LEI Nº 4.296, de 29 de dezembro de 2014.

Denomina uma das vias públicas de nossa cidade de Dalton Faustino Faria.
O PREFEITO MUNICIPAL DE PORTO UNIÃO, Estado de Santa Catarina, faço saber que a Câmara Municipal decreta e eu sanciono a seguinte Lei:

Art. 1º Fica denominada uma das vias públicas de nossa cidade de Dalton Faustino Faria.
Art. 2º Esta Lei entra em vigor na data de sua publicação.
Porto União (SC), 29 de dezembro de 2014.
 ANIZIO DE SOUZA

 PAULO RUBENS BUCH
 Prefeito Municipal
 Secretário Municipal de Administração e Esporte
ANEXO I
Dalton Faustino Faria, filho de Odácio Ferreira de Faria e de Odete Faustino de Faria, nasceu no dia dez de janeiro de um mil novecentos e cinquenta e sete, sua terra natal foi a Pequena cidade de Santa Fé do Sul, Estado de São Paulo. Teve uma infância saudável, vivida ao lado de quatro irmãos: Fátima Maria, Odácio, Elson e Christane Faustino de Faria. Sua adolescência fora preenchida pelos estudos e pelo auxílio aos pais na padaria da família como entregador de pães. Nunca fora um amante da prática esportiva, preferia uma boa leitura às jornadas de futebol, vôlei e basquete como os irmãos mais moços gostavam. Dentre seus passatempos e hobbies destacam-se a coleção de fascículos como a vida e obra de pintores famosos, as pesquisas musicais buscando pérolas da MPB nos discos dos pais, as palavras cruzadas e a prática de xadrez.

No ano de um mil novecentos e setenta e quatro, saiu de sua cidade natal e foi para Ribeirão Preto preparar-se para o vestibular, viajava de trem, pois na época não existiam linhas de ônibus ligando essas regiões. Na primeira tentativa passou no curso de Nutrição na Universidade Nacional de Brasília. Aprovado nos concursos bancários, não assumiu tais funções porque passou em segundo lugar no curso de odontologia na Universidade Estadual de Ponta Grossa, seguiu o conselho paterno e graduou-se cirurgião dentista em julho de um mil novecentos e oitenta e dois.

Plenamente adaptado ao clima, cultura e vida cotidiana dos sulistas, desde os tempos universitários fez muitas amizades. Logo no início do curso conheceu Madeleine, o amor de sua vida, com quem se casou em fevereiro de um mil novecentos e oitenta e quatro. Após ambos terem concluído o Curso, passaram a residir em União da Vitória. Especializou-se em ortodontia em Bauru. Tinha quatro consultórios completos em União da Vitória e um em São Mateus do Sul. Em vinte e cinco de agosto de um mil novecentos e noventa e dois, após várias tentativas recebeu de Deus o melhor prêmio de toda sua vida: uma filha, Surian.

Falar do Dalton em primeiro lugar é falar de um amor muito grande, simples e verdadeiro que transcende sua existência. Um amor tão forte que ainda habita os corações de seus familiares, amigos e todos que conviveram com ele.

Cidadão ativo e influenciado pela leitura de biografias de grandes personalidades desde a juventude participou de instituições como: Interact Club; UAMG - União Acadêmica Mahatma Gandhi; Rotary Club de Porto União-União da Vitória e Integrante da Loja Maçônica Simbólica União e Trabalho do Iguaçu.

Falar do Dalton é falar de uma canção alegre, de um bom humor intenso e contagiante, um homem comum, somente extraordinário na sua dignidade e exemplo de luta, mas comum como tantos outros que nesta terra habitam. Este reconhecimento é confortante para sua filha Surian, sua esposa Madeleine, seus familiares e amigos.

Dedicou seus quarenta e um anos de vida ao trabalho, família e comunidade de Porto União, com muita lealdade e entusiasmo por tudo que fazia, deixando muitos exemplos e admiração por todos que o conheceram.

Dalton Faustino Faria faleceu no dia dez de outubro de um mil novecentos e noventa e oito.

