

JAKOB LORBER INTERNATIONAL

n. 02. 15-04-2015

E-mail : associazionelorber@alice.it

Dear Lorber's friends from all over the world,

we publish the e-mails that came to associazionelorber@alice.it.

Next it will follow the Italian explanation - promised in the previous newspaper no.01, pg.6 - about those who DO NOT believe in the existence of life in the other WORLDS.

Finally, we will publish the desire of the person responsible for this newspaper, which is to invite all of you to collaborate at the production of a great SUMMARY of Lorber's work and then at turning it into the **best popularizing means** to make known to a great MANY seekers for Truth the monumental and vital Word that the Lord has communicated to mankind through Jakob Lorber.

In the next journal no.03 we are to publish instead the PERSONAL interpretations of the world experts Lorber relating to the topic of the "TRANSPLANTS of ORGANS", since there are TWO different conclusions, i.e.there are those who say that the TRANSPLANTS are "**divine**", and those who instead say that they are "**hellish**". There will follow a debate open to anybody.

E-mail came to associazionelorber@alice.it

(We invite you to send e-mail with your photo)

1) Silvia Ohse from GERMANY:

My path to Jesus
The history of Himmelsfreunde.de
(of Silvia Ohse)

I was born in 1962 and grew into a catholic family and in a predominantly Catholic area. In my childhood there was the Sunday church service, the devotions to Mary in May, the rosaries and a grandmother who was very keen in my taking regularly part in all this!

But as a teenager all this got lost, slowly and insidiously. I became indifferent, I began to drift in the direction of the world and became like many others. For a long time I lived without seeking the meaning of life or a God, and even lived in concubinage.

The turning point in my life was with my marriage in 1998: My husband was a believer. And little by little, over and over again - persistent and patient - he tried to make out of materialistic person one who was interested in the spiritual. I can assure you that it was not a picnic for him! But in the end he made it and achieved the goal of his life (today he certainly looks down from his heavenly home on what I still do).

Yet, although in the end I was "awake," I went different wrong paths! New Age, even shamanism interested me - I was looking out for something.

In 2007, I had an experience that will be memorable forever. Jesus Himself came to me. And this, although spiritually I was still on the road in the New Age! All I can remember is just the passage of Scripture which says: "He loved us when we still were His enemies." So it was with me.

Then I had found my home. At last!

Since then I wanted to spread the Good News, and after learning through Divine Intervention how to configure all by myself Web sites, I spread the Gospel in this way to the public.

2007: Publication of www.himmelsfreunde.de – this was initially a Site where it was possible to receive a free newsletter of "Holy" and "Blessed". (At that time I had a " Catholic phase " as I would call it today.)

In 2008 I discovered the work of Jesus through Lorber (if I may use the concept that Wilfried Schlätz has coined, many thanks to Wilfried!). I read and read and I became increasingly convinced that I had here before me the true Word of God.

Then, in early 2010, it began the newsletter for the New Revelation, at the same time I published a newsletter of the Bible for those readers who did not want to follow up to Lorber (now you can receive it for free in www.Jesus-Christus-Gott.de and also read the previous publications in the archive.)

Since I stored all the publications of the newsletter in the archive, the site quickly became very full, and I created two new sites:

www.1000-Tore-zu-Gott.de is created in 2011 and contains an index according to topics on issues of the New Revelation and the Bible.

www.JesusistGott.de, also from 2011, has links with several friends of the New Revelation in German-speaking countries and internationally.

In 2012 I posted the previous post of the archive (the stories of the "saints") on the site www.Jesus-Christus-Gott.de, where today you can receive the newsletter of the Bible for free.

In the same year I dealt with the "Messianic Jews" who recognize Jesus as their Messiah and yet retain their Jewish identity. For them I created the site www.Jesus-ist-Jahwe.de. In fact, Jesus more than anything wants to save everyone, and therefore, of course, also the Jewish people!

In 2013, I worked out a project that today I consider not yet concluded: www.Das-wahre-Christentum.de. Those who wish to participate, are warmly invited to do it! This site would be very expandable, and if you want to collaborate, please read here:

<http://www.das-wahre-christentum.de/geplante-themen.htm>, in my opinion some ideas and themes are still lacking.

Finally in 2013 I created a **book shop** where you can buy the works of the New Revelation, at www.Lorber-Mayerhofer-Swedenborg.de.

As you can see, the Internet is just my means and I have quite a few projects in mind that I want to carry out soon ... Maybe our Father Jesus soon will give me the time and resources - if it is His will!

Finally, I would like to thank my friend we all love: **Jesus**, our Friend and Brother, the loving Heavenly Father, the Creator and Sustainers of all life.

Thanks to the infinite grace that Jesus has given to us all in His new Word. May He bless us so that our life comes out well and in the end we can return home to Him.

2) Isabel Ramos from BRAZIL:

Hello, my name is Isabel, I live in Brazil and I have been knowing Lorber's works for eight years, especially the Great Gospel of John. A friend of Portugal spoke to me of your journal. I am interested in receiving it.

What should I do?

Fraternally!

3) Renate Modreger from GERMANY:

Dear Lorber's friends in Italy,

first of all thanks for the initiative to create the Lorber International. Thanks also for giving us the opportunity to get to know each other.

Briefly I introduce myself: my name is Renate Modreger and I got to know Lorber's works about 29 years ago. I had already been a "seeker" for some years before reaching the awareness that we all have only a Creator and that Jesus Christ is the key to everything.

During this time I had a great desire to be "transferred" in Jesus' time as it was clear to me that the Bible cannot fully render the teaching. And then as first thing I was initiated to the great Gospel of John. While reading it I had a feeling of happiness which was so great and it was due to the awareness of having arrived at the source which put an end to my search. Since then Lorber's works accompany me and Jesus has become my love, my life, my master and savior. In all this time, my innermost effort was to realize in my life what Jesus teaches me/us. I feel how He has changed and still is changing me and I hope, at the end of this earthly life, to be able to go home.

Do not worry about the fact that some members of your meeting in Rimini have returned home with different opinions and insights. This has to do with the different degree of maturity of the individual souls. Also here it is not different. In the meantime, I can be very quiet about it: Jesus will lead these souls home even if it will take ages and if it will take detours. I myself have had the experience, by reading repeatedly the Great Gospel texts, that the texts became suddenly new and understandable.

Other texts that in my previous reading were important for me, have finished in the background. What is really important is that we become operators of the Word of Jesus, just reading the writings does not change us.

To all of you the blessing of Jesus, I can't wait to get other news.

Sincerely, Renate Modreger

4) Elisabeth from GERMANY:

Dear Joseph,

is admirable how Lorber's Italian Group works for Jesus!

Jesus bless your work and I offer greetings!

Elisabeth

Fraternal meeting between Lorber's friends – there is only one Truth *(of Elisabeth)*

There are still going on, in different places, meetings of Lorber's friends aiming at making it possible to understand with more depth the New Revelation and to have a mutual exchange.

Conferences are held, themes are discussed - often very animatedly - there are participants who arrive with questions and others with their preconceived opinions and everyone returns home with very different opinions, at times even very conflicting one with the other.

The result is discontent and desire for a better mutual understanding.

What to do?

As long meetings will take place under the influence of the ego instead of true brotherly love, where with the certainty of being right and of knowing better one wants to impose himself on the other, in the belief that he has the only true opinion or until in the foreground there are selfish interests of different types, these meetings will have no happy outcome.

Only when we meet in the awareness that we are only wayfarers on the road, in the true active love for others, in tolerance and mutual respect with the only prospect of putting our knowledge and experiences as stimuli and perhaps possible help, then a similar meeting will be fruitful for all.

"It 's really hard to love the eternal Love and brother when the heart is full of the world. Of what avail is reading thousands upon thousands of books filled with truth? Will they perhaps awake someone to life?" (Ste.01_004,20+22)

In the end, only Jesus can bring anyone to the Truth (BM.01_050,22-23). And there is **"only one truth: God is the eternal Truth, [... which] is *the only Love!* Can the best and purest rationality make another truth possible? No, we know that all the works of rationality consist in mere rationality and its meaning is the final destruction. [...] And in this effort we forget completely that we can never get over ourselves and therefore all our works cannot be nothing but what lies at the base: our rationality! We have big eyes for the follies of others but do not want to see ours which are much bigger. "** (HGt.02_220,05-10).

Jesus grant us His blessing so we will not meet again with the intention of wanting to convince others of our own only truth, but to give us some stimuli for the further journey of our life through mutual exchange, in fact, *who takes it in Spirit of Truth, he will find Truth in every form and the Way and the Life* "(GS.02_124,18).

Elisabeth

5) Egídio Ribeiro Silva from PORTUGAL:

Dear friends and brothers,
I take the liberty to send you attached our Information Bulletin for April 2015. Our Association aims to proclaim the Gospel of Christ, Charity and the dissemination of the work revealed to the prophet Jakob Lorber.

Sorry for not being able to send this Bulletin translated into Italian.
Fraternal greetings,
Egídio Ribeiro Silva

5) Wilfried Schlätz from GERMANY:

Jakob Lorber International (3) – (JLI)

Jesus' work transmitted through Jakob Lorber (JL) as *"His Doctrine given back in a new and pure way from Heaven"* [9.GEJ 94,5], is **not** a Maths text book that can be understood with the help of our earthy intellect [1.RB 35.2]. In fact the work of Jesus transmitted through JL reveals above all soul, spiritual, heavenly and divine elements, and it will never be possible to catch and understand them with the help of our earthy intellect:

[RB.01_035,02] Behold, every person has a twofold cognitive faculty: an exterior, that is the mental intellect or the exterior intellect of the soul. With this cognitive faculty the Divine Being can never be grasped and understood, since the soul was endowed with this faculty in order to temporarily separate the spirit within it from the Deity by veiling it from the spirit for a certain time. If a soul however wants to seek and find God just with this negative faculty, then it will only remove itself more and more from its goal, the more stubbornly it wants to penetrate in such a path.

As long as the friends of Jesus' work [transmitted] through JL read this work only with their earthy intellect and make their own and subjective concepts out of it, which are more or less false on soul, spirit, the divine spark, rebirth, God, Jesus, etc., there will be disputes about these concepts, which the friends themselves have created. Only when they gradually arouse in their soul – through an active, operating Christianity –, the purest spirit (Er 53,12; 56,10; 5812; DTT 21,19) = their higher self (5.GEJ 232,1) = their original germ of life (4.GEJ 35,2-9) = their hereafter spirit (6.GEJ 133,4 und 7.GEJ 69,7), they will gradually come to the fundamental, eternally true concepts on which there will no longer be any controversy:

[GEJ.01_113,13] I will arrange My teaching in such a way that by merely reading or hearing the Gospel no one shall get to the bottom of the living truth, but only by acting in accordance with My teaching. Only the action will become a guiding light for everyone». (Cfr. Giov.7,17)

SCIENTIFIC "EVIDENCES" OF LIFE IN THE OTHER WORLDS

Dear Lorber's friends from all over the world,

if one day you meet someone who tells you: "**Lorber was a fool to say that there is life in all the WORLDS**", then you can give him – that believes only in Science – the answer which gave the scholar Giuseppe Vesco (pictured right), published in the journal 147/2010 of the Italian Association.

Let's see this answer:

« Dear friend,

if there for you is no life on Moon, on Saturn, or on the other worlds (and that's because you believe in science which denies such a possibility), you must know that I myself believe in what the Lord has said, i.e. He has said **that life exists on every planet and also on each Sun!**

But I do not believe in this out of simple faith, but I believe in it because the Lord has well explained that "the Constitution PHYSICAL CONSTITUTION (or SUBSTANCE to understand this better) of the living beings is **DIFFERENT** from planet to planet, and from Sun to Sun , and He has also always said that instead the FORM of the human beings is the same in both the planets and in the Suns, with the only difference that it may be smaller or larger, or fluffy, light, ethereal etc.

And from this explanation of the Lord we can therefore deduce that, in addition to our Earth, there are physical bodies of human form on other planets and Suns, and these human beings are certainly visible and "tactile but made of different material in the same way as the air, water and soil of each planet and the Sun are different".

To understand this, though, you need to think with your brain and not with that of Earth scientists, since the latter have a "mental limitation" that does not allow them to see beyond their own shores.

In fact, they say that "there is no life in the other worlds" for the stupid reason that in such worlds there is no air but gas, or for the other stupid reason that in such worlds there are temperatures of 100 degrees below zero or 100 degrees above zero, and so on putting forward other stupid reasons, which, however, almost all terrestrial beings believe for the simple fact that they DO NOT KNOW that «each world has life according to the **particular material constitution** of that world».

Here are just two revelations in this regard extracted from the opera THE NEW REVELATION:

(The book THE GREAT GOSPEL OF JOHN, vol.6, shapter.157)

[The Lord] 21. I said: "There are natural men [on the Moon] more or less as there are in the deep north of this Earth, but certainly, given the very different relationships between day and night on that satellite, **[the men of the Moon] have a disposition which is a little 'different [from those of the Earth]**".

(The book THE SUN NATURAL, shapter 9)

[The Lord] 6: "Certainly on Earth there is no matter that could withstand the intense light of the sun, but **as to the matter of the Sun, it again is based on laws different from those of an imperfect planet.**

And so **also the matter of the body of the solar man is constituted by a substance very different from the matter of your body**, and is therefore resistant even to the most intense UV, since in a certain way it is more spiritual, and therefore also incomparably more Simple than yours. Given these conditions, the solar men can therefore undoubtedly exist and rejoice of their life and use it for the most useful purposes".

But the proof of the fact that scientists are way off the land, is under their very eyes and in their most recent discoveries in the field of the existence of life in “impossible” environmental conditions

Well, if for many years, scientists have been saying that "life is impossible in certain extreme conditions," today they have had to take it back, because they themselves have discovered life right where before they had said it was impossible.

But now these scientists have not said to mankind: "Excuse our blindness and presumptuous certainty!" but they have said instead: "We would never think to find life in such extreme environmental conditions!"

What a shame! How many theories = jokes had scientists spread for irrefutable and most certain truths!

QUESTION: "But **where** have they found life, remaining themselves so stunned and incredulous?"

REPLY: "They have found their life exactly in all those environmental conditions that they had ruled out with absolute security for decades and decades!"

Let's see the latest scientific discoveries that have left stunned and almost incredulous all scientists of the world, thus disproving all their previous theories.

In fact they have discovered microorganisms (small terrestrial animals) that live at **very high and very low temperatures**, or **high and low pressures**, or **in the total darkness** of the ocean depths, or **in acid and alkaline environments**, and finally – pay good attention – have discovered that there are microorganisms that have **lived in the coldest empty space**, and their name is "tardigrades". Here are some of these recent findings:

http://www.lescienze.it/news/2008/09/10/news/come_vivere_nello_spazio_aperto-578408/

Magazine SCIENCES
(Scientific American)

The tardigrades also live in the cold empty space

The research conducted by Ingemar Jönsson of Kristianstad University in Sweden showed that the **tardigrades**, tiny invertebrates of a size between the 0.1 and 1.5 mm, have lived in the coldest **empty space**, **in the absence of oxygen**, and **resisted the ultraviolet radiation coming from the sun and the cosmic rays**. This discovery has surprised scientists.

<http://www.amoreepsiche.it/>

Scientists of the Census marine life, made up of 344 researchers from 34 different countries, has recorded **17,650 species living** below 200 meters, **where the sunlight is not filtered out and the animals are in the dark and in an inhospitable place**, and 5722 under one thousand meters.

[NOTE: Each reader will be able to discover, via Internet, even the microorganisms that live at **very high and very low temperatures, high and low pressures and also in acid and alkaline environments**].

From the two examples above, every reader will understand that you **MUST NOT** believe **completely** in science, because every day are proved wrong theories that for decades have been passed off as absolute truths. You must instead take with "foresight" everything that scientists daily churn out, as almost always their theories are "limited" and often "passing and wrong"

QUESTION: "Is there anyone who still believes **COMPLETELY** in Science and keeps it as a reference base, after the above published demonstration of **inconsistency** "of the scientific theories?"

Well, not only mustn't you believe **completely** in scientists, but there will also come the day when they will say: "We have found that the physical bodies of men of other worlds have a constitution similar to our terrestrial microorganisms, in particular that of 'tardigrades'!"

Dear friend that believe exclusively in Science and NOT in Lorber,

I know for a fact that **the truth of the Lord will always** win compared to the "fleeting and changeable" theories proclaimed daily by the Science. So I hope you find time to read the entire Lorber's work, since it is not a work of faith, but **it is a work in which there is the Wisdom of God**, which is far higher than the poor scientific theories churned out by "limited" men who are called scientists.

Best wishes and thanks for everything».

ANOTHER MISTAKE OF SCIENTISTS

Many of you will remember that - for decades - scientists have said that "there is water on the Moon"! But now on the Internet are the following statements of the scientists: "**On the Moon there is water!**".

INCREDIBLE ... BUT TRUE ! GREAT NEWS OF 2014 !

But now all of you will be amazed by this RECENT news of **2014** ! See the website:

<http://archivio.panorama.it/scienza/spazio/Acqua-sulla-Luna-dopo-quarant-anni-forse-risolto-il-mistero-della-sua-origine>

(2014) Scientists have speculated that **the Moon comes from the Earth!**

And they even have drawn it!

Here is a photo (right) where you see the Moon (blue sphere) that is emerging from the Earth (orange ball).

Now look here below the drawing published in **2007**, in the Italian journal no113. This drawing was done according to the following revelation of the Lord to **Jakob Lorber**:

[Er.01_013] 9. Well, a main daughter of the Earth, generated in this way, is the Moon, and it is precisely the oldest daughter of this telluric female. 11. Where and what are therefore these children generated from by the Earth? Well, the Earth has a numberless amount of birth canals. Nonetheless the main birth canal on Earth lies in the middle of the great and **quiet world Ocean**, not far from the Equator, and precisely in the whereabouts of the archipelago of the so called Tahiti and Otahaiti; **this is the point at which the Moon was separated from the Earth** and subsequently a fair amount of still existing comets were separated too. **12.** This is so a main birth canal of the Earth. Other birth canals are lots of lakes, swamps, and caves in the mountains, out of which not seldom such little planets **are catapulted to considerable heights by a polar force.**

CHEERS ! HOW BEAUTIFUL ! AWESOME !

Science is "copying" Lorber's work !!!

LORBER'S SPREADING IN THE WORLD

FROM 1864 TO DATE 2015 :

SO MUCH "GOODWILL" – "FEW RESULTS"

HOW TODAY Jakob Lorber's work IS SPREAD in the world:

- 1) **national Associations** and Groups organize Annual Meetings, monthly Meetings and keep in touch with a Journal.
(example, to right, "Lorber-Gesellschaft e.V" with a 7- day meeting);
- 2) **national Internet Sites** made by associations, groups, experts and also Single followers. In several sites there are "free books" of Lorber's work, Forum, Dictionaries etc.
(example, to right, an Australian site)
- 3) **Movies on YouTube** with various **photos**, on which there are inscriptions that summarize the most important issues.
(example, to right, an British site)
- 4) **Movie on YouTube** where there appear **faces of people** as they read the most important issues.
(example, to right, an Germany site)
- 5) **Movies on YouTube** that explain a single issue by showing **moving images** with modern 2D graphics.
(example, to right, an Italian site)
- 6) **Videos on YouTube** which explain topics by showing **mechanical prototypes** in motion.
(example, to right, an Italian site)

Dear Lorber's friends from all over the world,

all these "laudable" initiatives of Associations, Groups or Individual followers, have **few** visitors. In fact by the counters of the various sites worldwide they are from "hundreds" to "tens of thousands".

RESULT: These initiatives produce **LITTLE SPREAD**.

QUESTION: "Do you know what we can do to SPREAD Lorber MUCH MORE THAN NOW?"

According to the president of the Italian Association this is the ANSWER:

"Spread Lorber through a Summary of the work THE NEW REVELATION, to be distributed in a printed book with illustrations in color and also in electronic format and eBook.

This Summary can then be turned into a Film that will be given free to all via YouTube!"

RESULT. "Very probably hundreds of millions of people around the world will read this Summary and will watch this FILM !".

Dear Lorber's friends from all over the world,

TODAY is the time to realize at least the Summary of the NEW REVELATION, **before Lorber's senior world experts "leave this planet".**

To this SUMMARY will be added many images, so as to make it more understandable.

In order to understand HOW this summary will be realized, I invite you to read the 6 "drafts" of the Summary who an Italian had tried to make. You can find these six examples of Ciak-Film (in German, English and Italian) – **in MAY 2015** – on the Site www.jakoblrorber.it – **Jakob Lorber International – Ciak-Film** –.

These 6-Ciak Movies are just an example, so that you can understand better the initiative to make a Summary with color images of the entire Lorber's Work and print it in ONE Book, which will become the "backbone" for the world spread of the NEW REVELATION.

NOW, today April 2015, I kindly INVITE all Lorber's experts to spend some 'of their time to write a Summary of Lorber's work by inserting References to each of their sentences, so that each reader can then check whether the Expert's interpretation is consistent with the Word of the Lord communicated to Lorber. (Example of a Reference: [HGt.01_002,01])

The Summaries which will be "written" will then be published in the Journal JAKOB LORBER INTERNATIONAL, we could discuss them and, once cleared, we will make a world Meeting in which the main Summary will be completed through a final debate among Experts.

Dear Lorber's friends from all over the world,

the Book-Summary with color images should contain the following **seven steps**:

1) BY GOD TO LUCIFER

Who is God, His need to create beings similar to Him and the creation of the first spiritual being: Lucifer.

2) FROM ADAM TO LUCIFER

Lucifer's rebellion, the fight with the other spirits, its condensation in Cosmic man and consequent creation of Universes with their material worlds until his incarnation in Adam.

3) FROM ADAM TO NOAH

The creation of the first human couple, Adam and Eve, and their evolution through divine upbringing, to Noah's Flood.

4) FROM NOAH TO MOSES

From the New Covenant of Alliance with Noah up to Moses, the greatest of the prophets.

5) FROM MOSES TO JESUS

From the death of Moses to the arrival of the Messiah on Earth, the story of Jesus as a baby, Mary and Joseph, to the thirtieth year of Jesus..

6) FROM JESUS TO THE END OF THE II MILLENNIUM (TODAY)

From Jesus' preaching of the divine teaching from 30 to 33 years, until His death on the cross.

From His Resurrection to the subsequent handling of His Doctrine. The birth of the false churches, the various religions of the peoples to date, or at the End of the Second Millennium, about the year 2030, with the conclusion of the "Phase of humanity's Purification".

7) THE "NEW ERA" (AROUND 2030) THE FUTURE LIFE IN THE HEREAFTER

The New Age on the purified Earth (starting around 2030) composed of "good- hearted people" who will have Jesus as "Governor". "WHO" are those creatures who - after the death of the physical body – go to material or spiritual worlds, or hellish, or heavenly; what life will face the creatures that are NOT able to become "children of God" on Earth; "Who" will become governor of a world, of a sun or even of an entire universe; that wonderful life will be that of a true "son of God" who has deserved to live forever with his own Creator, Father, Brother and Friend.

NOTE: In Step 6 there will be the following issues: "Why the utmost good and utmost evil is only on planet Earth, with the relating suffering, diseases, misfortunes and grief"; "Who" the human beings were before being incarnated on Earth; What is the "self-training" that allows to transform a creature into a son of God; because every human being is "trinitarian", that is has a body, a soul and a spirit; the reason why some creatures come into this world totally disabled (handicapped): "who" are they ?; why God allows diabolical possession and "who" He allows to be stricken with them ; etc., etc., etc.

Dear Lorber's friends from all over the world,

if we can unite the minds of Lorber's world Experts, there will certainly come out a wonderful summary, through which ALL human beings will finally know WHO IS their God, and how infinite is His Wisdom, His Love, and also His need to be loved by someone.

And when they understand the magnitude of His project, then they will want to read the Lorber's entire work, made up of more than 14,000 pages.

And then, yes, yes, we will be able to say that we collaborated to spread such monumental divine Word that God has given to all humanity.

This Word has given us, Lorber's friends, a "new life", otherwise we would NOT have known the Truth, and we would have been in the dark as are now billions of human beings, and we would NEVER have been able to start, on our Earth, the way to spiritual Rebirth, or – even better - we would already have been able to become CHILDREN OF GOD.

ONCE AGAIN I KINDLY ASK THE LORBER'S WORLD EXPERTS IF THEY CAN DEDICATE SOME OF THEIR TIME TO DO THE SUMMARY OF THE WHOLE WORK.

May our Lord Jesus Christ bless their and our monumental work.

Joseph & Jesus (his Partner since 1995)

Venice, April 15, 2015

"FUND" JAKOB LORBER INTERNATIONAL (APRIL 2015)

THANKS to supporters: **Anton Städele.**

Offers € 105,00

translation COSTS € 311.10

FUND — € 206,10

IBAN IT13R0306936193074000054630

BIC (SWIFT) BCITITMM

BANK: INTESA SAN PAOLO

VESCO GIUSEPPE, VIA VETREGO, 148 - 30035 MIRANO (Venezia)