Caro Vittorio Ingegneri:

Finalmente go anca mì

ricevudo la Rivista!

Ma quanto tempo a ze passà

da a prima volta che a gheo vista!

No so come ne parchè

in qualche uficio a gheo trovà,

a ghe go dato na ociada

e a me ze suito gustà.

Mi de veneto a gó

soeamente che e Raize...:

massa bilieti de aerei,

massa ancora de vaize.

A so nato in Argentina

e giro 'ncora pal mondo.

No so bon de darme pace,

a so come un vagabondo!

A ze za da racuanti ani

che in Germania so stabiio,

e par quanto tempo ancora

soeamente lo sa Dio!

Desso almanco a go a fameja,

na mojere, na toseta,

na straje de amissi novi,

e... a pena da poeta.

Quatro Ciàcole coi amissi

so la carta stampà;

Quatro Ciàcole intorno al mondo

speremo che bastarà.

