

Invito alla presentazione del libro

Zingari, che strano popolo!

Storia e problemi di una minoranza esclusa
di Michele Mannoia

intervengono

**Tiziana Caponio, Michele Mannoia
e Carlotta Saletti Salza**

introduce e coordina

Rocco Sciarrone

*Giovedì 10 maggio 2007 ore 15,00
Fiera internazionale del libro 2007, Torino Lingotto Fiere,
Spazio Autori D, Padiglione 1*

A conclusione della presentazione sarà offerta una degustazione di vini
dell'Azienda Vinicola Planeta presso lo stand A57, Pad. 1, Spazio Incubatore

Per informazioni:
XL edizioni
Via Boccea 88
00167 Roma
tel 06 97274095
fax 0699938885
info@xledizioni.com

www.xledizioni.com