

Sport

PAGINA A CURA
DI SILVIA GARBARINO

Per le vostre
segnalazioni scrivete a
sporttorino@lastampa.it

Golf, Manassero a I Roveri

Stamattina al Royal Park I Roveri, in collaborazione con Img, Matteo Manassero incontra la stampa e saranno illustrate le novità della prossima stagione del giovane campione italiano.

Calcio / Personaggio

Maio, vita da uomo ragnò "Con i record resto giovane"

È il portiere meno battuto fra i dilettanti: "Come regalo, mi sposo"

PAOLO ACCOSSATO

In Italia in qualunque categoria i campionati si vincono soprattutto in difesa. E' infatti regola confermata che a salire di categoria sono soprattutto le squadre che prendono meno gol. A Bra a difendere i pali della squadra che sta dando l'assalto al primo posto del girone B di Eccellenza hanno chiamato il torinese Antonio Maio, uno dei portieri più continui del panorama dilettantistico piemontese: Maio in 11 partite ha incassato 4 reti risultando l'estremo difensore meno battuto tra serie D, Eccellenza e Promozione.

Maio ha 30 anni, è di Cuorgnè ed è abituato ai record: quando giocava nel Canavese qualche stagione fa aveva parato 3 rigori in 4 giornate. Nella vita Maio gestisce da 17 anni con i genitori un bar nella sua città natale. «Al mattino - dice Maio - vado in negozio a dare una mano, al pomeriggio volo agli allenamenti. Dato che praticamente mezza squadra è composta da giocatori torinesi, ci troviamo dalle parti di Stupinigi e da lì ottimizziamo le vetture per recarci a Bra. Una vera e propria spedizione in carovana: siamo così in tanti che qualche volta le auto non bastano».

A Bra Maio ha però trovato la sua casa calcistica. «Sono arrivato nel mercato invernale di un anno fa e sono rimasto anche in questa stagione, nonostante il Marano mi avesse fatto un'offerta più allettante. Siamo una vera fami-

Giramondo e tifoso del Napoli

Maio ha giocato con le maglie dell'Ivrea, Canavese, Giaveno, Sparta Novara, Cuneo e Settimo

glia: in estate mi sposerò con la mia fidanzata Simona e dato che devo ancora essere cresimato ho scelto come padrino Fabio Varanese, il mio secondo in panchina la domenica».

Logiche dunque le parole di stima per una retroguardia pressoché impenetrabile.

«Tutti concorrono alla fase difensiva e avere davanti giocatori come Marchio, Andersson e Molinaro fa stare tranquilli: ogni partita ricevo uno due tiri in porta, così è più facile stabilire i record».

Maio è legatissimo al territorio canavesano tanto che da

Team rivelazione

Bra in salsa
torinese

Con circa una dozzina tra giocatori e tecnici provenienti dalla nostra provincia, il Bra è una squadra per metà "torinese". L'allenatore Fabrizio Daidola (in foto) è di Pino mentre il preparatore dei portieri Giovanni Dal Seno arriva da Carmagnola. Sempre a Carmagnola è nato il centrocampista Mauro Briano, 2 presenze in A con il Torino nel '94-'95 e 416 tra i professionisti. Da Pinerolo proviene il mediano Fabrizio Graci mentre torinesi sono il capitano Antonio Corbo, il difensore Max Marchio, i centrocampisti Pietro Deideri e Fabrizio Sinisi, le punte Stefano Bon-santo ed Alessio Ammendolea. Di Torino è anche il centrale brasiliano Andersson. [P.ACC.]

diversi anni organizza in estate in Val Chiusella ad Alice Superiore uno stage per giovani portieri. «Tento di trasmettere la mia esperienza insegnando qualche trucco. L'anno scorso c'erano 54 ragazzi. Conto di proseguire, magari sfoggiando una promozione in più».

sportflash

Basket in carrozzina
Hb sconfitta

In Abruzzo, nella quinta giornata della AI, l'Hb Torino è stata sconfitta 58-47 dal Giulianova.

Hit ball
Piccolo Club in vetta

Piccolo Club solo al comando a punteggio pieno dopo il 61-50 rifilato alle Iene. Nel quarto turno di serie A1, frenano i Sunknights sconfitti per 55-48 dai Red Devils e i Sotomayor, ko contro i Sinombre all'over-time: 55-53. Punti preziosi anche per Revelation (51-43 ai LabToHit) e Sunbeam (53-49 ai Sunnenbun).

Tiro con l'arco
Botto e Barale ok

Nella gara interregionale di Peveragno, svoltasi nel week end, nell'arco olimpico femminile ancora un successo per Anna Botto (Delle Alpi) davanti a Laura Barale (Chisone) e Catia Bazzan (Iuvenilia). Nell'arco nudo maschile tripletta degli Arcieri Delle Alpi, con Ferruccio Berti più forte di Giuseppe Seimandi e Giovanni Trapani.

Corso «A scuola di sport»
Rinvio il 1° incontro

Il primo dei sei previsti incontri/lezioni del corso triennale «A scuola di Sport», rivolto ai dirigenti sportivi e organizzato dall'associazione Oasi, è stato annullato a causa del maltempo. L'appuntamento dal tema «Il fatto sportivo come fenomeno sociale» con ospiti Gianni Rivera, il sociologo Franco Garelli e gli allenatori di calcio Gianpiro Gasperini, Gianpiero Ventura, verrà recuperato nella sede del Palavela lunedì prossimo (via Ventimiglia 145, ore 21).

Figurine

Gemelle diverse solo per il nuoto

Giulia Borasi, 18 anni

In casa Borasi si parla solo di nuoto. Delle tre sorelle torinesi, la diciottenne Giulia è la prima ad aver scelto il salvamento, nel novembre 2006. Un percorso seguito da sua sorella maggiore Chiara (20 anni), che è stata anche Nazionale juniores. Diversa la scelta della gemella di Giulia, Elisa, che ha deciso di rimanere fedele al nuoto classico.

Ci racconti la predilezione della tua famiglia per l'acqua?

«Io e Chiara facciamo salvamento: l'ho convinta io a passare a questo sport. Elisa, invece, continua a prediligere il nuoto tradizionale e vorrebbe gareggiare a livello internazionale nel fondo».

Chiedi mai qualche consiglio a Chiara?

«Sì, in particolare quando si avvicinano le gare. Lei per me è un punto di riferimento per i riscontri cronometrici».

E quest'autunno avete cambiato squadra insieme...

«Sì, siamo passate dai Vigili del Fuoco Salza al River Borgaro».

E quando non sei in piscina?

«Adoro andare a cavallo».

Alberto Dolfin

La storia

Podistica Torino, il boom del gruppo "arancione"

EUGENIO BOCCHINO

Nel mondo del pallone hanno fatto storia gli "orange" olandesi. Ai giorni nostri sulle loro orme, questa volta nel mondo della corsa, si stanno muovendo gli "arancioni" nostrani che corrono per la Podistica Torino, società nata nel dicembre 2008 con una ventina d'iscritti, in pratica i soli fondatori che, riuniti in un bar della città, hanno dato vita al club che ha la divisa sociale color arancione vivo.

A distanza di tre anni il sodalizio può contare su 225 tesserati, fra i quali 45 donne

tutte le categorie, senior e master. Facile intuire che una simile corazzata è destinata a dominare nelle classifiche delle gare domenicali, non solo in campo della partecipazione schierando mediamente 80 iscritti con punte che toccano il centinaio, ma anche nel primato del punteggio finale, con risultati che li piazzano sovente nell'alta classifica grazie a buone individualità. Fra gli altri, spicca il 44enne Mauro Fontana, vicepresidente della podistica, vincitore di alcune gare in assoluto e sempre presente nell'alta classifica.

Soprattutto Fontana è il gran collaboratore del 57enne

Numeri in crescita

La Podistica Torino nata solo tre anni fa ha raggiunto 225 tesserati, fra i quali 45 donne

presidente Gian Carlo Roatta, che rivela il segreto di tanto successo: «Curiamo molto il nostro sito internet, vero fiore all'occhiello, aggiornato costantemente con video, foto, volantini, classifiche e commenti. Tutto quello che può essere interessante ed utile ad un aman-

te della corsa, facendo capire che a correre in compagnia ci si diverte faticando meno».

C'è un sogno nel cassetto: «Organizzare nel 2012 la "Mezza Maratona delle Meraviglie" con l'incantevole percorso tra parco della Mandria e Reggia di Venaria».

CI SONO **PERSONE COME TE** CHE AIUTANO CHI HA BISOGNO. POI CI SONO QUELLI CHE HANNO BISOGNO. E ANCHE LORO SONO **COME TE. PERSONE.**

Ogni anno a Natale la **Tredicesima dell'Amicizia di Specchio dei Tempi**, grazie alle offerte dei lettori de La Stampa, aiuta concretamente migliaia di persone anziane che vivono in gravi difficoltà economiche. Dona il tuo contributo, aiuterai chi non ha niente, ma proprio niente da festeggiare.

Specchio dei tempi

"Un vero Natale deve essere Natale per tutti."

Sostieni con il tuo contributo la Fondazione La Stampa Specchio dei Tempi: Bonifico bancario, senza spese, da ogni sportello di Intesa SanPaolo Spa c/c 100000120118 - ABI 03069 CAB 01000 CIN V. IBAN IT10 V030 6901 0001 0000 0120 118 Conto corrente postale 7104 intestato a Specchio dei Tempi Via Marengo 32 - 10126 Torino, causale versamenti destinati alla tredicesima: FONDO 500 Offerte via internet con carte di credito: www.specchiodeitempi.org