

Dalla cronologia del 4° Parroco Don Giuseppe Cattaneo

(redatta dallo stesso don Giuseppe Cattaneo nell'anno 1991)

Don Giuseppe Cattaneo, nato il 23 aprile 1916 a S. Gregorio di Cisano Bergamasco, ordinato sacerdote il 7/6/1941 da Mons. Adriano Bernareggi, fu vicerettore alla Casa dell'Orfano di Ponte Selva dal 1941 al 45, coadiutore parrocchiale a Barzana dal 1945 al 49, coadiutore parrocchiale a Curnasco dal 1949 al 52, Economo Spirituale a Roncallo Gaggio dal 1952 al 91. Terminato il suo mandato di Parroco il 30 giugno 1991, continua a risiedere a Roncallo Gaggio.

- 1952 Il Parroco Don Armando Magni rinuncia alla Parrocchia e si trasferisce al Santuario della Madonna della Gamba a Desenzano al Serio. Il 17 novembre Mons. Adriano Bernareggi conferisce l'incarico di reggere la Parrocchia di Roncallo Gaggio a Don Giuseppe Cattaneo proveniente da Curnasco.
- 1953 Il 19 marzo fa solennemente la sua entrata ufficialmente il nuovo Parroco. Ad agosto si apre il piccolo negozio parrocchiale di generi alimentari.
- 1954 L'anno 10 inizia con 10 giorni di S. Missioni predicate dai preti del Sacro Cuore di Bergamo: Don Giovanni Viganò e Don Aniceto Pesenti.
La partecipazione fu plebiscitaria.
Domenica 7 marzo, si iniziano i lavori per la costruzione dell'edificio per le Opere Parrocchiali: negozio, ACLI, asilo e teatrino.
Il terreno è stato donato dalla Signora Carlotta Farina.
Sull'Eco di Bergamo in data gennaio 1954 nella rubrica: "Conosciamoci fra noi" appare un articolo su Roncallo Gaggio
- 29 maggio 1955 In una saletta delle Opere Parrocchiali è installato il primo televisore del paese. È donato dal Dott. Dionigi Farina.
- 6 febbraio 1960 Il comune comunica che il Ministero dei Lavori Pubblici, su interessamento dell' On. G.B. Scaglia, ha stanziato la somma di £ 18.000.000 per la costruzione del nuovo edificio scolastico a Roncallo Gaggio.
- 2 marzo 1960 il comune comunica ancora che il Ministero delle Poste e Telecomunicazione aveva aderito alla richiesta del Comune per il collegamento del Telefono Pubblico a Roncallo Gaggio. Si era interessato il Segretario Comunale Sig. Ghislandi.
- 1961 Nel novembre si ha la visita Pastorale del Vescovo Mons. Giuseppe Piazzi.
- 1962 Lo scultore Alberto Estrafallaces offre alla Parrocchia la statua di S. Carlo Borromeo.
- 4 novembre 1962 Grandi festeggiamenti per il CINQUANTESIMO della Parrocchia. È presente Mons. Angiolini. La popolazione è di 304 abitanti. (nel 54 era di 398 e nel 1921 era di ben 450).
- 1964 In quest'anno si sono fatte le seguenti opere: tetto alla Chiesa di Roncallo, ripiani in cemento nel campanile della parrocchiale, altoparlanti in Parrocchia e nuovo impianto di luce nelle Chiese di Roncallo e del Gaggio. La popolazione è scesa a 277 abitanti di precisamente: 148 di sesso maschile e 129 di sesso femminile in 65 famiglie.
- 1965 L'anno inizia mentre fervono in pieno i lavori per il restauro interno della nostra Chiesa. Aprile. Ci sono i Santi Esercizi Spirituali.
17 maggio: Asfaltatura della strada fino alla Parrocchiale.
17 giugno: Grande festa per l'inaugurazione della Chiesa rimessa a nuovo nel suo interno. Le belle decorazioni sono del pittore Emilio Carozzi. È presente il 2° Parroco Mons. Angiolini di recente nominato Monsignore.

4 novembre: alla Festa di S. Carlo è presente D. Pietro Elli abate di Pontida. La popolazione è scesa a 274 abitanti. In Parrocchia ci sono ancora due famiglie con nove persone.

- 1966 Il nuovo anno incomincia con un lutto: alle ore 2.05 muore al Gaggio la Signora Donadoni Giromina.
Il 31 gennaio: improvvisamente viene in parrocchia l'Arcivescovo Mons. Clemente Gaddi. Trova il parroco che sta pacificamente vangando nei fiori con tenuta non certo da cerimonia.
14 – 17 aprile: Santi Esercizi Spirituali e Triduo dei Morti.
21 aprile: 43° della nostra Parrocchia partecipano in Duono al Giubileo.
22 – 25: Triduo di preparazione al 25° di sacerdozio del Parroco. La predicazione è tenuta da D. Giacomo Borsotti, Parroco di Gromlongo.
25 giugno: Imponenti festeggiamenti per il 25° di Messa del Parroco.
5 novembre: Nuova siepe di sempreverde al fianco della Chiesa.
11 novembre: Due lampioni di illuminazione sulla Piazza. Sono l'inizio della illuminazione pubblica.
13 novembre: viene Mons. Clemente Gaddi, Arcivescovo di Bergamo, per le S. Cresime.
14 novembre: Finalmente iniziano i lavori al nostro Cimitero. Alla fine dell'anno la situazione anagrafica è la seguente: 265 abitanti di cui 143 di sesso maschile e 122 di sesso femminile in 66 famiglie.
- 1967 1 – 5 gennaio: preparazione per la Festa dei Giovani.
6 marzo: con un Ufficio funebre si ricorda D. Aniceto Bonanomi nel suo 40° anniversario della morte.
16 agosto: a Ca' Frosco nella sua casa rimodernata D. Fausto inizia le sue vacanze in mezzo a noi.
3 settembre: D. Michele Carissimi, Parroco di Odiago e nostro validissimo aiuto, fa la sua entrata a Stabello come Parroco.
1 novembre: Inaugurazione della nuova Cappella al Cimitero.
4 novembre: Festeggiamento il 25° di sacerdozio di D. Giovanni Bonanomi. Abbiamo la gioia di vedere nella solenne Concelebrazione tutti i nostri Parroci viventi: Mons. Angiolini e D. Magni.
Chiudiamo l'anno con 246 abitanti. Nell'anno siamo diminuiti di ben 22 persone.
Anche il nostro Asilo è stato chiuso.
Nelle nostre scuole elementari è rimasto un solo insegnante con tutte le cinque classi in un' unica aula.
- 1970 9 aprile: Santi Esercizi Spirituali e Prime Sante Comunioni.
6 giugno: visita Pastorale dell'Arcivescovo Mons. Clemente Gaddi. L'Arcivescovo di compiacere con i nostri ragazzi del catechismo che aveva interrogati.
5 agosto: nella Festa della Madonna della Neve a Roncallo, canta Messa il Sacerdote novello Don Giovanni Vassena di Melgrate. D. Fausto tiene la predica di occasione, mentre i giovani di Melgrate allietano la festa con i loro canti.
1 dicembre: in Italia passa la legge sul divorzio.
Il 1970 è stato un anno eccezionale. Per il nostro Gruppi Giovani è stato un anno intenso, pieno di iniziative, hanno partecipato al corso di Teologia dei laici a Bergamo presso le ACLI.
- 1971 Due i punti che hanno caratterizzato e reso bello questo 1971 la solenne Festa alla Madonna degli Angeli con una suggestiva fiaccolata e con una splendida illuminazione; e vitalità del nostro Consiglio Pastorale Parrocchiale.
15 marzo: a Fiorano al Serio muore Don Armando Magni a 78 anni, fu il terzo parroco di Roncallo Gaggio, per 17 anni, dal 1935 al 1952.

22 – 25 aprile: Santi Esercizi Spirituali e Prime S. Comunioni.

9 aprile: facciamo festa ai Mutilatini di D. Gnocchi che vengono ospitati nelle nostre famiglie.

5 agosto: a Roncallo nella festa della Madonna della Neve, D. Fausto celebra il suo 25° di Sacerdozio.

14 agosto: a Monterosso si consacra la Chiesa del nostro D. Giovanni Bonanomi.

26 settembre: ritornano tra noi i Mutilatini di D. Gnocchi.

6 dicembre: alle nostre scuole iniziano le lezioni serali per le Scuole Medie, in molti vi partecipano.

Terminiamo l'anno con soli 223 abitanti: 125 di sesso maschile e 98 di sesso femminile in 62 famiglie.

Nel cronicon di quest'anno ci sono anche alcuni articoli sui seguenti argomenti. Per motivi di spazio, essendo lunghi, non li possiamo mettere tra queste note sono:

- I. Le attività del Gruppo Giovani;
- II. Le nostre riunioni del martedì;
- III. Il nostro Consiglio Parrocchiale;
- IV. Ricordando D. Armando Magni.
- V. Un articolo di Mons. Angiolini per la Relazione annuale della Parrocchia:
- VI. I festeggiamenti di D. a Roncallo;
- VII. La scuola serale per le Medie;
- VIII. Le impressioni di un villeggiante sulla Riviera;
- IX. La visita dei Mutilatini;
- X. Mani tese.

1972 2 febbraio: la nostra popolazione è in fermento per lo spaventoso funzionamento nelle nostre scuole a causa di un maestro. Come è naturale, le nostre autorità brillano per il loro disinteressamento.

13 aprile: iniziano i Santi Esercizi Spirituali e Prime S. Comunioni.

20 maggio: Sull' Eco di Bergamo appare un articolo sulla nostra zona. Suscita in certi ambienti, come è naturale, critiche e malumore. Che colpa ne abbiamo noi di Roncallo Gaggio se c'è gente dallo stomaco troppo delicato? Al massimo potremmo consigliarli di rivolgersi a qualche farmacista a comperarsi qualche digestivo. Forse sarebbe consigliabile il Confetto Falqui!

6 giugno: un articolo anche sulla Domenica del Popolo.

15 giugno: esami delle medie per quanti hanno frequentato la scuola serale. I nostri si presentano agli esami con coraggio, o quasi. Risultati ottimi.

24 giugno: ordinazione sacerdotale de nostro amico D. Sperandio Ravasio della Costa.

9 luglio: una artistica statua della Madonna viene posta sulla Piazza a vegliare su di noi. Anche qui un articolo in archivio.

1973 26 – 29 aprile: S. Esercizi Spirituali e Prime Sante Comunioni.

30 aprile: si fa la strada che da Gromfaleggio porta a Roncallo.

5 maggio: oggi inizia in Parrocchia la MESSA PREFESTIVA.

30 maggio: alla Riviera oggi viene innalzata una Gru. È nel Bosco di Rovere.

31 maggio: in seminario di Bergamo muore Mons. Giuseppe Angiolini che fu per undici anni, dal 1924 al 1935, il nostro 2° Parroco.

2 maggio: in Seminario avvengono i Funerali di Mons. Angiolini.

28 maggio: a Milano viene ordinato sacerdote D. Giuseppe Remondini Benedettino, nato a e battezzato nella nostra Parrocchia. A lui i più sinceri auguri di ogni bene.

settembre: tragicamente muore Fuselli Bona.

25 dicembre: ben riuscita la S. Messa di Mezzanotte.

28 dicembre: eccezionale per la nostra Parrocchia. Oggi vengono contemporaneamente battezzate tre bambine

31 dicembre: chiudiamo l'anno con 217 abitanti: 119 di sesso maschile e 98 di sesso femminile.

1974

2 maggio: anche le nostre strade, grandi e piccole, ora hanno un nome. Sono stati ricordati anche i nostri sacerdoti che hanno profuso in mezzo a noi le loro doti. Speriamo che si ricordi anche dei loro insegnamenti.

24 maggio: si iniziano i lavori allo stabile dell'ACLI coprendolo con un tetto e ricavando dall'ex asilo un appartamento.

1 giugno: muore un'altra opera delle Opere Parrocchiale che erano sorte con tanto entusiasmo e soprattutto con tanti sacrifici. Il negozio parrocchiale cessa. Le ACLI agonizzano.

6 giugno: finalmente sulle nostre strade ci sono i cartelli indicatori della nostra parrocchia. Sono stati sistemati dal Comune, ma pagati dalla Parrocchia.

12 giugno: in Pontida benedice il nuovo Abate: Don Pietro Elli che gode presso la nostra popolazione grande stima per le sue doti ma soprattutto per la sua bontà.

2 agosto: la festa della Madonna della Neve è circondata da tristezza per il tragico incidente che sulla Briantea ha stroncato la giovane esistenza del nostro Massimo Locatelli.

5 agosto: grande festa per il 2° centenario della chiesa della Madonna della neve a Roncallo.

6 ottobre: la Pro Loco organizza a Roncallo la prima sagra dell'uva.

9 ottobre: a Parre muore Don Carlo, il buon sacerdote che ci era tanto familiare e che tanto bene ha fatto in mezzo a noi. Aveva 87 anni, era nato a Monte Marengo il 25/10/1912. Dal 1916 al 19 fu sotto le armi. Dal 1912 al 1954 fu professore in Celana. Mons. Gaddi di lui disse: "Più che professore prete fu un prete professore".

4 novembre: c'è il solenne pontificale di D. Pietro Elli, che amministra anche la Cresima ai nostri ragazzi.

25 novembre: si rompe una campana.

In Archivio c'è un articolo su Don Carlo.

1975

I primi mesi del 1975 sono caratterizzati da tre morti.

1 giugno: si mette all'asta la casa del Gaggio. Ricavato 850.000 lire.

14 giugno: l'antico affresco di S. Anna, tolto per gentile concessione della Famiglia Gaini Bassi, viene sistemato nella Parrocchiale.

18 giugno: arriva la Campana rifiuta. Le nostre campane sono in La b gentile. Furono fuse dalla Ditta Giorgio Pruneri di Crosi nel 1911 e consacrate da Mons. Radini Tedeschi l'11/11/1911.

La piccola quella rifiuta pesa Kg 130 e corrisponde alla nota MI. Ha questa incisione: "Exurgat Deus et dissipentur inimicis Eius". Ha un diametro di cm. 60.

La quarta del diametro di cm. 67, pesa kg 134 e corrisponde alla nota RE. Ha questa invocazione: "Si Deus pro nobis quis contra nos".

La terza del diametro di cm. 72 e del peso di kg 144 corrisponde alla nota DO. Ha questa incisione: "In gaudium et lactum invocate Dominum".

La seconda (quella da morto) del diametro di cm. 80, pesa kg 162 e corrisponde alla nota SI. Porta la seguente frase: "Sub tuum presidium confugimus Santa dei Genitricis".

La prima (la grasso o campanone) dal diametro di cm. 91 e del peso di kg 182, corrisponde alla nota B.m. Ha incisa questa invocazione: "Cor Jesu spes in Te morientium misere nobis".

La fusione e la sistemazione sono costate 440.000 lire.

4 novembre: è con noi Don Giuseppe Fratus, ex operaio, da poco ordinato sacerdote a Torino.

- 1976
- 10 gennaio: in sacrestia ci sono due confessionali per gli uomini, che, per esser sempre meno utilizzati, erano diventati il regno delle ragnatele e della polvere. Il parroco ne elimina uno per ricavarci una porta che immetta direttamente in casa parrocchiale. L'eliminazione del confessionale non ha suscitato né rimpianti, né proteste. È la prima volta che il parroco fa una cosa senza suscitare un vespaio di mormorazioni.
- 19 gennaio: muore Don Giacomo Torri Vicario di Mapello, preceduto da appena dodici giorni dal parroco di Prezzate Don Primo Colombo e da meno di un mese da quello di Palazzago Don Giovanni Migliorini.
- 5 febbraio: si inizia al giovedì l'incontro con gli uomini.
- 18 marzo: muore D. Benedetto, il benedettino tanto acaro alla nostra parrocchia. Non rifiutava mai di darci il suo prezioso aiuto.
- 25 maggio: Iniziano i lavori per riparare l'esterno della Chiesa.
- 4 luglio: una terribile tempesta distrugge tutto e ci lascia in pieno inverno.
- 9 settembre: iniziano ad asfaltare la strada Parrocchiale – Gromfaleggio.
- 11 ottobre: finalmente l'anello stradale: Parrocchiale – Gromfaleggio e Roncallo.
- 25 dicembre: il Gruppo Giovani realizza un artistico presepe,
Terminiamo l'anno in 214: 112 maschi e 102 femmine.
- 1977
- Un Terribile incidente sulla stradale porta lutto e dolore nella nostra Parrocchia. Una morta Cecilia Sala e due feriti.
- 15 gennaio: i funerali della nostra Cecilia sono un vero trionfo.
- 2 febbraio: si allarga la strada dietro la Chiesa.
- 27 febbraio: gradita visita dell'Arcivescovo Mons. Gaddi.
- 11 maggio: riprendono i lavoro per la riparazione esterna della Chiesa. Mons. Gaddi ci regala un milione.
- 22 maggio: prime Comunione e S. Cresime amministrate da don Pietro Elli Abate di Pontida.
- 5 agosto: in occasione della Festa della Madonna della Neve, festeggiamo D. Giacomo Borsotti nel suo 25° di sacerdozio e Suor Clarina Remondini nel suo 25° di vita Religiosa.
- 28 agosto: a Bergamo, in una giornata grigia di acqua, fa il suo ingresso il nuovo Vescovo Mons. Giulio Oggioni.
- 29 settembre: ottima riuscita della Sagra dell'Uva.
- 4 novembre: il nostro povero Governo sacrifica anche la festa del 4 novembre.
- 6 novembre: Festeggiamo S. Carlo i sacerdoti, religiosi e religiose nativi della Parrocchia.
- 16 novembre: tolgono le impalcature esterne della Chiesa. Ora è bella. Restano però i debiti da pagare.
- Tra il Comune di Pontida e la parrocchia si fa una convenzione per cessione di terreno per la strada. Il Comune riconosce che la piazza è di proprietà della Parrocchia, che è autorizzata a chiuderla con catene o pilastrine. È approvata dalla Curi in data 30/03/1977
- 1978
- 2 agosto: alla festa della Madonna degli Angeli, c'è D. Farina.
- 5 agosto: alla festa della Madonna della Neve c'è D. Gregis di Brembate.
- 6 agosto: muore papa Paolo VI.
- 30 novembre: Il Ministero degli Interni da un contributo di £ 500.000 per la riparazione della Chiesa.
- Chiudiamo l'anno in 220 abitanti: 113 maschi e 107 femmine in 71 famiglie.
- 1979
- 22 aprile: Prime Sante Comunioni.
- 2 agosto: alla festa della Madonna degli Angeli c'è don Rinaldo Donghi di Gromlongo.
- 5 agosto: festeggiamenti straordinari per la Madonna della Neve. Alla sera della Vigilia suggestiva fiaccolata.

Nel pomeriggio della festa si snoda la solenne processione che percorre la lunga ma stupenda nuova strada panoramica Parrocchiale – Gromfaleggio – Roncallo. C'è D. Vito Pagnoncelli dei Padri Monfortani di Treviglio.

25 settembre: votazioni per il rinnovo del Consiglio Pastorale Parrocchiale.

30 settembre: La Sagra dell'Uva ha quest'anno un esito brillantissimo

4 novembre: festa di S. Carlo. È presente D. Giuseppe Remondini.

11 novembre: 68° anniversario della Parrocchia.

Davanti alla lapide dei Caduti il nostro Sindaco Motta ha il coraggio di dire pubblicamente che i frazionisti hanno gli stessi diritti di quelli del centro. È la prima volta che un Sindaco di Pontida non teme di asserire una verità che per troppo è un'eresia. Caro Sindaco, attento alla pelle.

25 dicembre: alla messa di Mezzanotte molta gente; molta devozione e molta serietà.

Siamo in 232. 120 maschi e 112 femmine.

In quest'anno ci sono stati 5 nati e NESSUN MORTO

1980 Il parroco va in udienza dal Vescovo.

16 aprile: in Chiesa tutto è pronto per la santa Messa. Il Parroco sta aspettando che giunga almeno un fedele. Però non viene. Per Roncallo Gaggio è un venerdì santo fuori calendario.

11 maggio: giornata contrastante: Festa della Mamma; Prime S. Comunione e un funerale.

2 agosto: Festa della Madonna della Neve; c'è D. Gaetano Burini.

8 agosto: c'è un terribile uragano si abbatte sulla zona e prende di mira in modo particolare la nostra Chiesa Parrocchiale. Oltre 80 tegole, più un numero imprecisato di coppi e copponi volano in Piazza. Una lastra di un finestrone va in frantumi. Il sostegno della Croce della facciata cade mandando in frantumi un gradino di ingresso alla Chiesa.

14 luglio: si sistema l'interno del campanile di Roncallo.

15 novembre: D. Gaetano ci porta un Vescovo negro. Mons. Vincenzo che celebra una S. messa per noi.

1981 Ci contiamo. Siamo 246 di cui 130 maschi e 116 femmine in 80 famiglie.

28 gennaio: il Parroco va ancora a Bergamo dal Vescovo per accordarsi sulle Cresime.

15 marzo: un gruppo con il Parroco va a Tagliuno dai fratelli Pagani per l'elettrificazione delle campane.

Aprile: la salute del Parroco incomincia a far cilecca. Deve stare a spaventosa dieta per il diabete ed è passato nel numero dei pensionati.

29 aprile: alle 17.45 si sprigiona un principio di un incendio sul campanile. Si accorre. L'incendio è domato.

8 maggio: Finalmente le campane elettrificate suonano a festa. A qualcuno danno fastidio. Brutto segno.

23 aprile: sacrilegio attentato al Papa.

7 giugno: Prime S. Comunioni.

23 giugno: la mulattiera che congiunge Gaggio Sopra con Gaggio Sotto diventa ora percorribile anche con le macchine, anche se strettissima e pericolosa.

2 agosto: grandi festeggiamenti per la Madonna degli Angeli. Ci sono P. Giovanni Crippa, P. Pietro Rota, D. Giacomo Borsotti, D. Giovanni Bonanomi e due Chierici di S. Gregorio.

5 agosto: alla festa della Madonna della neve c'è D. Fausto che celebra il suo 35° di sacerdozio.

11 settembre: P. Giovanni Crippa tiene a Roncallo un ritiro per i cresimandi.

20 settembre: il nostro Vescovo non viene per le Cresime. I ragazzi sono così cresimati da D. Pietro Elli abate di Pontida.

28 ottobre: nuovi microfoni moderni in Chiesa.

4 novembre: Festa di S. Carlo, alla sera S. Messa solo 81 si ricordano.
8 novembre: si celebra ancora la festa di S. Carlo, c'è con noi P. Pietro Rota.
27 novembre: con una concelebrazione e con la partecipazione delle ACLI zonali si ricorda l'amico Francesco Villa a un anno della sua morte.
Ci contiamo siamo in 244 di cui 129 maschi e 115 femmina in 72 famiglie.

1982

5 febbraio: si mettono i punteggi per l'ultima parte delle riparazioni alla nostra Chiesa: la facciata.
22 febbraio: la nostra chiesa si arricchisce di due nuovi affreschi tolti alla vecchia Chiesa di S. Anna in Gromfaleggio.
6 marzo: si mettono i puntelli al Pronao o Capitello pericolante della Chiesa di Roncallo.
21 marzo: festa delle Prime Confessioni.
5 aprile: iniziano a lavorare alla facciata delle Chiesa.
16 aprile: Sul lavoro si fa male il nostro Secomandi Gian Battista. È grave.
22 maggio: prime S. Comunioni.
30 maggio: festa degli anniversari di matrimonio.
La nostra Marietè festeggia il suo 90° compleanno.
A Monterosso il nostro D. Giovanni festeggia il suo 40° di Sacerdozio.
6 giugno: festa di Primavera. È preceduta da una marcia per la pace.
12 giugno: i nostri ragazzi fanno un ritiro guidati da un Padre Giuseppino.
19 luglio: temporale. Un fulmine rovina l'impianto delle campane. Danno di 600.000 £.
11 agosto: si mettono nuove finestre al Gaggio e a Roncallo.
30 agosto: tolgono i ponteggi alla facciata della Chiesa. Ora essa appare in tutta la sua maestà. Sembra una regina in trono nella reggia dell'incantevole collina.
31 agosto: Temporalone.
2 settembre: Viene riparato il danno recato alle nostre campane.
6 settembre: Giornata triste. Una tempesta di proporzioni spaventose, rovina tutto e porta la rigogliosa campagna in pieno inverno.
10 ottobre: Festa delle Prime Confessioni.
4 novembre: è la festa di S. Carlo, nostro Patrono. Ma adesso non è più festa. Si è rimandata a domenica 7. risulta però una minestra riscaldata. Non è più sentita. Padre Rota resta tutto il giorno ad aspettare che non viene. Povero S. Carlo. I tuoi figli ti hanno dimenticato.
11 novembre: anniversario della Parrocchia. Inizia con un Triduo di preparazione per la festa di Domenica. Predicatore è D. Gaetano che inchioda tutti con la sua bravura e lascia tutti a bocca aperta.
14 novembre: i parrocchiani ricordano che il loro Parroco è da trent'anni che è a Roncallo Gaggio e lo festeggiano. Hanno preparato un numero unico. Alla Messa solenne, assieme ai chierichetti attuali, c'erano i suoi due primi chierichetti: Aniceto e Berto. A leggere le Letture c'era Silvana, la prima battezzata tra quanti risiedono ancora in parrocchia.
29 novembre: muore D. Angelo Rota che aveva recuperato gli affreschi di Gromfaleggio che ora ammiriamo in Chiesa.
5 dicembre: dopo lungo discutere, si è iniziato ad attuare, tra consensi e disconsensi, in via sperimentale, i nuovi orari festive delle S. Messe.
25 dicembre: il presepe quest'anno è stato preparato dai ragazzi delle elementari.
31 dicembre: anche il 1982 ci lascia. La gente dimentica delle varie stangate di Mister Spadolini e nonno Fanfani, fa lo stesso baldoria. Siamo in 241: 125 maschi e 116 femmine in 79 famiglie.

1985

30 gennaio: Mons. Locatelli, Vicario generale e D. Antonio Pesenti, Cancelliere della Curia, vengono a fare gradita visita al parroco.

7 maggio: con un autoambulanza il Parroco viene con urgenza ricoverato all'Istituto Palazzolo, incominciando così una lunga serie di ricoveri.

La Parrocchia rimane sempre più a lungo senza Parroco. Per buona fortuna Don Giacomo di Gromlongo, D. Gaetano e D. Giuseppe Remondini fanno sacrifici per non lasciare il necessario. A loro tutta la riconoscenza del Parroco e dei Parrocchiani.

15 maggio: Prime Sante Comunioni. Essendo ricoverato il Parroco, funziona D. Giacomo di Gromlongo.

- 1986 Il Parroco è riconosciuto invalido civile al 70%. È oramai una povera carriola.
6 luglio: la parrocchia ha un nuovo Altare. Opera della Ditta Comana che ha egregiamente usato le balaustre.
18 agosto: un vero uragano si abbatte sulla zona. Ne fanno le spese soprattutto i tetti della parrocchiale e della Chiesa di Roncallo. Danni per ben 7.500.000 £.
31 settembre: muore a S. Gottardo Suor Eugenia Gazzaniga nativa della nostra Parrocchia e sorella di Fra Giuseppe Gazzaniga.
Novembre: triduo di preparazione per il 75° della Parrocchia e del 45° di sacerdozio del parroco. La predicazione è tenuta da D. Pietro Elli, Abate di Pontida, D. Gaetano, e D. Antonio Bonacina, Vicario locale e Parroco di Mapello.
9 novembre: grande festa. Sono presenti: Mons. Roncalli, parroco di S. Gregorio, il Vicario Locale D. Antonio Bonacina, D. Giovanni Bonanomi, D. Gaetano, D. Mario Burini di S. Gregorio e D. Giacomo di Gromlongo.
23 novembre: Prime Sante Confessioni.
25 dicembre: grande partecipazione, molta devozione e tante S. Comunioni alla S. Messa di Mezzanotte, allietata dal Coro della Val S. Marino.
Al 31 dicembre siamo in 265 e precisamente 133 maschi e 132 femmine in 89 famiglie.
Le entrate del 1986 sono state di £. 28.967.115-
Le uscite di £. 35.911.610.
- 1987 19 febbraio: nasce il Consiglio Parrocchiale per gli Affari Economici (C.P.A.E.)
17 maggio: i Cresimandi sono presentati alla Comunità.
24 maggio: Prime Sante Comunioni.
28 maggio: I Cresimandi vanno alla Botta di Sedrina per un Ritiro.
3 giugno: Don Pietro Elli, Abate di Pontida amministra il Sacramento della Cresima ai nostri ragazzi.
14 giugno: in Parrocchia si festeggiano gli anniversari di Matrimonio.
28 giugno: In Gromlongo si festeggia il 35° di Sacerdozio di D. Giacomo.
1 luglio: a Roncallo inizia l'estate dei ragazzi.
2 agosto: solenni festeggiamenti alla Madonna degli Angeli.
Alla Vigilia. Fiaccolata con la presenza di D. Mario Burini, Don Giovanni Bonanomi, P. Simone Capelli, D. Giacomo Borsotti.
Pomeriggio: solenne processioni.
8 novembre: festa di S. Carlo e anche festa per gli anniversari di Sacerdozio di D. Gaetano (25), D. Giacomo Borsotti (35) e D. Giovanni Bonanomi (45).
8 dicembre: festa delle Prime Confessioni.
- 1988 A marzo il Parroco incomincia il suo alternarsi di ricoveri.
15 maggio: Prime Sante Comunioni.
10 dicembre: iniziano i lavori per mettere i riscaldamento in Chiesa.
- 1989 E' l'anno dei Pre - visitatori che preparano la prossima Visita Pastorale. Sono tre turni di due e controllano tutto: le tre Chiese, il Cimitero, la casa parrocchiale (che loro trovano brutta. Probabilmente in quel giorno non stavano bene). Gli stabili della Parrocchia, i Registri, i paramenti, i conti finanziari, ecc. ecc...

27 aprile: i ladri di notte entrano in casa del Parroco. Ma, poveretti, restano a bocca asciutta. Rovinano solo un vetro e una serratura.

27 aprile: il Parroco va dal Vescovo per la prossima Visita Pastorale.

29 aprile: il Vescovo Ausiliare Mons. Angelo Paravisi fa la VISITA PASTORALE alla Parrocchia.

Su un opuscolo della Vicaria e sulla: "Nostra Domenica" del 14 maggio sono messi degli articoli. Si trovano in Archivio.

28 maggio: prime sante comunioni.

13 luglio: iniziano i lavori per rifare il tetto della Chiesa di Roncallo.

2 agosto: festa della Madonna degli Angeli. C'è Padre Pietro Martinelli di Gromlongo, missionario.

5 agosto: Festa della Madonna della Neve. C'è ancora Padre Martinelli.

9 settembre: in Gromlongo il Vescovo Mons. Giulio Oggioni amministra il Sacramento dell'Unzione degli Infermi al nostro caro Don Giacomo Borsotti.

4 novembre: festa di S. Carlo. Alla sera S. Messa e predica di Don Giuseppe Remondini.

27 novembre: In Gromlongo muore l'ottimo parroco Don Giacomo Borsotti. La nostra popolazione non può dimenticare questo premuroso sacerdote, sempre pronto a prestare l'opera sua in Parrocchia. Scherzando lui diceva che era il Curato della Riviera. A lui dobbiamo tanta riconoscenza. La sua malattia, che durò parecchi mesi, fu dolorosissima. Quest'anno non ha potuto sostituire il nostro parroco quando era ricoverato. Al suo posto si presta generosamente il caro Don Giuseppe Remondini di Pontida.

1990 25 febbraio: Prime sante confessioni.

12 marzo: Visita Vicariale. È il Vicario Locale, Mons. Nava, Parroco di Presezzo, che come ogni anno, viene ad ispezionare i vari registri.

20 maggio: prime Sante Confessioni.

17 giugno: con esultanza la nostra Parrocchia riceve il Vescovo Ausiliare Mons. Angelo Paravisi che amministra il Sacramenti della Cresima ai nostri bambini.

2 agosto: alla festa della Madonna degli Angeli funziona D. Pino il nuovo Parroco di Gromlongo.

5 agosto: festeggiamenti straordinari per la Madonna delle Neve. Alla sera la suggestiva fiaccolata e nel pomeriggio la solenne processione. Sono presenti: Don Giuseppe Remondini, Don Gaetano Burini, Don Giovanna Bonanomi e Don Pino Rossini.

4 novembre: festa di S. Carlo, nostro Patrono. Alle 10 solenne concelebrazione del Parroco con D. Pino e D. Remondini. Predica D. Pino.

11 novembre: eccezionale Anniversario della Parrocchia. Alla Messa solenne delle ore 10, vengono battezzati i tre fratellini Magri, e precisamente Ramesh Alberto Franco d'anni 5, Gita Giulia d'anni 3 e Radha Elisa di mesi 7.

20 novembre: la casa del parroco ha un' attrattiva tutta particolare per i ladri. Mentre il parroco è ricoverato, di notte, sfondano una porta ed entrano in casa. Non trovando nulla, scappano a mani vuoti.

17 gennaio: l'anno incomincia con la criminale guerra del Golfo. La pace non si costruisce con i cannoni e i bombardamenti! Povera civiltà!.

8 marzo: come ogni anno, c'è la Visita Vicariale.

17 aprile: come richiesto dal Nuovo Codice di Diritto Canonico, il parroco va dal vescovo per dare la rinuncia alla Parrocchia. Il vescovo accetta la sua rinuncia.

5 maggio: Prime S. comunioni.

18 maggio: in parrocchia giunge una famiglia di Albanesi.

1 giugno: i parrocchiani vogliono festeggiare solennemente il loro Parroco nel suo 50° di Ordinazione Sacerdotale di e nel suo 75° di vita. Il parroco commosso, ringrazia.

30 giugno: giornata straordinaria per la Parrocchia. Con oggi, pur rimanendo Parrocchia, cessa di avere un Parroco. In quest' 80 anni di vita ne ha avuti solo 4: Don Carlo Pansa; Mons. Giuseppe Angiolini, D. Armando Magni e Don Giuseppe Cattaneo.

Inoltre con oggi Don Giuseppe Cattaneo cessa di esser parroco per diventare semplice parrocchiano. Resterà ancora, per volere della popolazione, in Parrocchia.

In più oggi per chiudere in bellezza, ci sono stati due eccezionali Battesimi. Sono quelli delle due sorelline Albanesi: Elezi Matilda di anni 11 e Elezi Migena Maria di anni 7.

Nel mese di giugno è suonata una campana a lutto: la morte delle nostre Scuole, quelle scuole che erano tante belle, vero gioiello della nostra zona.

Il nostro Governo che a parole proclama di voler salvare le nostre colline, con i fatti fa di tutto per privarle delle cose si ricorda solo con le altisonanti promesse elettorali e spennacchiano i suoi abitanti con tasse.

Amministrazioni comunali le dimenticano completamente.

E poi pretendono che la gente non scappi!

1 luglio: la Parrocchia ha un Amministratore Parrocchiale: Don Pino Rossini, parroco di Gromlongo, chiamato dal Vescovo a curare anche la nostra Parrocchia.

ROSSINI DON GIUSEPPE: nato a Mozzanica il 10/4/1948, ordinato Sacerdote il 29/6/1974. E' Dottore in Psicologia. Fu Vicario Parrocchiale a Credaro dal 1974 al '75, poi Nese dal '75 all'84 e a Selvino dall'84 al '89. Consulente psicologico al Consultorio Familiare Diocesano dal 1987. Insegnante nelle Scuole Superiori, Assistente all'Università Cattolica di Milano. Nominato Parroco di Gromlongo nel 1989 e Amministratore Parrocchiale di Roncallo Gaggio l'1/7/1991.

Indirizzo: Gromlongo di Palazzago. Tel. 5450059.

Egli ha già iniziato i lavori per rendere sicura la parte Est della casa parrocchiale. Speriamo che la smania del moderno e del lusso non tolga la caratteristica di una casa di parroco di campagna, ossia la semplicità e la povertà. Non sarebbe più la casa ospitale di un parroco ma la casa inospitale di un signore.

Sta pure preparando i festeggiamenti per l'80° di Parrocchia e della Chiesa Parrocchiale.

A lui i più sinceri auguri di un proficuo lavoro.

Don Giuseppe Cattaneo