

Vigili del fuoco e Spezia calcio festeggiano lo scudetto del '44

Temi:

Prevenzione e soccorso

Il 16 luglio 1944, all'arena di Milano, la squadra di calcio del 42° corpo Vigili del fuoco dello Spezia batte il grande Torino di Vittorio Pozzo e diventa campione d'Italia.

A distanza di 70 anni, mercoledì prossimo, allo stadio 'Alberto Picco' verrà celebrato l'anniversario con un quadrangolare 'Over 40', al quale parteciperanno gli ex 'Granata' guidati da Emiliano Mondonico, i Vigili del fuoco del comando provinciale di Spezia, gli All Stars del mister Sergio Carpanesi e dei selezionatori Marco Rossinelli e Francesco Siviero, e la nazionale dei Veterani dello sport diretta da Eugenio Fascetti.

Il torneo sarà ad eliminazione diretta: alle ore 20 i Vigili del fuoco si scontreranno con gli ex calciatori granata, alle ore 20.30 gli Spezia All Star contro Veterani. Le due vincenti disputeranno la finale. Le partite si svolgeranno in un unico tempo della durata di trenta minuti ciascuna.

Nel corso della manifestazione, che potrà essere seguita sulla [pagina Facebook](#) dedicata all'evento, sarà possibile acquistare il libro 'Il corpo nazionale italiano dei Vigili del fuoco. Storia, architetture e tipi di intervento al tempo della sua costituzione (1900-1945). L'incasso della serata e della vendita le magliette commemorative sarà devoluto in beneficenza a Missione 2000, alla Caritas diocesana, alla Cooperativa isola che non c'è ed al canile municipale.

Il riconoscimento del titolo sportivo onorifico per la vittoria del campionato da parte della Federcalcio, arrivato solo il 22 gennaio 2002, ha permesso di assegnare una medaglia d'oro di benemerita ai Vigili del Fuoco spezzini, ha autorizzato la società Spezia Calcio 1906 S.p.A. ad apporre sulla divisa ufficiale di gioco uno stemma distintivo della vittoria del torneo 1943-44 e ad assegnare una targa ricordo alla città della Spezia per la partecipazione.

Ultimo aggiornamento:

Martedì 29 Luglio 2014, ore 09:45

Il match che ha fatto la storia, a settant'anni dallo scudetto

Il campionato delle bombe sarà onorato il 16 luglio in una serata di festa da un quadrangolare over 40 tra All Star Spezia, Vecchie Glorie del Torino, una squadra di Vigili del Fuoco e una di Veterani dello Sport

La Spezia - Coti largo e libero di svariare, Barbuti al centro per sfondare la porta e Andreini seconda punta pronto a sfruttare gli spazi. Uno dei possibili attacchi dei sogni scremato dagli ultimi trent'anni e passa di storia dello Spezia Calcio, un trio da fantacalcio che mercoledì 16 luglio scenderà in campo al "Picco". E' la magia del settantenario dalla vittoria del campionato del 1944 da parte dello Spezia targato Vigili del fuoco. Il campionato delle bombe sarà

onorato in una serata di festa da un quadrangolare over 40 tra All Star Spezia, Vecchie Glorie del Torino, una squadra di Vigili del Fuoco e una di Veterani dello Sport.

Sottili, Fusco, Rossinelli, Rotoli, Chiappara, Stabile, Telesio, Zaniolo e molti altri. Tante persone hanno lavorato intensamente negli ultimi dodici mesi per creare l'evento, a partire dal giorno in cui all'Arena di Milano fu posta una lapide per commemorare quell'impresa sportiva e umana. "Dal settembre scorso abbiamo iniziato a pensare a una festa per il settantenario dello scudetto del '44 - ricorda **Alberto Pandullo** - Siamo stati a Torino con Paolo Rabajoli e poi in giro per l'Italia a cercare partner. La prevendita ci premia per adesso, con più di mille biglietti già andati. Il ricavato andrà tutto in beneficenza, e questo torneo si sta trasformando nel più grande evento di riunione di ex giocatori dello Spezia Calcio degli ultimi cinquant'anni. Tra l'altro il questore ha disposto che anche chi è stato colpito da Daspo possa partecipare, dimostrando grande sensibilità". "Ho cercato di radunare più calciatori possibile dai Sessanta a oggi - illustra **Paolo Rabajoli** - Alla fine abbiamo fatto 160 numeri di telefono, ma non tutti ovviamente verranno perché chi è ancora nel mondo del calcio e in questo periodo affronta i ritiri. Ringraziamo Damir Miskovic che porterà lo Spezia di oggi in tribuna in un'unione simbolica che travalica i decenni". Non sarà ovviamente la presentazione della rosa per la stagione 2014/15, che avverrà dopo. In panchina ci saranno Emiliano Mondonico per i granata, Sergio Carpanesi per gli aquilotti e Eugenio Fascetti per i Veterani dello Sport. Arbitro lo spezzinissimo **Luca Maggiani**: "Per me è un grandissimo onore".

Il biglietto costerà 5 euro e la maglietta celebrativa si può trovare presso "Football Point". I club dei tifosi, dal Cavatorti agli Irriducibili alla Curva Ferrovia, hanno dato disponibilità a muoversi per vendere i biglietti, che sono circa 1400 al momento. Saranno aperti distinti e tribuna, e solo in caso di necessità altri settori. "I partecipanti alla partita si sono auto tassati per gli allenamenti - ricorda **Giuseppe Zironi**, comandante provinciale dei Vigili del Fuoco - che di questi tempi è un bel segnale ed è una disponibilità non facile da trovare anche in campioni sportivi celebrati". La pletora degli sponsor è molto ampia, tra aziende spezzine che hanno comprato biglietti (Oto

Melara, Costa Group, Elsel), mentre gli sponsor di livello nazionale sono Liquigas (il cui direttore generale, dotto Arzà, è spezzino e sarà presente allo stadio), Acqua San Benedetto e Intesa Sanpaolo. Tra gli sponsor anche lo Sporting Club Marconi di Milano, il cui patron è Angelo Zanolì che non ha mancato di dare il suo sostegno appena invitato all'evento. "Ringraziamo il Comune, lo Spezia Calcio, l'Aeronautica militare, i Vigili del Fuoco e la Lega di serie B - aggiunge **Francesca Bassi** - L'input arriva direttamente dal presidente Andrea Abodi, che ringraziamo. Il ricavato andrà all'Isola che non c'è, un'associazione che aiuta ragazzi in stato di disagio, il canile municipale della Spezia, la Missione 2000 che serve pasti agli indigenti ogni giorno e la Caritas che userà la cifra che riusciremo a donargli per costruire una casa di accoglienza. Abbiamo pensato anche di dare una piccola borsa di studio per i ragazzi dell'Onfa dell'Aeronautica Militare".

Gli organizzatori ringraziano in particolar modo il Bar l'Idea: la prima maglietta è andata a loro ed è già stata indossata durante un funerale di un iscritto venuto a mancare pochi giorni fa. Allo stadio ci saranno anche i parenti di quell'undici che fece l'impresa contro il Grande Torino. Sport, emozione, memoria e solidarietà: gli ingredienti per una serata memorabile ci sono tutti.

Giovedì 10 luglio 2014 alle 12:39:10

ANDREA BONATTI
bonatti@cittadellaspezia.com
© RIPRODUZIONE RISERVATA

Tratto da: <http://www.cittadellaspezia.com/La-Spezia/Sport/Il-match-che-ha-fatto-la-storia-a-161685.aspx>

IL 16 LUGLIO SI FESTEGGIA IL SETTANTESIMO ANNIVERSARIO DELLO SCUDETTO

Tutti al Picco a rievocare il tricolore

Quadrangolare con All star Spezia, Torino, Vigili del fuoco e Veterani dello Sport

MARCO TORACCA

«NON mi ricordo tutte le telefonate che ho fatto, ma ne farei altrettante». Alberto Pandullo non ha alcuna voglia di fermarsi a tirare il fiato. Il Torneo del Settantesimo dello scudetto dello Spezia lo entusiasma sempre di più. Ieri mattina nel corso della presentazione in comune insieme a Paolo Rabajoli e Francesca Bassi, presidente dei Veterani dello Sport, racconta tutto di un fiato quello che fino a qualche anno fa sembrava un sogno. «Quando abbiamo avuto il riconoscimento del titolo onorifico è stato un grande traguardo ma bisognava andare avanti e farsi sentire in tutte le sedi perché quel titolo avesse anche un riconoscimento da parte dell'opinione pubblica», osserva. «Così non ho mai smesso di pensare di celebrarlo - aggiunge - e questo settantesimo è un grande traguardo. L'idea è venuta lo scorso anno in occasione della posa della targa ricordo allo stadio Arena di Milano. Subito è partita la catena virtuosa per riuscire a realizzare questo risultato. Immediato il contatto con i Vigili del Fuoco e quello Emiliano Mondonico».

Insomma il conto alla rovescia è partito. Il 16 luglio il quadrangolare a partire dalle 20 rievcherà l'impresa del 42° Vigili del Fuoco della Spezia che vinse sul grande Torino di Vittorio Pozzo, campione d'Italia in carica con doppietta di Angelini intervallata dal momentaneo pareggio di Piola. Lo Spezia vinse il titolo in piena Seconda Guerra Mondiale con l'Italia divisa in due dopo l'armistizio dell'otto settembre. Il riconoscimento giunse solo il 22 gennaio del 2002.

Il Consiglio Federale della Federazione Calcio deliberò di assegnare una benemerenza ai Vigili del Fuoco della Spezia con l'autorizzazione per lo Spezia di apporre sulla divisa uno stemma per ricordare quella vittoria. E così a distanza di settant'anni si ricorda quella giornata con la presenza del presidente della Lega di Serie B Andrea Abodi. Hanno assicurato il patrocinio il comune della Spezia, Aeronautica Militare, Panathlon Club e Unione della Stampa Sportiva. «Per noi si tratta di un momento molto particolare e intenso - dice Giuseppe Zironi, comandante dei Vigili del Fuoco della Spezia - i nostri uomini, e siamo duecento alla

Gli organizzatori con le magliette celebrative del quadrangolare in vendita in alcuni point di tifosi

TASSONE

Spezia, vivono questa ricorrenza con tanto trasporto. A dimostrarlo il fatto che ci siamo tassati per allenarci. Per noi lo sport è sempre stato un punto di riferimento. Dalle squadre sportive dei Vigili del Fuoco sono sempre usciti dei campioni».

La coppa è conservata in caserma. «L'abbiamo nella nostra bacheca - prosegue - e per noi è un vanto e un orgoglio». Il torneo con la formula del quadrangolare a eliminazione diretta vedrà la partecipazione della squadra delle Vecchie Glorie Granata allenate da Emiliano Mondonico, ovviamente i Vigili del Fuoco con il generale Fabrizio Santangelo, le All Stars Spezia guidate da Sergio Carpanesi e i selezionatori Marco Rossinelli e Francesco Siviero e la nazionale dei Veterani con il tecnico Eugenio Fascetti. Si parte alle 20 con l'incontro Vigili del Fuoco - Torino e a seguire alle 20.30 Spezia con

Veterani. Le gare dureranno mezz'ora e sei termine ci sarà ancora parità si effettueranno i calci di rigore. «Al momento i biglietti venduti sono oltre mille - dice Pandullo - siamo molto contenti ed entusiasti soprattutto perché il ricavato andrà in beneficenza».

Il pool di enti a cui andranno gli incassi è formato da Missione Duemila, Caritas Dioce-

sana, Cooperativa Isola Che Non C'è e Canile Municipale. Non è mancata la rievocazione dei nomi che hanno fatto la storia di quel periodo così delicato per la storia nazionale ma avvincente per le vicende calcistiche. Bani, Borriani, Amenta, Gramaglia, Persia, Scarpato, Tommaseo, Rostagno, Costa, Tori, Angelini «gli eroi di quell'impresa, simboli di un'epoca che è indelebile per i tifosi dello Spezia e per tutti gli sportivi che amano il calcio e le sfide», conclude Pandullo.

Il pool di sponsor è formato da Acqua San Benedetto, Liguas, Sporting Club Marconi, Intesa San Paolo, Fluid Global Solution, Autoligures, Commercio Tecnico Industriale, Coldiretti La Spezia, La Rada di Porto Lotti, Croce Rossa Italiana, Il Secolo XIX e Radio 19.

toracca@ilsecoloxix.it
© RIPRODUZIONE RISERVATA

PASSERELLA

Alla kermesse
invitate tutte
le vecchie
glorie

QUESTO l'elenco completo degli ex aquilotti, calciatori, presidenti membri di staff tecnici e sanitari che sono stati invitati dall'organizzazione a partecipare al grande evento: Adami, Addona, Daniele e Massimo Agostini, Albertosi, Alessi, Andreini, Angelini, Bagnoli, Bandoni, Barbuti, Battistini, Bianchi, Biloni, Boggio, Bonanni, Bongiorno, Bonvicini, Bordin, Borgo, Brilli, Bruccini, Bruschini, Brustenga, Callioni, Canepa, Caporilli, Carpanesi, Castellazzi, Ceccotti, Cesarini, Carmassi, Caruso, Caverzan, Chiappara, Chiappino, Cinquini, Cintoi, Colombo, Comini, Convalle, Coti, Cozzani, D'Adlerio, De Fraia, Di Muri, Dinelli, Di Staso, Duvina, Farouk El Bay, Fazio, Ferdeghini, Ferretti, Filippi, Federico e Furio Finetti, Fiordisaggio, Fornile, Franceschi, Frigerio, Fusani, Fusco, Galante, Giulietti, Gori, Gorzegno, Grammatica, Grassi, Grieco, Grossi, Guarducci, Guerra, Guidetti, Gusberti, Guttili, Imbriani, Incerti, Jacopetti, Labardi, Lazzaro, Maggioni, Maltagliati, Mandorlini, Mariano, Marocchi, Melucci, Memo, Milone, Moretti, Motto, Nardecchia, Natali, Olmi, Onofri, Paolillo, Padoin, Pederriva, Pepe, Pillon, Poletto, Raschi, Ricciarelli, Rollandi, Rossi, Rossinelli, Rotoli, Russo, Salvalaggio, Sannino, Sassarini, Sciumbata, Seghezza, Senese, Serena, Siviero, Soda, Sonetti, Sottili, Spalenza, Spalletti, Speggorin, Stabile, Steffani, Stratta, Tacchi, Tarasconi, Telesio, Traini, Tricarico, Valentini, Vallongo, Varini, Varricchio, Vecchio, Vignale, Zamboni, Zaniolo, Zanolli, Zennaro, Zignego e Zizzari.

M. T.

PANDULLO
«Da quando abbiamo
ricevuto il riconoscimento
dello scudetto ho pensato
solo a organizzare l'evento»

Spezia Quattro squadre "over 40" si affronteranno il 16 luglio al Picco nel ricordo del 70° anniversario dello Scudetto

Tanti ex per celebrare gli eroi che firmarono l'impresa

Fabio Bernardini

La Spezia

BANI, Borriani, Amenta, Gramaglia, Persia, Scarpato, Tommaseo, Rostagno, Costa, Tori, Angelini: ecco i nomi degli eroi dello Spezia che il 16 luglio 1944 firmarono l'impresa di conquistare lo scudetto battendo il grande Torino. 'Uno scudetto per sempre' che la Figc riconobbe solo il 22 gennaio 2002. A distanza di 70 anni quel momento magico tornerà a rivivere, rigenerando orgoglio in tutti gli spezzini, con un quadrangolare che si svolgerà mercoledì 16 luglio 2014 al 'Picco' a partire dalle ore 20. Notevole l'impegno degli organizzatori della manifestazione, in particolare di Francesca Bassi, Piero Lorenzelli, Alberto Pandullo e Paolo Rabajoli. Quattro le squadre "over 40" che si sfideranno: ex "Granata" del Torino al-

lenati da Emiliano Mondonico, **All Stars Spezia** guidati da Sergio Carpanesi, con Marco Rossinelli e Francesco Siviero (dirigente Giuseppe Sciumbata, medico Danilo Imbriani, fisioterapista Angelo Moretti), la **Nazionale dei Veterani** con tecnico Eugenio Fascetti e i **Vigili del Fuoco**. I nomi degli ex aquilotti che faranno parte degli All Star Spezia suscitano emozioni e ricordi incredibili: Sottili, Rossinelli, Ceccotti, Bongiorno, Vecchio, Sassarini, Barbuti, Ricciarelli, Gutili, Tarasconi, Rollandi, Rotoli, Andreini, Boggio, Adami, Caverzan, Chiappara, Coti, Di Muri, Di Staso, Furio Finetti, Labardi, Telesio, Stabile, Zaniolo, Fusco. La

compagine degli ex Torino sarà composta da: Rampanti, Fossati, Santin, Claudio Sala, Pallavicini, Maltagliati, Toschi, Fogli, Bertone, Mussi, Francini, Briano, Ferrarese, Daniel Bresciani, C. Lucarelli, Fimognari, Sottì, Serami, Gino, Beatino, Gobetti, Di Lernia. Tantissimi gli ex calciatori, presidenti, allenatori e dirigenti invitati, molti dei quali presenti sugli spalti: Addona, D. Agostini, M. Agostini, Albertosi, Alessi, Enrico Angelini, Bagnoli, Bandoni, Barbuti, Battistini, Bianchi, Biloni, Bonanni, Bonvicini, Bordin, Borgo, Brilli, Bruccini, Bruschini, Brustenga, Callioni, Canepa, Caporilli, Castellazzi, Cesarini, Carmassi, Renato Caruso, Caverzan, Chiappino, Cinquini, C. Cintoi, N. Cintoi, Corrado Colombo, i Comini, Convalle, Cozzani, D'Adderio, L. De Fraia, Dinelli, Duvina, F. El Bay, Fazio, Ferdegghi-

ni, Ferretti, L. Filippi, F. Finetti, Fiordisaggio, Fornile, Franceschi, Frigerio, Fusani, C. Galante, Giulietti, Gori, Gorzegno, Grammatica, Grassi, Vito Grieco, Grossi, Guarducci, Guerra, Guidetti, Gusberti, Incerti, Jacopetti, Lazzaro, Magnoni, Maltagliati, Mandorlini, Mariano, Marocchi, Melucci, Memo, Milone, Motto, Nardecchia, Natali, Olmi, Onofri, Ernesto Paoloillo, Padoin, Pederiva, Pepe, Pilon, Poletto, Raschi, M. Rossi, Rocco Russo, Salvalaggio, Sannino, Seghezza, S. Senese, Serena, Soda, Sonetti, Spalenza, Spalletti, Speggin, Steffanini, Stratta, Tacchi, Traini, Tricarico, Valentino, Vallongo, Varini, Varricchio, Vignale, Zamboni, Angelo Zanolli, Zennaro, Zingnegno, Zizzari. I biglietti e le maglie commemorative sono in vendita nel negozio "Football Point" di via XXIV maggio.

Francesca Bassi al CONI Roma

11-07-2014 10:42 - La Spezia

Francesca Bassi, Presidente della Sezione UNVS "O. Lorenzelli - F. Zolezzi" della Spezia, a Roma per impegni personali, si è recata presso la sede nazionale del CONI, per consegnare, personalmente, al Presidente Malagò l'invito per l'imminente festa del 70° dalla conquista dello scudetto di calcio ad opera della mitica formazione dello Spezia-Vigili del Fuoco, che nel 1944, all'Arena di Milano, sconfisse il Grande Torino. Celebrazione prevista il 16 Luglio p.v. alla Spezia, Stadio Alberto Picco, ore 20:00, che vede l'UNVS locale e nazionale impegnate nell'organizzazione dell'evento sportivo. Oltre all'invito, Francesca ha

fatto dono dell'apposita maglia celebrativa della manifestazione. Apprezzamento da parte di Malagò, che nel passato ha praticato anche il calcio (calcetto a 5) ai massimi livelli. Al termine dell'incontro, simpatico "selfie

Fonte: **UNVS La Spezia**

Tratto da: <http://www.unvsliguria.it/Francesca-Bassi-al-CONI-Roma.htm>

70° ANNIVERSARIO - SPEZIA - VIGILI DEL FUOCO - PASSIONE TRICOLORE

12-07-2014 14:55 - La Spezia

Nel 1944, a bordo di una vecchia autobotte modificata, un gruppo di Vigili del Fuoco, capitanati dall'ex difensore del Genoa, Ottavio Barbieri, solcava le strade del nord Italia per disputare le trasferte del Campionato Alta Italia. Bani, Borrini, Amenta, Gramaglia, Persia, Scarpato, Tommaseo, Rostagno, Costa, Tori, Angelini: sono i nomi di eroi e simboli di un'impresa storica che rimane indelebile nei cuori dei tifosi dello Spezia calcio. Il 16 luglio 1944, di

domenica, la compagine del 42° Vigili del Fuoco dello Spezia batte all'Arena di Milano il grande Torino di Vittorio Pozzo, campione d'Italia in carica, per 2-1, con doppietta di Angelini intervallata dal momentaneo pareggio di Piola, sovvertendo qualsiasi pronostico e si laureò campione nazionale. Il riconoscimento del titolo sportivo onorifico per la vittoria del campionato da parte della Federcalcio però è arrivato solo il 22 gennaio 2002. Il Consiglio Federale della Figc deliberò altresì di assegnare una medaglia d'oro di benemerita ai Vigili del Fuoco spezzini, l'autorizzazione alla società Spezia Calcio 1906 S.p.A. ad apporre sulla divisa ufficiale di giuoco uno stemma distintivo della vittoria del torneo 1943-44, consistente nella riproduzione della Coppa vinta ed infine una targa ricordo alla città della Spezia per la partecipazione.

Ora a distanza di 70 anni, Mercoledì 16 luglio 2014 allo stadio "Alberto Picco" dalle ore 20 verrà ricordata questo struggente spezzato di storia dello Spezia calcio. La manifestazione si svolge sotto l'egida dell' UNVS (Unione Nazionale Veterani dello Sport), in particolare Francesca Bassi, presidente della sezione spezzina e Piero Lorenzelli presidente regionale e degli appassionati Alberto Pandullo e Paolo Rabajoli. Ha il patrocinio di Comune della Spezia, Vigili del Fuoco, Lega calcio serie B (ha già assicurato la presenza il presidente Andrea Abodi), Spezia calcio, Aereonautica di Cadimare (Comandante Colonnello Lauriola) e la collaborazione di Panathlon club e Ussi (Unione stampa sportiva italiana).

La parte celebrativa sarà articolata in un interessante quadrangolare "Over 40" al quale parteciperanno gli ex "Granata" del Torino guidati da Emiliano Mondonico, i Vigili del Fuoco dove il dirigente Superiore Prof. Fabrizio Santangelo a livello nazionale e l'Ing Giuseppe Zironi a livello spezzino, sono in prima linea per l'organizzazione, gli All Stars Spezia con mister Sergio Carpanesi e selezionatori Marco Rossinelli e Francesco Siviero ed infine la Nazionale dei Veterani con tecnico Eugenio Fascetti. Molto attivo e disponibile nell'organizzazione dell'evento naturalmente lo Spezia calcio col responsabile marketing Niccolò Gabarello.

In vendita anche le magliette commemorative della serata e i biglietti presso il negozio "Football Point" di via XXIV maggio del tifosissimo Federico La Valle.

L'evento può essere seguito anche su Facebook "Torneo del 70°" e avrà una cornice interessante, composta da moltissimi ex aquilotti. L'incasso della serata sarà devoluto in beneficenza a Missione 2000, alla Caritas Diocesana, alla Cooperativa Isola che non c'è e al Canile municipale. Il torneo è riservato a rappresentative formate da elementi di anzianità over 40 (nati nell'anno '74 e precedenti). Vi prenderanno parte: Rappresentativa Unione Nazionale Veterani dello Sport; rappresentativa Vigili del fuoco; rappresentativa All Stars Spezia; rappresentativa ex calciatori Torino.

Il torneo si svolgerà con la formula ad eliminazione diretta (ore 20 Vigili del Fuoco contro ex calciatori granata; alle 20,30 Spezia All Star contro Veterani), le due vincenti disputeranno la finale. Le partite si svolgeranno in un unico tempo della durata di 30 (trenta) minuti ciascuna. Se al termine di ogni partita di semifinale sussisterà risultato di parità si svolgerà una serie (cinque tiri per squadra) di calci di rigore, perdurando risultato di parità si procederà al sorteggio. Nella partita di finale se al termine del tempo regolamentare sussisterà risultato di parità si procederà all'esecuzione dei calci di rigore .

A tutte le rappresentative partecipanti saranno offerti prodotti dello sponsor "Acque San Benedetto".

Vedere al link:

<http://www.vigilfuoco.it/sitiSpeciali/GestioneSiti/homepageSPORT.asp?s=2&p=2>

Fonte: **UNVS La Spezia**

Tratto da: <http://www.unvsliguria.it/70-ANNIVERSARIO-SPEZIA-VIGILI-DEL-FUOCO-PASSIONE-TRICOLORE.htm>

CONTO ALLA ROVESCIA PER LA FESTA DELL'ANNIVERSARIO DELLO SCUDETTO

Il vecchio Toro di Rampanti batte con Sala e Graziani ma dovrà vedersela con Coti, Chiappara e Sottili

Tutto pronto per il quadrangolare tra le vecchie glorie granata, aquilotte, veterani e vigili del fuoco

MARCO TORACCA

CONTO alla rovescia per il Settantesimo dello Scudetto. La città della Spezia si prepara a ricordare l'impresa dei Vigili del Fuoco che il 16 luglio del '44 superarono il Grande Torino di Vittorio Pozzo - quello che vinse i Mondiali di Roma '34 e Parigi '38 con una doppietta che regalò le prime due stelle iridate alla maglia azzurra -aggiudicandosi il tricolore all'Arena di Milano.

Un'impresa storica in piena Seconda Guerra Mondiale con l'Italia divisa in due dopo i tragici avvenimenti dell'otto settembre '43 con l'armistizio. In quei giorni il 42° dei Pompieri si affermò con una doppietta di Angelini intervallata dal momentaneo pareggio di Piola. Bani, Borriani, Amenta, Gramaglia, Persia, Scarpato, Tommaseo, Rostagno, Costa, Tori, Angelini sono i nomi di quegli eroi che scrissero il nome della città della Spezia nell'albo d'oro del calcio italiano anche se il riconoscimento di quell'impresa giunse solo nel 2002 dopo una lunghissima vertenza.

Il 22 gennaio di quell'anno il Consiglio della Fgci deliberò di assegnare una benemerita ai Vigili del Fuoco della Spezia con l'autorizzazione di apporre sulla divisa uno stemma per ricordare quella vittoria sulla maglia bianca degli aquilotti. «Anche se quel giorno è partita un'altra battaglia - ha sottolineato Pandullo - e farsi sentire in

Alberto Pandullo tra Paolo Rabajoli e Francesca Bassi

TASSONE

tutte le sedi perché quel titolo venisse inserito anche negli almanacchi ufficiali e dei giornali».

L'appuntamento è per le 20 allo stadio Picco e in tribuna ci saranno anche gli aquilotti del nuovo plenipotenziario Damir Miskovic. La squadra sarà presentata in via informale alla città

prima della partenza per il ritiro di Moena in agenda per il 20 luglio. Intanto si parte con l'incontro Vigili del Fuoco - Torino e a seguire alle 20.30 All Star Spezia con Veterani dello Sport. Le gare dureranno mezz'ora e se al termine ci sarà ancora parità si effettuano i rigori come hanno spiegato il giornalista

Paolo Rabajoli, l'ex dirigente aquilotto Alberto Pandullo, la presidente dei Veterani dello Sport della Spezia Francesca Bassi e il comandante dei Vigili del Fuoco della Spezia Giuseppe Zironi che hanno presentato l'evento ricordando che il ricavato andrà in beneficenza a Missione 2000, Caritas, Cooperativa Isola Che Non C'è e canile municipale.

Per lo Spezia attesi Sottili, Rossinelli, Fusco, Ceccotti, Bongiorno, Vecchio, Sassarini, Barbuti, Ricciarelli, Gutli, Tarasconi, Rollandi, Rotoli, Andreini, Boggio, Adami, Caverzan, Chiappara, Coti, Di Muri, Di Staso, Finetti, Labardi, Telesio, Stabile e Zaniolo oltre a Carpanesi come allenatore i dirigenti Rossinelli, Sciumbata, Siviero, Imbriani (medico) e Moretti (fisioterapista). A guidare i Veterani dello Sport ci sarà Fascetti. A comporre la squadra Galante, Lauriola, Pastine, Branetti, Calvanese, Colamartino, Magri, Polizzani, Bellotti, Magnani, Tassi, Costa, Montesanti, Vigliotti, Volpe, Corsari, Donati, Gelli, Mulusci, Pagani, Salani, Tucci. Questi gli ex granata di Rampanti: Foscati, Santin, Sala, Pallavicini, Maltagliati, Toschi, Fogli, Bertoneri, Mussi, Francini, Briano, Ferrarese, Bresciani, Lucarelli, Fimognari, Sottili, Serami, Gino, Beatino, Graziani, Gobetti, Di Lernia. La terna arbitrale è composta da Luca Maggiani, Pietro Albericci e Simona Canese.

Mercoledì 16 luglio 2014, alle ore 20.00 - Stadio "Alberto Picco"

Massimiliano Adami, Davide Addona, Daniele Agostini, Massimo Agostini, Enrico Cutili, Danilo Imbriani, Ferruccio Incerti, Aldo Jacopetti, Roberto Labardi, Enrico Albertosi, Giuseppe Alessi, Alessandro Andreini, Enrico Angelini, Nunzio Lazzaro, Ilario Magnoni, Roberto Mattagliati, Andrea Mandorlini, Andrea Bagnoli, Giuseppe Bandoni, Massimo Barbati, Sergio Battistini, Andrea Mariano, Marco Marocchi, Massimo Melucci, Vittorio Memo, Andrea Bianchi, Marco Biloni, Alberto Boggio, Emiliano Milone, Angelo Moretti, Osvaldo Motto, Giampaolo Bonanni, Antonio Bongiorno, Massimiliano Nardecchia, Maurizio Natali, Vinicio Oni, Giuseppe Bonvicini, Roberto Bordin, Claudio Onofri, Ernesto Paolillo, Nicola Padoin, Sergio Borgo, Mirco Brilli, Mirko Bruccini, Firmino Pederiva, Christian Pepe, Novilio Bruschini, Roberto Brustenga, Vito Callioni, Domenico Canepa, Giuseppe Filon, Corrado Pioletto, Luigi Raschi, Alessandro Caporilli, Sergio Carpanesi, Mario Castellazzi, Claudio Ricciarelli, Maurizio Rolandi, Marco Rossi, Andrea Ceccotti, Alessandro Cesarini, Cesare Carmassi, Marco Rossinelli, Ivano Rotoli, Renato Caruso, Andrea Caverzan, Roberto Chiappara, Rocco Russo, Luca Salvalaggio, Luca Chiappino, Oreste Cinquini, Carlo Cintoï, Giuseppe Sannino, Antonio Sassarini, Nicola Cintoï, Corrado Colombo, Gianni Comini, Giuseppe Sciambata, Angelo Seghezza, Giampiero Convalle, Gianluca Cotti, Paolo Cozzani, Stefano Senese, Michele Serena, Fulvio D'Adderio, Luca De Fraia, Augusto Di Muri, Francesco Siviero, Antonio Soda, Franco Dinelli, Gianni Di Stasio, Alberto Duvina, Nedo Sonetti, Stefano Sottili, Farouk El Bay, Francesco Fazio, Luca Ferdeghini, Giuseppe Spalenza, Luciano Spalletti, Sergio Ferretti, Luciano Filippi, Federico Finetti, Fabiano Speggiorin, Andrea Stabile, Furio Finetti, Giancarlo Fiordisaggio, Cino Fornle, Giampiero Stefanini, Fabrizio Stratta, Emer Franceschi, Emilio Frigerio, Fausto Fusani, Oscar Tacchi, Marco Tarasconi, Andrea Telesio, Pietro Fusco, Claudio Galante, Pasquale Traini, Fabio Tricarico, Giorgio Giulietti, Graziano Gori, Giuseppe Valentino, Luigi Vallongo, Marco Corzegno, Andrea Grammatica, Massimo Varini, Massimiliano Varricchio, Marcello Grassi, Vito Grieco, Fabio Grossi, Giuseppe Vecchio, Mirco Vignale, Mario Guarducci, Marco Guerra, Michele Zamboni, Igor Zaniolo, Angelo Zanolì, Gianni Zennaro, Massimiliano Guidetti, Mauro Gusberti, Marco Zignego, Francesco Zizzari

**SPEZIA PASSIONE TRICOLORE
1944-2014**

TORNEO DEL SETTANTESIMO

Con tutti i nostri campioni a festeggiare i nostri eroi

MAIN PARTNER

Con la collaborazione di

Raccolta fondi a favore di

La Rada

Croce Rossa Italiana

IL SECOLO XIX

Radio 19

Missione 2000

Canile Municipale

14 luglio 2014

Mercoledì al Picco l'anniversario della vittoria dello scudetto di guerra

Marco Toracca

La targa che commemora l'impresa

La Spezia - Conto alla rovescia per il **Settantesimo dello Scudetto** in agenda mercoledì sera all'Alberto Picco. La città della **Spezia** infatti si prepara a ricordare l'impresa dei Vigili del Fuoco che il 16 luglio del '44 superarono il Grande Torino di Vittorio Pozzo, quello che vinse i Mondiali di Roma '34 e Parigi '38 con una doppietta che regalò le prime due stelle iridate alla maglia azzurra, aggiudicandosi il tricolore all'Arena di Milano.

Un'impresa storica in piena Seconda Guerra Mondiale con l'Italia divisa in due dopo i tragici avvenimenti dell'otto settembre '43 con l'armistizio. Il 42° dei Pompieri si affermò con una doppietta di **Angelini** intervallata dal momentaneo pareggio di Piola.

Bani, Borrini, Amenta, Gramaglia, Persia, Scarpato, Tommaseo, Rostagno, Costa, Tori, Angelini sono i nomi di quegli eroi che scrissero il nome della città della Spezia nell'**albo d'oro del calcio** italiano anche se il riconoscimento di quell'impresa giunse solo nel 2002 dopo una lunghissima vertenza.

Il 22 gennaio di quell'anno il Consiglio della Federazione Italia Gioco Calcio deliberò di assegnare una benemerenda ai Vigili del Fuoco della Spezia con l'autorizzazione di apporre sulla divisa uno stemma per ricordare quella vittoria sulla maglia bianca degli aquilotti.

«Anche se quel giorno è partita un'altra battaglia – ha sottolineato Pandullo- e farsi sentire in tutte le sedi perché quel titolo venisse inserito anche negli almanacchi ufficiali e dei giornali». L'appuntamento è per le 20 allo stadio Alberto Picco e in tribuna ci saranno anche gli aquilotti del nuovo plenipotenziario **Damir Miskovic**.

La squadra sarà presentata in via informale alla città prima della partenza per il ritiro di Moena in agenda per il 20 luglio. Si parte con l'incontro Vigili del Fuoco – Torino e a seguire alle 20,30 Spezia con Veterani. Le gare dureranno mezz'ora e se al termine ci sarà ancora parità si effettueranno i calci di rigore.

Il giornalista Paolo Rabajoli, l'ex dirigente aquilotto Alberto Pandullo e la presidente dei Veterani dello Sport della Spezia Francesca Bassi insieme al comandante dei Vigili del Fuoco della Spezia Zironi e al vasto pool di sponsor hanno presentato l'evento nei giorni scorsi ricordando che il ricavato andrà in **beneficienza**.

Missione Duemila, Caritas Diocesana, Cooperativa Isola Che Non C'è e Canile Municipale sono gli enti che si divideranno l'incasso.

Per lo Spezia attesi Sottili, Rossinelli, Fusco, Ceccotti, Bongiorno, Vecchio, Sassarini, Barbuti, Ricciarelli, Gutili, Tarasconi, Rollandi, Rotoli, Andreini, Boggio, Adami, Caverzan, Chiappara, Coti, Di Muri, Di Staso, Finetti, Labardi, Telesio, Stabile e Zaniolo oltre a Carpanesi come allenatore i dirigenti Rossinelli, Sciumbata, Siviero, Imbriani (medico) e Moretti (fisioterapista). A guidare i Veterani dello Sport ci sarà Fascetti. A comporre la squadra Galante, Lauriola, Pastine, Branetti, Calvanese, Colamartino, Magri, Polizzani, Bellotti, Magnani, Tassi, Costa, Montesanti, Vigliotti, Volpe, Corsari, Donati, Gelli, Mulusci, Pagani, Salani, Tucci. Questi gli ex granata. Rampanti, Fossati, Santin, Sala, Pallavicini, Maltagliati, Toschi, Fogli, Bertoneri, Mussi, Francini, Briano, Ferrarese, Bresciani, Lucarelli, Fimognari, Sottit, Serami, Gino, Beatino, Graziani, Gobetti, Di Lernia.

A arbitrare gli incontri sarà Luca Maggiani assistito da Pietro Albericci e Simona Canese.

© Riproduzione riservata

Tratto da: http://www.ilsecoloxix.it/p/la_spezia/2014/07/14/ARe5mWDB-mercoledì_anniversario_vittoria.shtml

SPEZIA PASSIONE TRICOLE
1944-2014

Speciale 16 luglio 1944 - 16 luglio 2014

Il Settantesimo dello scudetto, la festa si celebra al Picco

QUADRANGOLARE DOMANI SERA, FISCHIO DI INIZIO ALLE 20, CON IN CAMPO LE SQUADRE DI ALL STAR SPEZIA, VECCHIE GLORIE DEL TORINO, VIGILI DEL FUOCO E VETERANI DELLO SPORT

Promossa dal Comune della Spezia ed inserita nel programma dell'estate spezzina, è stata presentata nella sede del Municipio la cerimonia celebrativa del 70° anniversario della vittoria dei Vigili del fuoco nella partita giocata all'Arena di Milano il 16 luglio 1944 contro il grande Torino nel Campionato di calcio Alta Italia. L'anno scorso, come si ricorderà, la ricorrenza fu celebrata con l'apposizione di una targa di marmo di circa 250 chilogrammi, ad opera dei vigili di Milano, nello storico stadio meneghino; quest'anno saranno gli "eredi" di quelle due squadre, insieme ai giocatori dello Spezia Calcio, a scendere in campo, domani, mercoledì 16 luglio 2014, in un torneo a scopo benefico.

IL COMUNE della Spezia è affiancato nell'organizzazione dal Corpo Nazionale Vigili del Fuoco, dallo Spezia Calcio, dalla onlus Ex Calciatori Granata, dal Comando del Centro logistico dell'Aeronautica Militare di Cadimare, dalla Lega di serie B, dalle delegazioni ligure e spezzina dell'Unione Nazionale Veterani dello Sport e dal

A distanza di settant'anni esatti, domani mercoledì 16 luglio, allo stadio "Alberto Picco" verrà celebrato uno struggente spaccato storico

Comitato tifosi dello Spezia. Racconta oggi in sintesi ma con immutato anzi rafforzato orgoglio il Corpo Nazionale dei Vigili del Fuoco: "Nel 1944, a bordo di una vecchia autobotte modificata, un gruppo di vigili del fuoco diretti da Ottavio Barbieri, già difensore del Genoa, solcava le strade del nord Italia devastate dalla guerra in atto per disputare le trasferte del Campionato Alta Italia di calcio. Bani, Borriani, Amenta, Gramaglia, Persia, Scarpato, Tommaseo, Rostagno, Costa, Tori, Angelini: sono i nomi di eroi e simboli di un'impresa storica che rimane indelebile nei cuori dei tifosi dello Spezia calcio e dei Vigili del fuoco. Il 16 luglio 1944, all'Arena di Milano, la compagine del 42° Corpo Vigili del Fuoco dello Spezia batte per 2-1 il grande Torino di Vittorio Pozzo, campione d'Italia in carica, con doppietta di Angelini, intervallata dal momen-

taneo pareggio di Silvio Piola, altro indimenticato bomber della Nazionale italiana, sovvertendo qualsiasi pronostico. Questa la pagina di storia vera e appassionata di un'impresa al limite del possibile e in condizioni davvero incredibili che hanno comunque avuto. Il riconoscimento del titolo sportivo onorifico per la vittoria del campionato da parte della Federcalcio, però, è arri-

vato solo il 22 gennaio 2002; in quella circostanza, il Consiglio Federale deliberò, altresì, di assegnare una medaglia d'oro di benemerita ai Vigili del Fuoco spezzini, l'autorizzazione alla società Spezia Calcio 1906 S.p.A. ad apporre sulla divisa ufficiale di gioco uno stemma distintivo della vittoria del torneo 1943-44, consistente nella riproduzione della Coppa vinta ed, infine, una

targa ricordo alla città della Spezia per la partecipazione.

A distanza di 70 anni esatti, dunque, domani mercoledì 16 luglio 2014, allo stadio "Alberto Picco" verrà ricordato questo struggente spaccato di storia. La manifestazione si svolge sotto l'egida delle sezioni spezzina e ligure dell'Unvs (Unione Nazionale Veterani dello Sport), presiedute, rispettivamente, da Francesca Bassi e da Piero Lorenzelli, un gruppo di appassionati dello Spezia capitanati da Alberto Pandullo e da Paolo Rabajoli. Hanno dato il patrocinio il Comune della Spezia, che, come detto, l'ha inserita nel programma dell'Estate spezzina, il Corpo Nazionale dei Vigili del Fuoco, rappresentato nell'occasione dalla Direzione Regionale Liguria e dall'Ufficio per le attività sportive del Dipartimento Vigili del Fuoco, la Lega calcio di serie B, il cui presidente, Andrea Abodi, ha già assicurato la sua presenza, lo Spezia Calcio; preziose le collaborazioni del Centro Logistico dell'Aeronautica Militare di Cadimare, del Panathlon club, dell'Ussi (Unione stampa sportiva italiana) e di importanti aziende nazionali e locali.

SPEZIA PASSIONE TRICOLOR
1944-2014

Speciale 16 luglio 1944 - 16 luglio 2014

A cura di spe

16 luglio 1944, il match storico sotto le bombe

LA SQUADRA DELLA SPEZIA VINSE I GRANATA DEL TORINO GRAZIE A DUE RETI REALIZZATE DALLO "SCONOSCIUTO" VIGILE DEL FUOCO ANGELINI

Ora molti (soprattutto gli appassionati e i tifosi) ma non tutti sanno che è stata la squadra dei Vigili del fuoco della Spezia a vincere il "Torneo di guerra dell'Alta Italia" nel 1944, riportato come un vero e proprio campionato di calcio. Per la verità fino alla fine degli anni '90 se ne sentiva parlare ma quasi in modo quasi fiabesco o romanzato di una vittoria del campionato di guerra, come ebbe a testimoniare l'allora direttore di Tls Sergio Camicioli, nel suo intervento nel libro di Armando Napoletano "Un giorno di allarmi aerei 1844-2002" (Edizioni Cinque Terre). Era il tempo in cui si stavano rigettando le basi per una ricostruzione storica documentata per arrivare, come è avvenuto, al riconoscimento ufficiale di un successo. Per questo riteniamo doveroso riprendere quella pagina di storia non solo calcistica ma anche profondamente umana e rinverdire la memoria di quanti domani sera alle 20 saranno allo stadio Alberto Picco per celebrare e festeggiare il settantesimo anniversario di una impresa che, senza la passione e la

LA SQUADRA DEL 42° CORPO VV.F. - LA SPEZIA - VINCITRICE DEL CAMPIONATO ITALIANO DI CALCIO DIVISIONE NAZIONALE DI SERIE "A" 1943-1944

pervicacia di un gruppo di tenaci, rischiava non solo di non essere riconosciuta ma che rischiava immeritatamente di perdersi nei meandri dell'oblio, una volta che anche le ultime testimonianze si fossero dissolte. Ma che cosa accadde in quel 16 luglio del 1944,

in pieno conflitto mondiale?

Va detto innanzitutto che al Torneo di guerra dell'Alta Italia partecipavano squadre di grande fama, quali il Milan (che si chiamava Milano), l'Inter (che si chiamava Ambrosiana), la Juventus, la Pro Patria, l'Atalanta,

il Bologna, il Varese. Va anche ricordato che il torneo, a causa della guerra che divideva l'Italia in due, venne organizzato a gironi eliminatori di carattere regionale (Piemonte-Liguria, Lombardia, Veneto, Venezia Giulia, Emilia, Toscana e Lazio); le squadre vincitrici avrebbero quindi disputato le finali per l'assegnazione del titolo di Campione Alta Italia.

Da notare, nel girone del Lazio - denominato Campionato Romano di Guerra - la presenza della squadra dei Vigili del Fuoco di Roma che conclude al sesto posto il torneo regionale. Lo Spezia, invece, superato il girone eliminatorio d'accesso alle finali, sfidava in una semifinale a quattro il Carpi, il Suzzara e il Modena, quindi, regolava anche il Bologna in uno spareggio incandescente. In finale, a Milano, i vigili spezzini affrontavano Venezia e Torino, il "grande" Torino di Piola, Gabetto, Ferraris e Mazzola. Il confronto decisivo con i granata resterà una pietra miliare nell'ambito dello sport dei vigili italiani, con la vittoria della Spezia grazie a due reti realizzate dallo sconosciuto vigile del fuoco Angelini

che faceva parte di quella formazione rimasto vanto - parola di Sauro Tomà - della città della Spezia: Tommaseo, Costa, Tori, Rostagno, Borriani, Persia, Scarpato, Amenta, Bani e Gramaglia, allenatore Barbieri.

Non tutti sanno che è stata la squadra dei Vigili del fuoco della Spezia a vincere il "Torneo di guerra dell'Alta Italia" nel 1944, riportato come un vero e proprio campionato di calcio

LO STADIO PICCO

Riteniamo doveroso riprendere quella pagina di storia non solo calcistica e rinverdire la memoria di quanti domani sera saranno allo stadio Picco per celebrare e festeggiare il settantesimo anniversario di una vera e propria impresa

SPEZIA PASSIONE TRICOLORE
1944-2014

Speciale 16 luglio 1944 - 16 luglio 2014

La cronaca "differita" di mezzo secolo: Spezia-Torino 2-1

L'HA FIRMATA NEL 2000 GIAN PAOLO ORMEZZANO SU LA STAMPA A SOSTEGNO DEL RICONOSCIMENTO DELL'IMPRESA DA PARTE DEL CONSIGLIO FEDERALE DELLA FEDERAZIONE ITALIANA GIUOCO CALCIO IL 22 GENNAIO 2002

Sullo scudetto vinto dallo Spezia-Vigili del Fuoco e non assegnato, o meglio non riconosciuto, si sono scritti fiumi di parole, in andirivieni di aspirazioni, delusioni, rinunce e riprese di una battaglia risultata poi vittoriosa, che ha fatto giustizia di una eroica impresa sportiva. In un articolo su La Stampa Gian Paolo Ormezzano aveva scritto un articolo di grande effetto, quasi una cronaca sportiva in diretta degli avvenimenti che pareva databile 1944. Invece l'articolo era del 17 aprile 2000. Nel marzo del 2000 era infatti partita la richiesta ufficiale - scrive Armando Napolitano nel prologo della seconda edizione del già citato "Un giorno di allarmi aerei 1944-2002" (con sottotitolo emblematico: "Storia di un campionato e di un manipolo che arrivò in vetta") parti la richiesta ufficiale per riavere quel campionato nel proprio palmares.... Gian Paolo Ormezzano aveva autorevolmente scritto che "C'è una bella storia dietro il successo massimo del calcio spezzino. Nel 1944, con il Paese spaccato dalla guerra, la Federazione or-

C'è voluto più di mezzo secolo (cinquantasei anni per la precisione) per arrivare al riconoscimento di quell'impresa, un riconoscimento sancito dopo non poche traversie

ganizzò comunque un campionato dell'Alta Italia per squadre di A e di B disponibili al Nord. La formazione della Spezia, brillante in B, trovò presso il corpo cittadino dei pompieri quello che allora si chiamava patrocinio, adesso si chiamerebbe sponso-

riizzazione. Ogni squadra poteva presentarsi con i giocatori che trovava. Gli spezzini raccolsero, sbandati, Gramaglia del Napoli, Tori e Angelini del Livorno, Vinicio Viani del Genoa. Gironi eliminatori, finale a Milano con girone a tre. Strapronostico

per il Torino, che aveva vinto il Campionato 1942-43 e che affiancava Piola a Mazzola e Loik, Gabetto e Ossola. I Vigili del Fuoco spezzini arrivarono in finale contro Torino e Venezia, dopo il successo nel girone e la semifinale su Bologna: prima partita nel capoluogo emiliano interrotta da un'invasione di campo, guidata dalle Brigate Nere local, sull'1-0 per gli spezzini, vincitori a tavolino. Niente ritorno, il Bologna si ritirò per protesta. Trasferimento a Milano su un camion dei pompieri, alloggio in caserma. Contro il Venezia è 1-1, in attesa del "massacro" contro il Torino, reduce però da un massacrante viaggio per un'amichevole "politica" a Trieste. È il 16 luglio: gol di Angelini, pari di Piola, bis di Angelini, traversa di Mazzola, 2-1 del miracolo. Si deve ancora giocare Venezia-Torino. La società granata fa sapere che rinuncia, poi va in campo e batte il Venezia 5-2. Alla Spezia, sotto le bombe, la gente fa festa".

C'È VOLUTO più di mezzo secolo (cinquantasei anni per la precisione) per arrivare al rico-

noscimento di quell'impresa, riconoscimento sancito dopo non poche traversie da questo atto:

Il Consiglio Federale della Federazione Italiana Giuoco Calcio, nel corso della riunione del 22 gennaio 2002, ha deliberato il conferimento di riconoscimenti a ricordo del torneo di calcio della stagione 1943-'44.

È stato deliberato:

- 1 - medaglia d'oro di benemerita al 42° Corpo dei Vigili del Fuoco di La Spezia;
- 2 - autorizzazione alla società Spezia Calcio 1906 S.p.A. ad apporre sulla divisa ufficiale di giuoco un segno distintivo - logo, nei limiti consentiti dai regolamenti federali, della vittoria del torneo 1943-'44, consistente nella riproduzione della Coppa vinta;
- 3 - targa ricordo alla città di La Spezia per la partecipazione.

Su quello scudetto si sono scritti fiumi di parole, in andirivieni di aspirazioni, delusioni, rinunce e riprese

Speciale 16 luglio 1944 - 16 luglio 2014

Le “vecchie glorie” in campo nel quadrangolare Over 40

L'ADESIONE ENTUSIASTA DI TANTI NOMI DEL CALCIO PER LA PARTE CELEBRATIVA DELLA SERATA ALLO STADIO ALBERTO PICCO. IN TRIBUNA LO STAFF DELLO SPEZIA E LA SQUADRA

©2014 FOTO STEFANO STRADINI - WWW.CITTADELLASPEZIA.COM

A dimostrazione degli effetti e delle ricadute del riconoscimento di quell'evento sportivo e umano che può definirsi per più di un aspetto storico dopo l'apposizione della bella lapide dello scorso anno ecco la festa di domani sera allo stadio Alberto Picco. La parte celebrativa sarà articolata in un interessante quadrangolare "Over 40" (nati nel '74 e precedenti) al quale parteciperanno gli ex "Granata" del Torino guidati da Rosario Rampanti, e con Emiliano Mondonico in panchina, i Vigili del Fuoco per i quali il generale Fabrizio Santangelo a livello nazionale e l'Ingegnere Giuseppe Zironi a livello provinciale sono in prima linea per l'organizzazione, gli All Stars Spezia con mister Sergio Carpanesi in panchina (vi saranno pure il dirigente Giuseppe Sciumbata, il fisioterapista An-

gelo Moretti e il medico Danilo Imbriani) e i selezionatori Marco Rossinelli e Francesco Siviero ed infine la Nazionale dei Veterani con tecnico Eugenio Fascetti. In quest'ultima, tra gli altri in campo il sindaco di Brugnato Claudio Galante e il comandante della base dell'aeronautica militare colonnello Giuseppe Lauriola. Arbitro della serata l'ex internazionale Luca Maggiani, assistito da Pietro Albericci e Simona Canese. Molto attivo e disponibile nell'organizzazione dell'evento naturalmente lo Spezia Calcio col responsabile marketing Nicolò Gabarelo. In tribuna assisterà alla manifestazione tutto lo staff dello Spezia e la squadra. L'evento può essere seguito anche su Facebook "Torneo del 70°" e avrà una cornice interessante, composta da moltissimi ex aquilotti. L'incasso della serata sarà devoluto in beneficenza a Mis-

sione 2000, alla Caritas Diocesana, alla Cooperativa Isola che non c'è e al Canile municipale. Ospiti della manifestazione anche i figli dei campioni del '44, che saranno premiati con una pergamena. Ospite anche la vedova di Paolino Ponzio, Michela Zunino, che riceverà una maglia commemorativa col numero "77" sulla schiena e il nome. Il torneo si svolgerà con la formula ad eliminazione diretta (ore 20 Vigili del Fuoco contro ex calciatori Granata; alle 20,30 Spezia All Star contro Veterani). Le due vincenti disputeranno la finale. Le partite si svolgeranno in un unico tempo della durata di 30 (trenta) minuti ciascuna. Se al termine di ogni partita di semifinale sussisterà risultato di parità si svolgerà una serie (cinque tiri per squadra) di calci di rigore, perdurando risultato di parità si procederà al sorteggio. Nella partita di finale se al termine del tempo regolamentare sussisterà risultato di parità si procederà all'esecuzione dei calci di rigore. In vendita anche le magliette commemorative della serata e i biglietti ad un costo simbolico di 5 euro, presso il negozio "Football Point2 di via XXIV maggio del ti-

fossissimo Federico La Valle che sarà lo speaker della manifestazione, il bar "L'Idea" di Corso Cavour 227 ed il bar "La Lory" Via Buonviaggio 56 che meritano un ringraziamento speciale da parte

degli organizzatori per la collaborazione e l'impegno. Anche i club dei tifosi spezzini hanno accolto ovviamente positivamente l'iniziativa ed hanno collaborato alla vendita dei biglietti.

EX CALCIATORI GRANATA - Rosario Rampanti, Natalino Fossati, Nello Santin, Claudio Sala, Giuseppe Pallavicini, Roberto Maltagliati, Giovanni Toschi, Roberto Fogli, Dante Bertoneri, Roberto Mussi, Giovanni Francini, Mauro Briano, Maurizio Ferrarese, Daniel Bresciani, Luccarelli C., Riccardo Fimognari, Andrea Sottili, Ciccio Graziani, Serami, Gino, Beatino, Gobetti, Di Lernia.

ALL STAR SPEZIA - Stefano Sottili, Marco Rossinelli, Pietro Fusco, Andrea Ceccotti, Antonio Bongiorno, Giuseppe Vecchio, Antonio Sassarini, Massimo Barbuti, Claudio Ricciarelli, Enrico Gutili, Marco Tarasconi, Maurizio Rollandi, Ivano Rotoli, Alessandro Andreini, Alberto Boggio, Massimiliano Adami, Andrea Caverzan, Roberto Chiappara, Gianluca Coti, Augusto Di Muri, Gianni Di Staso, Furio Finetti, Roberto Labardi, Andrea Telesio, Andrea Stabile, Igor Zaniolo e Christian Pepe. **Allenatore:** Sergio Carpanesi, **dirigenti:** Marco Rossinelli, Giuseppe Sciumbata e Francesco Siviero, **medico:** Danilo Imbriani, fisioterapista: Angelo Moretti.

VETERANI - Claudio Galante, Giuseppe Lauriola, Luca Pastine, Luca Branetti, Michele Calvanese, Andrea Colamartino, Alessandro Magri, Davide Polizzani, Fabio Bellotti, Giancarlo Magnani, Piergiacomo Tassi, Alessandro Costa, Domenico Montesanti, Marco Vigliotti, Carlo Volpe, Gianfranco Corsari, Cornelio Donati, Sergio Gelli, Alberto Mulusci, Nicola Pagani, Francesco Salani e Alberto Tucci. Allenatore Eugenio Fascetti, massaggiatore Mauro Guarducci (ex aquilotti anni '60).

Arbitro degli incontri: Luca Maggiani
Assistenti: Pietro Albericci e Simona Canese

Speciale 16 luglio 1944 - 16 luglio 2014

La gioia di aver conquistato uno "scudetto per sempre"

GRAZIE ALLA TENACIA E AL LAVORO DEI PROMOTORI E ALLA COLLABORAZIONE DI PARTNER NAZIONALI E SPEZZINI È STATO POSSIBILE REALIZZARE UNA SERATA INDIMENTICABILE

Nel sollecitare una grande partecipazione all'evento di domani sera bisogna dare merito a tutti, e sono tanti, coloro che hanno lavorato per un anno intero alla riuscita della celebrazione del 16 luglio, dal giorno, come è stato ricordato nella conferenza di presentazione in Comune, in cui all'Arena di Milano fu posta una lapide per commemorare il settantenario dello scudetto del '44. Rivediamo Alberto Pandullo e Paolo Rabajoli in giro per l'Italia non solo per cercare, a cominciare da Torino, le vecchie glorie (impresa non sempre facile) ma anche per cercare partner. Ma ad Alberto Pandullo piace ripetere una frase di Diderot: "Si corre lo stesso rischio a crederci troppo che a crederci poco". Da qui si capiscono le tante cose che stanno dietro all'orgoglio e alla gioia di essere riusciti a contribuire ad uno "scudetto per sempre". Una linea è stata aperta per contattare gli ex giocatori dello Spezia Calcio degli ultimi cinquant'anni. L'agenda di Paolo Rabajoli si è infittita di 160 numeri di telefono per estendere gli inviti il più possibile anche se si entra nel periodo dei ritiri. Si capisce anche che senza l'apporto di sostenitori non sarebbe stato

possibile realizzare la festa. Per cui è doveroso dedicare a chi ha aderito, società nazionali e spezzine, uno spazio di sentito ringraziamento. E cominciamo con Acque San Benedetto. A tutte le rappresentative partecipanti saranno infatti offerti prodotti del main partner nazionale "Acque San Benedetto" che da sempre è impegnata nel diffondere e sostenere la cultura di uno stile di vita sano, fondato su quei valori alla base di ogni disciplina sportiva nei quali si rispecchia la stessa azienda di Scorzè: il benessere e la salute di ognuno di noi. Ogni giorno milioni di appassionati corrono, sudano, faticano per amore e passione dello sport. Per loro San Benedetto vuol essere un partner ed un compagno sicuro attraverso la condivisione di valori, la vicinanza e la qualità di prodotti, studiati per chi ama vivere in movimento. Main partner nazionale anche Liquidgas SpA azienda leader in Italia nella distribuzione del GPL (gas di petroli liquefatti). Liquidgas è una joint venture tra due importanti realtà societarie: Il Gruppo italiano Brixia e la Società olandese SHV. Liquidgas SpA distribuisce GPL sfuso in serbatoi, direttamente, a più di 300.000 utenti finali per uso domestico

ed industriale e GPL in bombole, attraverso una rete capillare di oltre 7.500 rivenditori di bombole, distribuiti su tutto il territorio nazionale; l'azienda realizza anche reti canalizzate a piccoli centri urbani. Liquidgas vicina allo sport da sempre, anche a livello locale, ha voluto sostenere questa iniziativa sportiva e benefica. Intesa Sanpaolo, main sponsor nazionale, ha voluto sostenere questo progetto e l'Unione Nazionale Veterani dello Sport nella realizzazione di questo evento, capace di suscitare ricordi ed emozioni intorno ad un evento indimenticabile e indimenticabile, e non solo tra i meno giovani. Per Intesa Sanpaolo è l'occasione sia per sottolineare il proprio tradizionale legame con il mondo dello sport, sia per ribadire la propria vicinanza al territorio spezzino in cui la Banca è storicamente attiva con le proprie

filiali ed è un punto di riferimento per famiglie, imprese ed enti locali. Altri main sponsor Fluid Global Solution Srl (La Spezia), azienda internazionale con l'obiettivo di soddisfare le molteplici esigenze dei clienti relative alle attività inerenti le macchine atte allo spostamento del fluido e della loro componentistica potendo contare su un'organizzazione elastica e snella. Le principali attività sono la fornitura di pompe, compressori, depuratori e scambiatori di calore, dei loro componenti ed accessori e la loro progettazione. Autoligure Srl (La Spezia), concessionaria ufficiale Volkswagen, svolge la sua attività dal 1947 ed occupa 25 dipendenti effettuando più di 5000 interventi e commercializzando più di mille autoveicoli. C.T.I. sas Ceparana, nasce con l'idea di portare il piccolo prodotto nelle grandi realtà presenti nella provincia spezzina in ambito sia industriale che militare, affrontando un mercato esigente e sempre alla ricerca di risposte pronte alle più svariate richieste. Sporting Club Marconi di Segrate (Milano), per antonomasia vicino allo sport, di proprietà di Angelo Zanolli, ex presidente Spezia calcio, è voluto partecipare alla realizzazione di questo evento unico nel

suo genere. È stato possibile realizzare la festa del settantesimo grazie anche alla collaborazione del ristorante "La Rada" di Porto Lotti, Il Secolo XIX e radio 19, la Croce Rossa Italiana e Coldiretti con il progetto Fondazione Campagna Amica che nasce nel 2009 con l'obiettivo di valorizzare il vero Made in Italy, dare valore aggiunto agli agricoltori italiani e consentire ai consumatori di fare acquisti sani e consapevoli. Il marchio "Campagna Amica" oggi identifica sia quei luoghi in cui si possono trovare i prodotti degli agricoltori Coldiretti – prodotti di provenienza certa, italiana e garantita – sia i prodotti stessi. Le aziende che hanno collaborato sono: Agriturismo 5 Terre di Zattera Speria – Pignone, Agriturismo Bacè di Fornelli Elisabetta – Castelnuovo Magra, Agriturismo La Collina di Terme di Menoni Michele – Suvero, Rocchetta di Vara, Agriturismo La Via del Sale di Hajab Bouchra – Pignone, Agriturismo Il Borgo di Pegui di Bronzina Stefania – Calice al Cornoviglio; Agriturismo Il Fienile di Spagnoli Andrea – Arcola, Cooperativa La Vallata di Levante – Levante, Az. Agricola Trivelloni Maurizio – (La Spezia) e Az. Agricola Targa Agnese – Brugnato.

Vigilia di ritiro, lo Spezia scalda i motori

15/07/2014

in **Serie B**

La squadra sosterrà le prime doppie sedute di allenamento presso lo stadio 'A. Picco', domenica la partenza per Moena

Tutto pronto in casa Spezia per il via ufficiale alla stagione sportiva 2014-2015; il gruppo di mister Nenad Bjelica si ritroverà nella serata di domani in città per assistere al Torneo Memorial dei 70 anni dalla conquista dello Scudetto di Guerra del 1944.

Da giovedì 17 poi, spazio a scarpette e attrezzi con gli aquilotti impegnati in doppie sedute di test fisici, visite mediche e allenamenti sul terreno dello stadio 'Alberto Picco'.

Dopo la seduta mattutina in programma domenica 20, la comitiva bianca raggiungerà via pullman la Val di Fassa dandosi poi appuntamento alla mattina di lunedì 21 luglio, presso il Centro Sportivo 'Cesare Benatti' per dare inizio alla vera e propria fase di preparazione pre-campionato.

Il gruppo bianco per la prima fase del pre-campionato del 16 luglio:

Allenatore: Nenad Bjelica

All. in 2°: Rene Poms

Coll. Tecnico: Pietro Fusco

Prep. Atletico: Francesco Delmorgine

Prep. Atletico Rec. Inf.: Luca Picasso

Prep. Portieri: Maurizio Rollandi

Acampora, Baldanzeddu, Bastoni, Bedei*, Borghese, Catellani, Ceccarelli, Ceccaroni, Ciurria, Culina, Datkovic, Ebagua, Giannetti, Iemmello, Lisuzzo, Madonna, Magnusson, Migliore, Nura*, Rivas, Sadiq*, Sammarco, Sansovini, Schiattarella

*aggregati Primavera

Tratto da: <http://www.zonacalciofaidate.it/?psc=6&idcnt=26615>

16 Luglio 1944 - 16 Luglio 2014 - CELEBRAZIONE SCUDETTO VINTO DAI MITICI VV.F. DELLA SPEZIA

15-07-2014 17:41 - La Spezia

Domani, come ormai ben noto, ci sarà alla Spezia la celebrazione del 70° della vittoria nel '44 dello Scudetto da parte dei mitici VV.F. della Spezia, dopo aver battuto all'Arena di Milano il Grande Torino, allenato da Vittorio Pozzo. Scudetto, subito assegnato, e dopo poco revocato dalla Federazione di allora. Dopo anni di petizioni, finalmente la FIGC riconobbe, nel 2002 che la squadra dello Spezia - VV.F. aveva diritto a questo importante titolo, anche se con diversa definizione. Il resto è cronaca recente.

La celebrazione consisterà in un quadrangolare, a eliminazione diretta, a cui parteciperanno 4

squadre:

Vecchie Glorie del Torino, Vecchie Glorie dello Spezia, Squadra dei VV.F. della Spezia, rappresentativa nazionale dell'UNVS.

L'UNVS locale è tra gli organizzatori dell'evento sportivo, in quanto 2 dei giocatori che militavano nella squadra campione dei VVF, Rostagno Paolo e Castellini Giuseppe, risultano tra i soci fondatori della Sezione spezzina, nel 1972. Noto l'apporto del presidente provinciale dei Veterani, Francesca Bassi coadiuvata dal Delegato Regionale Piero Lorenzelli. Gli altri personaggi che si sono "sobbarcati" l'onere di realizzare questa cerimonia sportiva, sono: Alberto Pandullo, Paolo Rabajoli, l'Ing. Zironi, Comandante Provinciale dei VV.F., e, da Roma, in "cabina di regia" il dirigente superiore dei VV.F. prof. Fabrizio Santangelo. L'UNVS Nazionale, tramite il segretario generale Ettore Biagini, ha collaborato appieno, coordinando e suggerendo idee e comunicati che il Nazionale, mano a mano, trasmetteva alle Sezioni. I presidenti delle Sezioni ed i delegati regionali hanno veramente dato una "grossa mano", per la riuscita finale del Torneo. E' stata costituita così la Nazionale di Calcio UNVS, formata da elementi di ottima caratura, Veterani provenienti da diverse regioni, tutti rigorosamente "over 40", che affronterà il Torneo con impegno e concentrazione, viste le formazioni delle altre squadre, che presentano nomi altisonanti. Questi i calciatori della Nazionale dei Veterani dello Sport, che scenderanno in campo: Giuseppe Lauriola, Claudio Galante, Luca Pastine, Luca Brunetti, Ivano Lo Bello, Andrea Colamartino, Michele Calvanese, Alessandro Magri, Davide Polizzani, Fabio Bellotti, Giancarlo Magnani, Alessandro Costa, Domenico Montesanti, Marco Vigliotti, Carlo Volpe, Gianfranco Corsari, Cornelio Donati, Sergio Gelli, Alberto Malusci, Nicola Pagani, Alberto Tucci, Alberti, Baldi, Cecchini, Giuseppini, Palagi, Passaponti, Pieroni, Ricci.

Allenatore: Eugenio Fascetti. Dirigente: Piergiacomo Tassi. Massaggiatore: Mauro Guarducci (ex aquilotto, anni '60)

Arbitro degli incontri: Luca Maggiani (ex internazionale) Assistenti: Piero Albericci, Simona Canese

Durante la gara, ogni squadra può sostituire liberamente i giocatori in campo. Nessuna limitazione al numero delle sostituzioni.

Svolgimento del Torneo:

PROGRAMMA DEL TORNEO DEL 70°STADIO "A. PICCO" - LA SPEZIA
16 LUGLIO 2014

ORE 18.00 Arrivo delle squadre presso lo Stadio "A. Picco"
ingresso Via dei Pioppi

Ospitality e Briefing

ORE 19.45 Inizio Torneo

ORE 20.00 Rappresentativa VV.F. della Spezia - Team Ex Calciatori granata : 1 Tempo da 30 Minuti

ORE 20.35 Presentazione dello Spezia All Stars

ORE 20.50 Nazionale Italiana U.N.V.S. - Spezia All Stars : 1 Tempo da 30 Minuti

ORE 21.25 Presentazione Spezia Calcio

ORE 21.35 Finale tra le due vincenti : 1 Tempo da 30 Minuti

ORE 22.10 Premiazione

ORE 22.30 Rinfresco presso il Centro Logistico Supporto Areale/Istituto "Umberto Maddalena" di Cadimare

Durante il rinfresco saranno ricordati i vincitori dello Scudetto, con la consegna di una pergamena ricordo, ai famigliari presenti.

Altri riconoscimenti saranno consegnati, a personaggi di prestigio, nel campo dello Sport.

Vedere il link:

http://www.vigilfuoco.it/aspx/download_file.aspx?id=17474

Fonte: **UNVS La Spezia**

Tratto da: <http://www.unvsliguria.it/16-Luglio-1944-16-Luglio-2014-CELEBRAZIONE-SCUDETTO-AI-MITICI-VVF-DELLA-SPEZIA.htm>

STASERA LA PRIMA SQUADRA PRESENTE AL "PICCO" AL TORNEO DEL 70ESIMO

Spezia, è tempo di raduno

A meno di una settimana dalla fine della prelazione degli abbonati, le tessere sottoscritte hanno superato quota **1000**. I tifosi poi avranno modo sino ad inizio campionato per sottoscrivere la tessera di fedeltà nei confronti della società aquilotta che si appresta per la prima volta a disputare per il terzo anno consecutivo il campionato di **serie B**. Stagione che parte in sordina, rispetto alle precedenti, senza proclami di alta classifica, ma soprattutto a far quadrare il bilancio senza spese folle, come detto più volte dall'amministratore **Miskovic**, vero "braccio destro" del presidente onorario **Gabriele Volpi**.

Intanto stasera in occasione del torneo di vecchie glorie, per celebrare il **70esimo** anniversario della vittoria dei Vigili del Fuoco tricolori contro il **Torino** (inizio ore 20 al "Picco"), la squadra aquilotta si radunerà e sino a sabato effettuerà le consuete visite mediche e test atletici, prima di partire per il Trentino domenica dove sosterrà il ritiro dolomitico a **Moena**, località della **Val di Fassa** sino al 9 agosto.

mercoledì 16 luglio 2014, ore 13:35 | © Riproduzione riservata

Tratto da: <http://www.laspeziaoggi.it/news/2014/07/spezia-e-tempo-di-raduno>

Si raduna lo Spezia di Bjelica Dal 20 aquilotti in ritiro a Moena

Wednesday 16 July 2014

La Spezia - Raduno alla Spezia, oggi, per la nuova squadra di Bjelica.

Una squadra ancora in costruzione ma che il tecnico croato vuole plasmare a sua immagine per creare un'idea di gioco spettacolare e redditizio.

Stasera lo Spezia assisterà, al Picco, alle celebrazioni per i 70 anni dello scudetto

conquistato dalla squadra dei Vigili del Fuoco nel campionato di guerra del 1944.

Dal 20, invece, si sale a Moena, in Val di Fassa. I bianchi rimarranno in Trentino fino all'8 agosto svolgendo gli allenamenti presso il centro sportivo 'Cesare Benatti'.

Quattro giorni per scaldare i motori in Valle, poi, il 24 luglio, ecco la prima amichevole contro l'ASD Brailsoccertour, mentre il 27 luglio sarà l'FC Sudtirolo Alto Adige a scendere in campo contro gli aquilotti ed il 30 luglio toccherà all'US Dro. Ancora da confermare invece l'avversario per l'appuntamento del 3 agosto.

Prima del rientro alla base, le Aquile chiuderanno in bellezza il loro pre-campionato scendendo in campo, la sera del 9 agosto, all'Atletico Azzurri d'Italia contro l'Atalanta di mister Colantuono.

Notizia a cura della Redazione di Primocanale
© RIPRODUZIONE RISERVATA

Tratto da: <http://www.primocanale.it/notizie/si-raduna-lo-spezia-di-bjelica-dal-20-aquilotti-in-ritiro-a-moena-143217.html>

**ASSOCIAZIONE EX CALCIATORI
GRANATA ONLUS**

Insieme a La Spezia per il 70° anniversario dello scudetto 43/44

A distanza di 70 anni, **mercoledì 16 luglio 2014**, allo stadio “Alberto Picco” verrà ricordato questo struggente spezzato di storia. La manifestazione si svolge sotto l’egida delle sezioni spezzina e ligure dell’Unvs (Unione Nazionale Veterani dello Sport), presiedute, rispettivamente, da Francesca Bassi e da Piero Lorenzelli, un gruppo di appassionati dello Spezia capitanati da Alberto Pandullo e Paolo Rabajoli. Hanno dato il patrocinio il Comune della Spezia, che l’ha inserita nel programma dell’Estate spezzina, il Corpo Nazionale dei Vigili del Fuoco, rappresentato nell’occasione dalla Direzione Regionale Liguria e dall’Ufficio per le attività sportive del Dipartimento VV.F., la Lega calcio di serie B, il cui presidente, Andrea Abodi, ha già assicurato la sua presenza, lo Spezia calcio; preziose le collaborazioni del Centro Logistico dell’Aeronautica Militare di Cadimare, del Panathlon club, dell’Ussi (Unione stampa sportiva italiana) e di importanti aziende nazionali e locali.

La parte celebrativa sarà articolata in un interessante quadrangolare “Over 40” (nati nell’anno ’74 e precedenti), al quale parteciperanno gli ex “Granata” del Torino, guidati da Emiliano Mondonico, i Vigili del Fuoco del Comando provinciale di Spezia, gli All Stars Spezia del mister Sergio Carpanesi e dei selezionatori Marco Rossinelli e Francesco Siviero, ed, infine, la Nazionale dei Veterani dello sport, diretta da Eugenio Fascetti.

Il torneo si svolgerà con la formula ad eliminazione diretta (ore 20 Vigili del Fuoco contro ex calciatori granata; ore 20,30 Spezia All Star contro Veterani); le due vincenti disputeranno la finale. Le partite si svolgeranno in un unico tempo della durata di 30 (trenta) minuti ciascuna.

Fonte [Vigili del Fuoco](#)

Tratto da: <http://www.excalciatorigranata.it/iniziative.html>