

CITTA' DI TORINO

Biblioteche Civiche Torinesi

IL TORO TORNA A CASA...

27 ottobre 2016

Il Toro torna a casa...

**Mostra documentaria, a cura di Cinzia Botto,
dal 27 ottobre al 19 novembre 2016.**

In occasione dei novant'anni dall'inaugurazione e in attesa della riapertura, la storia dello stadio Filadelfia dal 1926 al 1963, raccontata dalle collezioni storiche di quotidiani e periodici della Biblioteca civica Centrale.

1° tempo:

giovedì 27 ottobre ore 18,00: inaugurazione mostra.

Conduce Marco Cassardo. "In campo" alcune glorie granata, Bruno Gambarotta, Giuseppe Culicchia.

2° tempo:

mercoledì 9 novembre ore 18,30: "in campo" gli autori Massimo Lunardelli, Alessandro Tabarrani e Fabrizio Turco.

Arbitrano i giornalisti Sabrina Gonzatto e Darwin Pastorin.

Tempi supplementari:

mercoledì 9 novembre ore 18,30: "in campo" gli autori Domenico Beccaria, Matt Halsdorff e Stefano Radice.

Arbitrano i giornalisti Fabrizio Turco e Silvia Vada.

Calci di rigore:

sabato 19 novembre ore 16,30: presentazione del testo e del nuovo spettacolo di Assemblea Teatro "Aldo e Dino Ballarin e il Grande Torino". Incontro con l'autrice Barbara Mastella. Partecipano i giornalisti Gian Paolo Ormezzano e Gianni Romeo e gli attori Angelo Scarafiotti, Luca Busnengo e Roberta Fornier.

"In panchina" sarà presente la Libreria Gulliver.

Biblioteca civica Villa Amoretti
corso Orbassano, 200 - 10137 Torino
orario: lunedì 15.00-19.55;
martedì - venerdì 8.15-19.55;
sabato 10.30-18.00

“Il Toro torna a casa...”

“Alla presenza di un foltissimo pubblico, domenica pomeriggio, è stato solennemente inaugurato e benedetto il nuovo campo sportivo del Torino F.C. Si calcola che almeno quindici mila spettatori siano accorsi sul corso Filadelfia per assistere alla cerimonia inaugurale”. Inizia così l’articolo del 19 ottobre 1926 sul quotidiano *Il momento* che descrive l’inaugurazione del “nuovo campo del Torino F.C.”

E a novant’anni e qualche mese da quella data il Toro, finalmente, torna a casa.

Per celebrarne la rinascita, le Biblioteche civiche torinesi propongono una mostra documentaria, curata da Cinzia Botto, che racconta la storia del campo dalla sua fondazione al 1963, attraverso una selezione di articoli di quotidiani e riviste posseduti dalla biblioteca civica Centrale, fotografie dell’epoca, piantine dei bombardamenti e progetti originari dello stadio. La mostra è allestita dal 27 ottobre al 19 novembre 2016 presso la biblioteca civica Villa Amoretti (Parco Rignon, corso Orbassano 200) ed è visitabile negli orari di apertura della medesima.

La ricostruzione del sogno ha un inizio: il 17 ottobre 2015. Da questa onirica giornata in cui le ruspe occuparono il magico rettangolo di terreno dolorosamente deturpato, il cantiere è sorvegliato con timore e devozione dai tifosi che in costante pellegrinaggio si bevono con gli occhi la resurrezione del Fila. Che ha avuto una storia epica. Come tutto ciò che è Toro, del resto.

Si era da poco entrati nel periodo del Ventennio fascista, quando il conte Enrico Marone di Cinzano, presidente del Torino Football Club dal 1924, acquistò il terreno dal Comune e, una volta ottenuta la concessione edilizia il 24 marzo 1926, affidò il progetto del nuovo stadio all’ingegnere Miro Gamba. Il 17 ottobre, dopo soli sette mesi, il rito dell’inaugurazione. Alla presenza del duca d’Aosta, del duca di Pistoia e della principessa Maria Adelaide, a fare da madrina, e della banda dei carabinieri a

suonare per la prima volta il nuovo inno del Torino. E la fiaba cominciò. Il Filadelfia vide tutto. Vide Cesarini, davanti a 38 mila spettatori, battezzare un frammento di tempo nella partita Italia-Ungheria del 13 dicembre 1931. Sentì addosso i bombardamenti della follia bellica. Assistette paziente alla costruzione di quello che sarebbe diventato il Grande Torino. E ne vide le gesta. Nessuno riuscì a battere quella meravigliosa squadra a casa propria. Per questo motivo il campo fu anche chiamato “Fossa dei Leoni”. La tromba di Bolmida che dava “la carica” ai calciatori era la colonna sonora delle partite. Dopo lo schianto contro le mura della basilica di Superga, in quel famigerato 4 maggio 1949, due mani bambine posero dei fiori sul campo, per esorcizzare la paura. E il dolore.

Si dovette ricominciare. Il Filadelfia accolse con benevolenza la squadra dei ragazzi che entrò in campo il 15 maggio 1949. Anche per loro fu suonata la tromba della carica. Quello scampolo di terra fu elevato a luogo sacro del Torino. Il cuore pulsante di una squadra da ricostruire.

Durante la stagione 1958/59 il Torino giocò le sue partite al Comunale, in cambio di un contributo straordinario di 75 milioni ottenuto dal Comune per tamponare le difficoltà finanziarie della Società. Giocare al Comunale non era come giocare al Filadelfia. Neanche per i tifosi. Che chiesero di riavere il loro campo. La stagione successiva si tornò a casa. In serie B, però. Ma non importava. Il Filadelfia avrebbe fatto la differenza. “La gente andava lieta verso i botteghini e solo l’impazienza di vedere il vecchio campo dopo quattordici mesi di assenza le rendeva fastidiosa l’attesa”. Così la *Gazzetta del Popolo* del 28 settembre 1959 racconta il ritorno del Torino nel suo stadio, davanti a 22 mila spettatori.

La permanenza al Filadelfia, però, durò poco. Il 19 maggio 1963 con Torino-Napoli, lo stadio ospitò l’ultima partita di campionato della sua carriera. Un mese dopo, il 19 giugno 1963, per il ritorno della semifinale alla Mitropa Cup contro il Vasas, il Toro si congedò “definitivamente dal glorioso campo di via

Filadelfia che per l'ultima volta ospitava una gara ufficiale del Torino" (*Stampa Sera*, 20-21 giugno 1963).

A partire da quella data, lo stadio fu utilizzato come campo di allenamento. Col passare degli anni, il cattivo stato di conservazione dell'impianto, dovuto alla scarsa manutenzione, e la complicata situazione economica del Torino portarono alla demolizione dell'impianto. Il 18 luglio 1997 un colpo di maglio diede il via all'abbattimento del glorioso stadio, mantenendo gli angoli delle curve su via Filadelfia e via Spano e il nucleo centrale della tribuna d'onore.

La sorte avversa dovette fare i conti con i sogni dei mortali. Nel 2006 una manciata di uomini di buona volontà si riunì con l'obiettivo di ricostruire il Fila. Dopo una serie di vicissitudini, il 28 marzo 2011 fu costituita la Fondazione Stadio Filadelfia con il principale obiettivo di rimettere in piedi lo storico impianto. Il 17 ottobre 2015, la posa della prima pietra. Dopo poco più di un anno, il sogno diventerà realtà: il Toro torna a casa.

Cinzia Botto

IL TORO E IL FILADELFIA NELLE BIBLIOTECHE CIVICHE

La storia del **Torino Calcio** ha inizio il 3 dicembre 1906, data di fondazione del **Football Club Torino**.

La bibliografia, redatta nel 2006 per la celebrazione del primo centenario della squadra e aggiornata in occasione della mostra di Cinzia Botto **Il Toro torna a casa**, segnala i titoli a disposizione presso le Biblioteche civiche torinesi.

I volumi possono essere letti e presi in prestito presso la Biblioteca civica Centrale di via della Cittadella 5 e le altre sedi del Sistema bibliotecario urbano.

Agenda granata 2 / a cura di Bruno Colombero e Nello Pacifico. – Torino : Fondazione campo Filadelfia, c1999. – 287 p. : ill. ; 21 cm
BIBLIOTECHE TERRITORIALI: 796.334 AGE (A. PASSERIN D'ENTRÈVES)

Albrigi, Enrico

Giorgio Ferrini : il capitano di mille battaglie / Enrico Albrigi ; a cura di Sergio Barbero ; presentazione di Angelo Cereser. – Torino : Graphot, stampa 1999. – 175 p. : ill. ; 24 cm. – ISBN 8886906129

CIVICA CENTRALE: 252.E.137, 262.E.28

BIBLIOTECHE TERRITORIALI: P 796.334 FER (D. BONHOEFFER, A. PASSERIN D'ENTRÈVES, TORINO CENTRO)

Almanacco del Torino ... / a cura di Sergio Barbero. – Torino : Graphot, 2000- . – v. : ill. ; 21 cm

Ansaldo, Marco - Lo Presti, Salvatore

Torino, gli scudetti del Comunale / Marco Ansaldo, Salvatore Lo Presti. – Milano : Rizzoli, c1989. – 191 p. : ill. ; 27 cm. – (Gli stadi raccontano). – ISBN 8817245755

BIBLIOTECHE TERRITORIALI: 796.334 ANS, P 796.334 ANS (VILLA AMORETTI, CASCINA MARCHESA, F. COGNASSO, D. BONHOEFFER, A. PASSERIN D'ENTRÈVES, P. LEVI)

Antonioli, Fabiana

Toro nel cuore : il Museo del Grande Torino e della leggenda granata : con Casale-Torino 0-1, filmato inedito del 1929 / regia: Fabiana Antonioli. – [Torino] : Tuttosport, 2008. – 1 DVD video (ca. 50 min)

BIBLIOTECHE TERRITORIALI: DVD 796.334 ANT (VILLA AMORETTI)

Barbero, Sergio

L'allegria brigata granata : viaggio nel mondo del Grande Torino / Sergio Barbero. – Torino : Graphot, 2011. – 123 p. : ill. ; 21 cm. – ISBN 9788897122166

BIBLIOTECHE TERRITORIALI: 796.334 BAR (R. ATRIA)

Barbero, Sergio

Gente granata : (Il Toro addosso 2) / Sergio Barbero ; fotografie di Gianni Minozzi. – Torino : Graphot, 1989. – 111 p., [39] c. di tav. : ill ; 25 cm

CIVICA CENTRALE: 260.F.51

Barbero, Sergio

Il gol come favola : Pulici, Sala, Graziani e il fantastico Toro degli anni Settanta / Sergio Barbero ; fotografie di Enrico Albrigi e Marco Moisisio. – Torino : Graphot, 1997. – 174 p. : ill ; 24 cm. – ISBN 8886906080

CIVICA CENTRALE: 252.E.82

BIBLIOTECHE TERRITORIALI: P 796.334 BAR (TORINO CENTRO)

Barbero, Sergio

Granatissimo : i 35 grandi del Toro / Sergio Barbero. – Torino : Graphot, 1990. – 174 p. : ill ; 28 cm

BIBLIOTECHE TERRITORIALI: 796.334 BAR (VILLA AMORETTI, CASCINA MARCHESA, F. COGNASSO)

Barbero, Sergio

La leggenda del Torino / Sergio Barbero. – Torino : Graphot, 1993. – 255 p. : ill ; 25 cm

CIVICA CENTRALE: 252.E.83

BIBLIOTECHE TERRITORIALI: 796.334.BAR (TORINO CENTRO)

Barbero, Sergio

Il Toro addosso / Sergio Barbero. – Torino : Graphot, 1985. – 255 p., [44] c. di tav. : ill. ; 25 cm

CIVICA CENTRALE: 260.F.50

BIBLIOTECHE TERRITORIALI: 796.334 BAR (CASCINA MARCHESA, D. BONHOEFFER)

Barbero, Sergio

Il Toro addosso / Sergio Barbero. – Torino : Graphot, 2013. – 254 p. : ill. ; 24 cm

CIVICA CENTRALE: BCT14.C.703

Barbero, Sergio

Toro 100 : la storia, i segreti, i personaggi e i miti : 1906-2006 / Sergio Barbero. – Torino : Graphot, 2006. – 422 p. : ill. ; 26 cm. – ISBN 888950918X

CIVICA CENTRALE: BCT10.B.65

Barbero, Sergio - Torello, Walter

I 4 del Filadelfia / Sergio Barbero, Walter Torello ; fotografie di Gianni Minozzi. – Torino : Graphot, stampa 1991. – 85, [8] p. : ill ; 28 cm

CIVICA CENTRALE: 261.B.6

Beccaria, Domenico - Fossati, Giorgio

Oggi torniamo a casa, c***o! / Domenico Beccaria, Giorgio Fossati. – [S.l. : s.n., 2015]. – 1 v. [senza paginazione] : completamente ill. ; 21x30 cm. – ISBN 9788894166019

IN CORSO DI ACQUISIZIONE

Benna, Pier Giorgio

Che cos'è un amore : l'inarrivabile magia della leggenda granata passione infinita che resterà scritta a caratteri indelebili nella storia del calcio mondiale / Piergiorgio Benna. – Torino : Mariogros, stampa 2006. – 128 p. : ill. ; 30 cm. – ISBN 8890202793

CIVICA CENTRALE: 252.B.139

BIBLIOTECHE TERRITORIALI: P 796.334 BEN (C. PAVESE, F. COGNASSO)

Benna, Pier Giorgio

Rose rosse lassù... dove cielo e terra si congiungono : [gli anni magici del Grande Toro nelle parole e nelle foto dei cronisti sportivi dell'epoca] / Pier Giorgio Benna. – Vercelli : Mercurio, 2004. – 191 p. : ill. ; 25 cm. – ISBN 8886960735

CIVICA CENTRALE: BCT13.B.20

BIBLIOTECHE TERRITORIALI: 796.334 BEN, P 796.334 BEN (VILLA AMORETTI, A. GEISSER, C. PAVESE, P. LEVI)

Bernardi, Bruno - Novelli, Massimo

Il Toro : una storia d'amore / Bernardi & Novelli. – Torino : Graphot, 2001. – 234 p., [4] c. di tav. : ill. ; 21 cm. – ISBN 8886906374

CIVICA CENTRALE: 202.C.122, 254.E.83

BIBLIOTECHE TERRITORIALI: 796.334 BER, P 796.334 BER (VILLA AMORETTI, CASCINA MARCHESA, A. GEISSER, DON MILANI, I. CALVINO, C. PAVESE, F. COGNASSO, D. BONHOEFFER, PUNTO PRESTITO GABRIELE D'ANNUNZIO, P. LEVI, TORINO CENTRO)

Bonetto, Marco

Le vene granata : venticinque personaggi, il Toro nel sangue / Marco Bonetto. – Torino : Bradipolibri, c1999. – 255 p. – (Arcadinoè). – ISBN 8888329013

CIVICA CENTRALE: 89.F.113

BIBLIOTECHE TERRITORIALI: 796.334 BON, P 796.334 BON (VILLA AMORETTI, CASCINA MARCHESA, A. GEISSER, C. PAVESE, F. COGNASSO, D. BONHOEFFER, A. PASSERIN D'ENTRÈVES, MIRAFIORI, P. LEVI, TORINO CENTRO)

Bonivento, Claudio

Il Grande Torino / regia di Claudio Bonivento ; soggetto e sceneggiatura di Claudio Bonivento, Grazia Giardiello, Roberto Jannone ; liberamente tratto dal libro Il romanzo del Grande Torino di Franco Ossola e Renato Tavella ; musiche di Pino Donaggio. – Milano : Mondadori [distributore], 2005. – 2 DVD (ca. 186 min. compless.) : color., son. ; 12 cm

BIBLIOTECHE TERRITORIALI: DVD 791.437 BON (MIRAFIORI)

Bonivento, Claudio

Il Grande Torino / regia di Claudio Bonivento ; soggetto e sceneggiatura Claudio Bonivento, Grazia Giardiello, Roberto Jannone ; liberamente tratto dal libro di Franco Ossola e Renato Tavella ; musiche Pino Donaggio. – [Torino] : Tuttosport ; [Roma] : Rai trade, [2008?]. – 2 DVD video (ca. 180 min.)

BIBLIOTECHE TERRITORIALI: DVD 791.437 BON (F. COGNASSO)

Bovero, Stefano

Un sogno granata : ...e se il Grande Torino fosse sopravvissuto a Superga? / Stefano Bovero. – Torino : Piemonte in bancarella, stampa 1999. – 304 p. ; 20 cm. – (Collana d'autore). – ISBN 8886425708

BIBLIOTECHE TERRITORIALI: P 796.334 BOV (R. ATRIA)

Bovero, Stefano

Un sogno granata : ...e se il Grande Torino fosse sopravvissuto a Superga? / Stefano Bovero. – Torino : Piemonte in bancarella, 2014. – 301 p. ; 19 cm. – (Nuanse). – ISBN 9788868040192

CIVICA CENTRALE: BCT16.D.1334

BIBLIOTECHE TERRITORIALI: P 796.334 BOV (VILLA AMORETTI, TORINO CENTRO)

Brera, Gianni

Storia critica del calcio italiano / con le calcio statistiche a cura di Giorgio Sali. – Milano : Bompiani, 1978. – 2 v. (609 p. compless.) ; 18 cm

BIBLIOTECHE TERRITORIALI: 796.334 BRE (DON MILANI)

Calzia, Fabrizio

Le nuvole di Superga : il racconto in favole del Grande Torino / Fabrizio Calzia ; presentazione di Alfredo Provenzali ; commento di Franco Ossola. – Genova : Sagep, 1999. – 62 p., 23 cm. – ISBN 8870587223

CIVICA CENTRALE: 253.LC.76, 416.LC.54

BIBLIOTECHE TERRITORIALI: N CALZ (VILLA AMORETTI, CASCINA MARCHESA, A. GEISSER, DON MILANI, I. CALVINO, C. PAVESE, F. COGNASSO, D. BONHOEFFER, A. PASSERIN D'ENTRÈVES, PUNTO PRESTITO GABRIELE D'ANNUNZIO, P. LEVI, TORINO CENTRO)

Campanella, Francesco - Ormezzano, Gian Paolo - Tossatti, Giorgio

Il Grande Torino / Francesco Campanella, Gian Paolo Ormezzano, Giorgio Tosatti. – Lavis : Reverdito, 1999. – 159 p. : ill. ; 31 cm. – ISBN 8879781022

CIVICA CENTRALE: 253.A.47

BIBLIOTECHE TERRITORIALI: 796.334 CAM, P 796.334 CAM (VILLA AMORETTI, CASCINA MARCHESA, A. GEISSER, I. CALVINO, C. PAVESE, F. COGNASSO, D. BONHOEFFER, A. PASSERIN D'ENTRÈVES, MIRAFIORI, P. LEVI, TORINO CENTRO)

Cassardo, Marco

Belli e dannati : il popolo granata e l'arte della pazienza / Marco Cassardo ; prefazione di Giorgio Tosatti ; postfazione di Aldo Grasso. –

3. ed. – Arezzo : Limina, 2004. – VIII, 161 p. ; 23 cm. – (Storie e miti ; 71). – ISBN 8888551204

CIVICA CENTRALE: BCT11.C.1487

Cassardo, Marco

Campioni si diventa : fare gol in campo e nella vita / Marco Cassardo. – Milano : Cairo, 2016. – 176 p. ; 21 cm. – (Extra). – ISBN 9788860526564

BIBLIOTECHE TERRITORIALI: 158.1 CAS (P. LEVI)

Coggiola, Giorgio

La vera storia di Valerio Bacigalupo / Giorgio Coggiola ; prefazione di Gianni Minà ; postfazione di Darwin Pastorin. – Savona : Daner, 1997. – 127 p. : ill. ; 24 cm

CIVICA CENTRALE: 251.B.145

Concorso di letteratura granata Premio Conte Marone Cinzano [X ; Vigone ; 2010]

Toro nel cuore : premio conte Marone Cinzano, X edizione Concorso di letteratura granata. – Pinerolo : Alzani, 2011. – 128 p. ; 21 cm

CIVICA CENTRALE: BCT13.AO.437

Culicchia, Giuseppe

Ecce Toro / Giuseppe Culicchia. – Roma ; Bari : GLF editori Laterza, 2006. – XII, 173 p. : ill. ; 18 cm. – (Contromano). – ISBN 884208025X

CIVICA CENTRALE: 479.E.137

BIBLIOTECHE TERRITORIALI: 796.334 CUL, P 796.334 CUL (VILLA AMORETTI, CASCINA MARCHESA, A. GEISSER, DON MILANI, I. CALVINO, C. PAVESE, R. ATRIA, F. COGNASSO, D. BONHOEFFER, A. PASSERIN D'ENTRÈVES, MIRAFIORI, PUNTO PRESTITO GABRIELE D'ANNUNZIO, P. LEVI, TORINO CENTRO)

De Pauli, Gian Maria - Turco, Fabrizio

Filadelfia : tra mito e sogno / Gian Maria De Pauli, Fabrizio Turco. – Torino : Morea, stampa 2006. – 208 p. ; 21 cm. – (Lo sport). – ISBN 8888754679

CIVICA CENTRALE: BCT16.D.1216, BCT16.D.1425

Eandi, Ermanno

Dove osano i granata / Ermanno Eandi ; [prefazione di Giancarlo Padovan]. – Torino : Bradipolibri, c2004. – 109 p., 21 cm. – (Arcadinoè). – ISBN 8888329587

CIVICA CENTRALE: 251.F.158

BIBLIOTECHE TERRITORIALI: 796.334 EAN (VILLA AMORETTI, D. BONHOEFFER, A. PASSERIN D'ENTRÈVES, P. LEVI)

Ferrarotti, Maurizio

Davanti Superga : il Toro come delirio / Maurizio Ferrarotti. – Arezzo : Limina, 2006. – V, 87 p. ; 23 cm. – (Storie e miti ; 115). – ISBN 8860410231

CIVICA CENTRALE: 251.F.164

BIBLIOTECHE TERRITORIALI: P 796.334 FER (VILLA AMORETTI, CASCINA MARCHESA, A. GEISSER, DON MILANI, I. CALVINO, C. PAVESE, R. ATRIA, F. COGNASSO, D. BONHOEFFER, A. PASSERIN D'ENTRÈVES, PUNTO PRESTITO GABRIELE D'ANNUNZIO, P. LEVI, TORINO CENTRO)

Ferrero, Paolo

Dentro un colbacco granata : Torino, campionato 1971-1972 / Paolo Ferrero ; disegni di Danilo Marigo. – Torino : Il punto, stampa 2001. – 159 p. : ill. ; 17 cm. – (Bancarella ; 15). – ISBN 8886425910

CIVICA CENTRALE: 257.E.141

Ferrero, Paolo

Ritorno degli dei granata / Paolo Ferrero. – Torino : Bradipolibri c2002. – 138 p. ill. ; 21 cm. – (Arcadinoè). – ISBN 8888329072. – In cop.: 1976: Toro campione d'Italia

CIVICA CENTRALE: 125.F.98

Ferrero, Paolo

Una vita in granata / Paolo Ferrero. – Torino : Bradipolibri, c2005. – 115 p. ; 21 cm. – (Bradipancia). – ISBN 8888329420

CIVICA CENTRALE: 349.F.125

BIBLIOTECHE TERRITORIALI: P 796.334 FER (VILLA AMORETTI, D. BONHOEFFER, A. PASSERIN D'ENTRÈVES)

Gamba, Emanuele

Toro : un ciclone nella storia / Emanuele Gamba. – Ascoli Piceno : Maurizio Di Pietro, stampa 2003. – 313 p. : ill. ; 32 cm

CIVICA CENTRALE: BCT09.A.732

BIBLIOTECHE TERRITORIALI: 796.334 GAM, P 796.334 GAM (A. GEISSER, DON MILANI, I. CALVINO, C. PAVESE, R. ATRIA, F.

COGNASSO, D. BONHOEFFER, A. PASSERIN D'ENTRÈVES, N. GINZBURG, P. LEVI, TORINO CENTRO)

Giacchino, Claudio

Toro : la cavalcata del Mondo / Claudio Giacchino ; prefazione di Emiliano Mondonico. - Torino : Graphot, 2015. - 2 v. ; 24 cm. - ISBN 9788897122876

CIVICA CENTRALE: BCT16.C.1120.1-2

Giovanelli, Sergio

Granata è il suo colore / Sergio Giovanelli. – Torino : Bradipolibri, c2001. – 351 p. : ill. ; 24 cm. – (Arcadinoè). – ISBN 8888329056

BIBLIOTECHE TERRITORIALI: P 796.334 GIO (VILLA AMORETTI, CASCINA MARCHESA, A. GEISSER, DON MILANI, I. CALVINO, C. PAVESE, F. COGNASSO, D. BONHOEFFER, P. LEVI, TORINO CENTRO)

Gramellini, Massimo

Granata da legare / Massimo Gramellini. – Ivrea : Priuli & Verlucca, c2006. – 287 p. ; 21 cm. – ISBN 8880683071

BIBLIOTECHE TERRITORIALI: 796.334 GRA, P 796.334 GRA (VILLA AMORETTI, A. GEISSER, DON MILANI, I. CALVINO, C. PAVESE, R. ATRIA, F. COGNASSO, D. BONHOEFFER, A. PASSERIN D'ENTRÈVES, MIRAFIORI, PUNTO PRESTITO GABRIELE D'ANNUNZIO, P. LEVI, TORINO CENTRO)

Gramellini, Massimo

Toro al cento per cento / Massimo Gramellini, in «Pagine del Piemonte : periodico di arte, cultura, informazione e turismo», n. 25 (inverno 2006/2007), p. 68-72

CIVICA CENTRALE: PER. 2571.1-3

Halsdorff, Matt

California granata : un americano in curva Maratona / Matt Halsdorff ; prefazione di Paola Strocchio. – Torino : Il punto - Piemonte in bancarella, 2015. – 331 p. ; 19 cm. – (Nuanse). – ISBN 9788868040338

IN CORSO DI ACQUISIZIONE

Indemini, Luca

Le ultime immagini del vecchio Filadelfia : ora parte la ricostruzione / di Luca Indemini,

in «Torino storia : luoghi, immagini, protagonisti», A. 1, n. 1 (ottobre-novembre 2015), p. 72-75

CIVICA CENTRALE: PER. 3916

Lunardelli, Massimo

Indagine sullo scudetto revocato al Torino nel 1927 / Massimo Lunardelli. – [Torino] : Blu, 2014. – XI, 203 p. : ill. ; 21 cm. – ISBN 9788879041751

CIVICA CENTRALE: BCT15.D.1890

Magnone, Marco

Serenata al Lingotto : Vincenzo Bevilacqua è stato ed è il calzolaio del Toro ... / Marco Magnone,

in «Turin : storia e storie della città», n. 5 (luglio 2013), p. 101-104

CIVICA CENTRALE: PER 3594.1-

Mathieu, Marco

Il portiere di riserva : pali, traverse, facce e panchine : con Torino (e il Toro) nel cuore / Marco Mathieu. – Milano : Cairo editore, 2008. – 165 p. ; 21 cm. – (Storie). – ISBN 9788860521668

CIVICA CENTRALE: 692.F.88

BIBLIOTECHE TERRITORIALI: 796.334.FON, P 796.334 FON (VILLA AMORETTI, CASCINA MARCHESA, A. GEISSER, DON MILANI, I. CALVINO, C. PAVESE, F. COGNASSO, D. BONHOEFFER, A. PASSERIN D'ENTRÈVES, MIRAFIORI, PUNTO PRESTITO GABRIELE D'ANNUNZIO, N. GINZBURG, P. LEVI)

Ossola, Franco

101 gol che hanno fatto grande il Torino / Franco Ossola ; illustrazioni di Gianluca Romano. – Roma : Newton Compton, 2010. – 283 p. : ill. ; 18 cm. – (101 ; 69). – ISBN 9788854121263

BIBLIOTECHE TERRITORIALI: 796.334 OSS (VILLA AMORETTI)

Ossola, Franco

Cuore Toro : vocabolario illustrato della lingua granata / Franco Ossola. – Arezzo : Limina, 2000. – VII, 258 p. : ill. ; 23x25 cm. – ISBN 8886713657

BIBLIOTECHE TERRITORIALI: P 796.334 OSS (TORINO CENTRO)

Ossola, Franco

Grande Torino per sempre! : storia affettuosa e romantica di una squadra di calcio unica e irripetibile / Franco Ossola. – [Torino] : Il punto, stampa 1998. – 143 p. : ill. ; 31 cm. – (Il vantaggio)

CIVICA CENTRALE: 253.A.44

BIBLIOTECHE TERRITORIALI: 796.334 OSS, P 796.334 OSS (VILLA AMORETTI, CASCINA MARCHESA, A. GEISSER, DON MILANI, I. CALVINO, C. PAVESE, F. COGNASSO, D. BONHOEFFER, A. PASSERIN D'ENTRÈVES, PUNTO PRESTITO GABRIELE D'ANNUNZIO)

Ossola, Franco

Grande Torino per sempre! : storia affettuosa e romantica di una squadra di calcio unica e irripetibile / Franco Ossola. – 3. ed. – [Torino] : Il punto, 1999. – 143 p. : ill. ; 31 cm. – (Il vantaggio)

CIVICA CENTRALE: 706.B.148

Ossola, Franco

Grande Torino per sempre! : storia affettuosa e romantica di una squadra di calcio unica e irripetibile / Franco Ossola. – 4. ed. – Torino : Il punto, 2006. – 143 p. : ill. ; 31 cm

CIVICA CENTRALE: 253.A.87, 507.A.78

BIBLIOTECHE TERRITORIALI: P 796.334 OSS (CASCINA MARCHESA, A. GEISSER, I. CALVINO, F. COGNASSO, D. BONHOEFFER, A. PASSERIN D'ENTRÈVES, PUNTO PRESTITO GABRIELE D'ANNUNZIO, P. LEVI, TORINO CENTRO)

Ossola, Franco

Il romanzo del Toro : l'emozione di una storia che vive da oltre un secolo / Franco Ossola. – Scarmagno : Priuli & Verlucca, 2013. – 395 p. ; 23 cm. – (Schema libero). – ISBN 9788880686439

CIVICA CENTRALE: BCT15.C.436

BIBLIOTECHE TERRITORIALI: P 796.334 OSS (VILLA AMORETTI, I. CALVINO, D. BONHOEFFER, P. LEVI)

Ossola, Franco

La storia del Grande Torino : i campioni e il mito / Franco Ossola. – Ivrea : Priuli & Verlucca, 2012. – 191 p. : ill. ; 28 cm. – ISBN 9788880685463

CIVICA CENTRALE: BCT12.B.179

Ossola, Franco

365 volte Toro / Franco Ossola ; presentazione Sergio Chiamparino ; introduzione Bruno Gambarotta. – Torino : Il punto, 2006. – 736 p. : ill. ; 15x19 cm. – (El cadò). – ISBN 8888552383

CIVICA CENTRALE: 474.F.101

BIBLIOTECHE TERRITORIALI: 796.334 OSS, P 796.334 OSS (CASCINA MARCHESA, A. GEISSER, I. CALVINO, C. PAVESE, D. BONHOEFFER, A. PASSERIN D'ENTRÈVES, PUNTO PRESTITO GABRIELE D'ANNUNZIO, P. LEVI)

Ossola, Franco - Muliari, Giampaolo

Un secolo di Toro : tra leggenda e storia cento anni di vita granata / Franco Ossola, Giampaolo Muliari. – Torino : Il punto, 2005. – 319 p. : ill. ; 31 cm. – (Il vantaggio). – ISBN 8888552308

CIVICA CENTRALE: 253.A.85

BIBLIOTECHE TERRITORIALI: P 796.334 OSS (VILLA AMORETTI, A. GEISSER, DON MILANI, C. PAVESE, F. COGNASSO, D. BONHOEFFER, MIRAFIORI, PUNTO PRESTITO GABRIELE D'ANNUNZIO, P. LEVI)

Ossola, Franco - Muliari, Giampaolo

Un secolo di Toro : tra leggenda e storia cento anni di vita granata / Franco Ossola, Giampaolo Muliari. – Torino : Il punto, 2006. – 319 p. : ill. ; 30 cm. – (Il vantaggio). – ISBN 8888552308

CIVICA CENTRALE: 253.A.88, 507.A.79

BIBLIOTECHE TERRITORIALI: P 796.334 OSS (CASCINA MARCHESA, A. GEISSER, I. CALVINO, F. COGNASSO, D. BONHOEFFER, A. PASSERIN D'ENTRÈVES, PUNTO PRESTITO GABRIELE D'ANNUNZIO, P. LEVI, TORINO CENTRO)

Ossola, Franco - Tavella, Renato

Il romanzo del Grande Torino : la storia esaltante di una memorabile e irripetibile squadra di calcio e dei suoi protagonisti che hanno accompagnato la vita italiana dei travagliati anni Quaranta / Franco Ossola, Renato Tavella. – 4. ed. – Roma : Newton Compton, 1995. – 287 p., [32] p. di tav. : ill. ; 22 cm. – (Quest'Italia ; 200). – ISBN 8879836110

CIVICA CENTRALE: 256.C.112

BIBLIOTECHE TERRITORIALI: P 796.334 OSS (VILLA AMORETTI, CASCINA MARCHESA, A. GEISSER, DON MILANI, I. CALVINO, A. PASSERIN D'ENTRÈVES, P. LEVI)

Ossola, Franco - Tavella, Renato

Il romanzo del Grande Torino : la storia esaltante di una memorabile e irripetibile squadra di calcio e dei suoi campioni che il fato ha trasformato in leggenda / Franco Ossola, Renato Tavella. – Roma : Newton Compton, 2005. – 287 p., [20] c. di tav. : ill. ; 23 cm. – (I big Newton ; 111). – ISBN 8882899853

BIBLIOTECHE TERRITORIALI: P 796.334 OSS (PUNTO PRESTITO GABRIELE D'ANNUNZIO, P. LEVI)

Ossola, Franco - Tavella, Renato

Il romanzo del Grande Torino : la storia esaltante di una memorabile e irripetibile squadra di calcio e dei suoi campioni che il fato ha trasformato in leggenda / Franco Ossola, Renato Tavella. – 2. ed. – Roma : Newton Compton, 2005. – 287 p., [20] c. di tav. : ill. ; 23 cm. – (I big Newton ; 111). – ISBN 8882899853

BIBLIOTECHE TERRITORIALI: P 796.334 OSS (PUNTO PRESTITO GABRIELE D'ANNUNZIO, P. LEVI)

Papuzzi, Alberto

Anche Nietzsche era del Toro / di Alberto Papuzzi, in «Specchio», n. 520 (giugno 2006), p. 64-68

CIVICA CENTRALE: PER. 2471.50-89

Parisi, Tullio

I ragazzi del Filadelfia : dal vivaio granata al professionismo / Tullio Parisi. – Torino : Piemonte in bancarella, 1999. – 160 p. : ill. ; 17 cm. – (Biblioteca economica). – ISBN 8886425627

CIVICA CENTRALE: 262.A.44

BIBLIOTECHE TERRITORIALI: P 796.334 PAR (PUNTO PRESTITO GABRIELE D'ANNUNZIO, N. GINZBURG)

Peroni, Marco - Cecchetti, Riccardo

Gigi Meroni : il ribelle granata / Marco Peroni, Riccardo Cecchetti. - [Padova] : BeccoGiallo, 2010. - 143 p. : ill. ; 25 cm. - ISBN 9788885832664

CIVICA CENTRALE: BCT13.B.82

Pianelli, Orfeo

Il mio Torino / Orfeo Pianelli ; a cura di Bruno Perucca. – Torino : Società editrice internazionale, 1977. – 159 p., [4] p. di tav. : ill. ; 22 cm

BIBLIOTECHE TERRITORIALI: P 796.334 PIA (VILLA AMORETTI, CASCINA MARCHESA, A. GEISSER, DON MILANI)

La **prima** pietra del nuovo Filadelfia,
in «Torino storia : luoghi, immagini, protagonisti», A. 1, n. 1 (ottobre-
novembre 2015), p. 5

CIVICA CENTRALE: PER. 3916

Quelli che il Toro. – Genova : Frilli, c2003. – 93 p. ; 19 cm. – (Ultimo stadio ; 6). – ISBN 8887923795

BIBLIOTECHE TERRITORIALI: 796.334 QUE, P 796.334 QUE (VILLA AMORETTI, CASCINA MARCHESA, A. GEISSER, DON MILANI, I. CALVINO, C. PAVESE, F. COGNASSO, D. BONHOEFFER, PUNTO PRESTITO GABRIELE D'ANNUNZIO, P. LEVI)

Rabino, Aldo - Gandolfo, Beppe

Il mio Toro : la mia missione / Aldo Rabino, Beppe Gandolfo. – Scarmagno : Priuli & Verlucca, 2012. – 143 p. : ill. ; 23 cm. – (Schema libero). – ISBN 9788880685975

CIVICA CENTRALE: BCT13.C.281, BCT13.C.780

Rabino, Aldo - Gandolfo, Beppe

Il mio Toro : la mia missione / Aldo Rabino, Beppe Gandolfo. – Scarmagno : Priuli & Verlucca, 2015. – 4. ed. – 143 p. : ill. ; 23 cm. – (Schema libero). – ISBN 9788880687429

BIBLIOTECHE TERRITORIALI: P 796.334 TOR (VILLA AMORETTI)

Rabitti, Ercole

Le fatiche di Ercole : un lungo viaggio dal Comunale al Filadelfia / Ercole Rabitti ; a cura di Renato Tavella. – Torino : Piemonte in bancarella, stampa 2000. – 160 p. : ill. ; 17 cm. – (Biblioteca economica ; 51). – ISBN 8886425767

CIVICA CENTRALE: BCT10.D.617

Radice, Stefano

Noi siamo il Toro : memoria, identità e immaginazione del tifoso granata / Stefano Radice. – Massa : Eclettica, 2016. – 272 p. : ill. ; 21 cm. – (Spalti gremiti). – ISBN 889776648X

IN CORSO DI ACQUISIZIONE

Savasta, Vincenzo - Turco, Fabrizio

Filadelfia : storia di un territorio e del suo stadio / Vincenzo Savasta, Fabrizio Turco. – Torino : Bradipolibri, 2016. – 1 v. : ill. ; 21 cm. – ISBN 9788899146276

IN CORSO DI ACQUISIZIONE

Settimelli, Leoncarlo

L'allenatore errante : storia dell'uomo che fece vincere cinque scudetti al Grande Torino / Leoncarlo Settimelli. – Civitella in Val di Chiana : Zona, c2006. – 158 p. ; 20 cm. – (900 Storie). – ISBN 8889702206

CIVICA CENTRALE: 308.D.107

BIBLIOTECHE TERRITORIALI: 796.334 SET (VILLA AMORETTI, CASCINA MARCHESA, I. CALVINO, F. COGNASSO, D. BONHOEFFER, A. PASSERIN D'ENTRÈVES, PUNTO PRESTITO GABRIELE D'ANNUNZIO, P. LEVI)

Strocchio, Paola

Toro : 100 anni di tifo / Paola Strocchio ; prefazione Manlio Collino. – Torino : Argo, [2006?]. – 208 p. : ill. ; 21 cm

CIVICA CENTRALE: BCT16.AO.786

Tabarrani, Alessandro

La scelta granata. Il tifoso del Toro : psicodramma di un amore / Alessandro Tabarrani. – Massa : Elettica, 2015. – 108 p. : ill. ; 21 cm. – (Spalti gremiti). – ISBN 9788897766322

IN CORSO DI ACQUISIZIONE

Tavella, Renato

Il calcio di borgata : storia del balon all'ombra della Mole / Renato Tavella. – Torino : Piemonte in bancarella, 1999. – 160 p. : ill. ; 17 cm. – (Biblioteca economica ; 45). – ISBN 8886425635

CIVICA CENTRALE: 160.B.123, 262.A.74, 263.G.53

BIBLIOTECHE TERRITORIALI: P.796.334.TAV (VILLA AMORETTI, CASCINA MARCHESA, DON MILANI, I. CALVINO, C. PAVESE, F. COGNASSO, D. BONHOEFFER, A. PASSERIN D'ENTRÈVES, N. GINZBURG, P. LEVI)

Tavella, Renato

Capitan Valentino / Renato Tavella. – Torino : Graphot, [1988?]. – 75 p. : ill. ; 24 cm

CIVICA CENTRALE: 381.B.107

Tavella, Renato

Valentino Mazzola : un uomo, un giocatore, un mito / Renato Tavella. – Torino : Graphot, 1998. – 122 p. : ill. ; 24 cm. – ISBN 8886906153

CIVICA CENTRALE: 117.C.109

BIBLIOTECHE TERRITORIALI: 796.334 MAZ (C. PAVESE, A. PASSERIN D'ENTRÈVES, P. LEVI, TORINO CENTRO)

Thöni, Roberto

L'ultimo urlo per il Grande Torino / Roberto Thöni. – Torino : Abaco, 1999. – 223 p., 21 cm

CIVICA CENTRALE: 251.D.209

Tomà, Sauro

Me grand Turin : storia della squadra di calcio più forte del mondo / Sauro Tomà ; a cura di Sergio Barbero. – Torino : Graphot, 1998. – 222 p. : ill. ; 26 cm. – ISBN 8886906161

CIVICA CENTRALE: 254.D.93

BIBLIOTECHE TERRITORIALI: 796.334 TOM (VILLA AMORETTI, CASCINA MARCHESA, A. GEISSER, DON MILANI, A. PASSERIN D'ENTRÈVES)

Tomà, Sauro

Vecchio cuore granata / Sauro Tomà ; a cura di Sergio Barbero. – Torino : Graphot, 1988. – 96 p., [94] p. di tav. : ill. ; 25 cm

CIVICA CENTRALE: 260.F.49

BIBLIOTECHE TERRITORIALI: 796.334 TOM (A. GEISSER, C. PAVESE, F. COGNASSO, A. PASSERIN D'ENTRÈVES)

Toro : il mito e i campioni : cinquant'anni fa, Superga. – Torino : La Stampa, c1999. – 1 v. : ill. ; 29 cm

CIVICA CENTRALE: 251.B.111

BIBLIOTECHE TERRITORIALI: 796.334 TOR (I. CALVINO, A. PASSERIN D'ENTRÈVES)

Ussello, Oberdan Alfredo

Filadelfia : la fossa dei leoni : cinquant'anni di Toro : vita, gol, pensieri e sogni di un ex Balon Boys / Oberdan Alfredo Ussello ; a cura di Sergio Barbero ; con presentazione di Paolo Pulici. – Torino : Graphot, 1996. – 169 p. : ill. ; 24 cm

CIVICA CENTRALE: 265.H.43, 339.C.146

BIBLIOTECHE TERRITORIALI: 796.334 USS, P 796.334 USS (VILLA AMORETTI, C. PAVESE, A. PASSERIN D'ENTRÈVES)

Valitutti, Francesco

La leggenda del Grande Torino : la storia del grande “Toro” che dopo Superga è entrato nel cuore di tutti / scritto e diretto da Francesco Valitutti Roma : Phoenix, [19..]. – 1 videocassetta (VHS) (ca. 40 min.) : b/n, son.

BIBLIOTECHE TERRITORIALI: V 796.334 VAL (A. PASSERIN D'ENTRÈVES)

Vatta, Sergio

La magia del Filadelfia / Sergio Vatta. – Torino : Graphot, 2009. – 173 p. : ill. ; 24 cm. – ISBN 9788889509883

CIVICA CENTRALE: BCT10.C.72, BCT12.C.913

BIBLIOTECHE TERRITORIALI: P 796.334 VAT (VILLA AMORETTI, D. BONHOEFFER)

Zanetti, Sergio

Toro quiz : ... ovvero quando è il caso di farsi delle domande sulla fede granata ed ottenere precise risposte / Sergio Zanetti. – Grugliasco : Arti grafiche San Rocco, stampa 1996. – 93 p. : ill. ; 21 cm

BIBLIOTECHE TERRITORIALI: P 796.334 ZAN (I. CALVINO, F. COGNASSO, TORINO CENTRO)

Città di Torino
Divisione Cultura, Educazione e Gioventù
Servizio Biblioteche
Ufficio Studi locali

Le immagini in bianco e nero sono di proprietà
dell'archivio del Grande Torino e della Leggenda Granata

Tiratura a cura del Civico Centro Stampa
Finito di stampare nel mese di ottobre 2016