente i Sanniti e i Romani si
stabilirono nella pianura più fertile. Successi-
vamente, quando aumentò il pericolo di inva-
sioni, gli abitanti si trasferirono in una posizio-
ne più alta sul colle di Sant’Angelo in Grotte.
Nel XII secolo feudo della famiglia Santangelo,
passò poi alle famiglie Caldora e Di Sangro.
Nel XX secolo il comune fu trasferito da
Sant’Angelo a Santa Maria, in pianura.

Uno dei luoghi interessanti è la Chiesa di San
Pietro in Vincoli. Risalente alla seconda metà
del XIV secolo. Le sue pareti raffigurano le set-
te “Opere di Misericordia”: “Dar da mangiare
agli affamati,“ il “Dar da bere agli assetati,” il
“Vestire gli ignudi,“ ”Ospitare i pellegrini, “
“Visitare gli infermi,” “Visitare i carcerati” e
infine,“ Seppellire i morti.” ❚

Attrazioni del luogo:

• Cascate

• La Chiesa Parrocchiale di San Pietro in
Vincoli, quasi completamente ricoperta
da affreschi del XIV secolo, raffiguranti
“Opere di Misericordia”. Anche
i bellissimi dipinti nella cripta mostrano
una veduta della città di Betlemme.

Date da ricordare:

• 1 maggio — Festa di Santa Maria,
San Filippo e San Giacomo, con
successiva fiera delle merci e del
bestiame e fuochi d’artificio

AMHS NOTIZIARIO
Carmine James Spellane, EDITOR

Nancy DeSanti, CONTRIBUTING WRITER
Joseph Scafetta, Jr., CONTRIBUTING WRITER

Maria D’Andrea-Yothers, PUBLICATIONS MANAGER
Romeo Sabatini, ITALIAN LANGUAGE EDITOR

Color copies printed courtesy of Sydnee Patterson,
TransPerfect Document Management, Inc.

AMHS NOTIZIARIO is published bi-monthly from
January through November. The deadline for the
submission of articles is the 15th of the month
preceding publication of the issue. Please send
submissions via e-mail to Carmine James Spellane,
cjsn@verizon.net. All submissions may be edited
for clarity and become the property of AMHS.
Publication of submissions is at the discretion
of the Editor, however content of articles that are
published is the sole responsibility of the author.

The AMHS NOTIZIARIO is an official publication of
the Grant and Scholarship Fund Inc. of the Abruzzo
and Molise Heritage Society of the Washington, D.C.
area, doing business as The Abruzzo and Molise
Heritage Society of the Washington, D.C. area,
a non-profit, non-partisan, non-sectarian society
legally incorporated in the District of Columbia.

OFFICERS
Raymond LaVerghetta, President,

president@abruzzomoliseheritagesociety.org,
(410) 992-6885

Nancy DeSanti, 1st Vice President-Programs,
vpprograms@abruzzomoliseheritagesociety.org,

(703) 967-2169
Lynn Sorbara, 2nd Vice President-Membership,
membership@abruzzomoliseheritagesociety.org,

(301) 926-7792
Carmine James Spellane, Secretary,

cjsn@verizon.net,
(202) 355-3410

Peter Bell, Treasurer,
treasurer@abruzzomoliseheritagesociety.org,

(202) 276-2483

BOARD OF DIRECTORS
Andrea Balzano
Lucio D’Andrea,

President Emeritus
Maria D’Andrea-Yothers,

Immediate Past Pres.
Frank Bonsiero
Jeff Clark

Alfred Del Grosso
John Dunkle
Mark Lino
Chris Renneker
Joseph Scafetta, Jr.
Helina Zewdu Nega

Opt to just receive the
AMHS NOTIZIARIO
newsletter via email.

It’s fast, convenient & helps cut down
on paper waste and postage.
Contact Maria D’Andrea-Yothers at
uva051985@comcast.net or call (703) 473-4033

Cascate di Santa Maria del Molise su un vasetto
di Nutella.

Sources:

en.wikipedia.org/wiki/
Santa_Maria_del_Molise
www.italyheritage.com/regions/molise/
province-isernia/santamariadelmolise.htm

www.primonumero.it/2020/09/ti-amo-italia-
le-cascate-di-santa-maria-del-molise-sui-
vasetti-della-nutella/1530630030
www.piccolaitalia.it/cosa_vedere/santangelo-
in-grotte/la-chiesa-di-san-pietro-in-vincoli

www.abruzzomoliseheritagesociety.org

mailto:cjsn%40verizon.net?subject=AMHS%20Notiziario%20Article%20Submission
mailto:president%40abruzzomoliseheritagesociety.org?subject=
mailto:vpprograms%40abruzzomoliseheritagesociety.org?subject=
mailto:membership%40abruzzomoliseheritagesociety.org?subject=
mailto:cjsn%40verizon.net?subject=AMHS%20Notiziario%20Article%20Submission
mailto:treasurer%40abruzzomoliseheritagesociety.org?subject=
mailto:uva051985%40comcast.net?subject=
http://en.wikipedia.org/wiki/Santa_Maria_del_Molise
http://en.wikipedia.org/wiki/Santa_Maria_del_Molise
http://www.italyheritage.com/regions/molise/province-isernia/santamariadelmolise.htm
http://www.italyheritage.com/regions/molise/province-isernia/santamariadelmolise.htm
http://www.primonumero.it/2020/09/ti-amo-italia-le-cascate-di-santa-maria-del-molise-sui-vasetti-della-nutella/1530630030
http://www.primonumero.it/2020/09/ti-amo-italia-le-cascate-di-santa-maria-del-molise-sui-vasetti-della-nutella/1530630030
http://www.primonumero.it/2020/09/ti-amo-italia-le-cascate-di-santa-maria-del-molise-sui-vasetti-della-nutella/1530630030
http://www.piccolaitalia.it/cosa_vedere/santangelo-in-grotte/la-chiesa-di-san-pietro-in-vincoli
http://www.piccolaitalia.it/cosa_vedere/santangelo-in-grotte/la-chiesa-di-san-pietro-in-vincoli

4669 Lawton Way, #104
Alexandria, VA 22311

As we went to press, there is still no definite schedule for Casa Italiana to reopen, nor is
it yet safe to hold gatherings in restaurants. The AMHS will be bringing you more virtual
meetings over the next few months. Details will be forthcoming, so please check your
email for details. We will provide adequate notice of events and send all necessary links.

2021 CALENDAR of EVENTS

 January/February 2021 www.abruzzomoliseheritagesociety.org16

