
BOOK 10
Translated by Rita and Salvatore Magro, Caserta, Italy
Rome, January the 20th 2003 - h 6:00 a.m.
Nicola: "Mum, serious thought has kept you out of a dangerous situation for you and our family. You treated God's gifts as if they came from any charlatan. You complain of the heat, the cold, the dog that causes so much disturbance to your peace of mind and you don't ask yourself how you use the gifts that God the Father gives you. There is the rise of the laymen who have captured the light of the Holy Spirit, but how imperfect their work ! The results should be immediate as the arrival of the light that dispels the darkness lost in remaining areas of darkness and do not ask where is the obstacle.
Rome, January the 21st 2003 - h 2:15 p.m.

Nicola: "Mum write, yes it is the moment of truth. Do you strive to get back on top, you want to convince yourself that everything is still possible that you're still alive, that you can start againBut no, I am attending a scaffold that, over the palace built in a period of time long enough, it is removed because you aim the work.

Poor human work! Only now you realize, how it was affected by my hidden ambition, oh beautiful words that I wrote on those white sheets, as I enjoyed it! But who handed me the papers? Who suggested me those words? Who whispered to me: You are my little living tabernacle? It's the moment of truth tell me, you, my Nicoluzzo. You did not pull back, you faced the same truth that now makes me so scared, and with him, Jesus, you have taken the edge of the terrible ordeal. The martyrs of the last hour! But who are the winners? Who has clean hands and a pure heart! Oh yes, the sentences come back to urge my voiceless spirit, vivid images of my loved ones, my brothers, your father, that you have defined the winners, my mother! Now I understand the pain of the world, the suffering of Jesus in Gethsemane, and thinking it was my own Jesus that had dictated me that prayer is not a prayer, but only revelation, a narration of His deep pain that made him exclaim: Father, take this cup away from Me if it's possible, but then your will be done but not My will! Sadly, right now! It is the pain of the world, is the wrath of the Father! No, Jesus, I do not turn away from you.
Rome, 23rd January - h 4:40 p.m.
Nicola: "Mum I'm always beside you to confirm you as my real presence does not leave you not even for a moment. Like now, that, finding it difficult due to misunderstanding you solved the problem on its own, relying only my help, you did not ask yourself if you'd gone up to the tobacconist to buy a stamp and mail the letter, it was raining, it was dark, but your faith in me has not failed. Thanks, Mum. Last night the fighting was hard, hoping to win it on your own, but you found the "astute" wanting to destroy with small tricks. In those cases I've always said, ignore him, call upon me and I will run to you. Through the physical pain you realize the suffering of your brothers and your mind melts. Funny, last night I realized through Aurelia something that I never understood: you suffer because Father Raffaele needs your suffering to overcome his (he was operated at 10.30 to the House for the Relief of Suffering in San Giovanni Rotondo " Suddenly other similar memories I have returned to my mind: a day long past in Latin America
Rome, January 26th 2003 - h 12:00

Nicola: "Mum, you are listening to Pope John Paul II that runs from St. Peter's the announcement of the victory of the family running from Manila in the Philippines. Cardinal Ruini was present taking over the direction - Union communion among the baptized. It follows the invitation to live in the history, Jesus' invitation, who died and rose for our salvation. 3
Rome 26 gennaio 2003 hours 4.15

Nicola: "Mum, I confirm an essential truth that should give pause to my brothers and I, Nicola, the smallest of your children offered his life on a miserable hospital bed to give you his life. To you, Mum, the task of remembering them as the Father's infinite mercy has bestowed upon each one of them in particular, and of all those who have believed in this miracle of love. Philip's family: Maria Alessandra, two years in Sardinia drowning, rescued from a bather. Six years after suffering from mononucleosis healed quickly. Ten years of developmental age, serious difficulties have arisen, the gynecologist wanted to intervene surgically and Jesus: Nobody will touch My star, healed without surgery. About 16 years of a serious accident car near San Felice Circeo unharmed! At 18, at the Temple of Jupiter in Terracina another serious accident which came out unscathed (the car had broken through a wall of a house). Now to you Philip in the age learning you had to take every little notion, your teachers continued to say that over time you would develop fully your intellectual ability. So it was, but passed the high school degree: the coup of grace: epilepsy, multiple, how many years? 10 years! The verdict: incurable! But the prayers of your mother, the faith and the infinite love of God the Father came where no human celebrity would ever come. Completely cured without operation. Just in this day in His merciful Love Jesus makes me find a letter to my son Philip. In it were listed all the times this loving Father ran to your aid not only when your life was in danger, but also your soul. At this very moment the memories flood as if they themselves photographing now, vivid and precise sad moments, terrible but never without hope, because Jesus was always with me and His love flooded powerful. Satisfied all your desires, your legitimate aspirations, your children, your family Now tremble for the smallest annoyance or discomfort, silent is your spirit that should have raised a Father so generous and munificent to you a hymn of thanksgiving uninterrupted! Now to you, Elenuccia. Links with your grandmother are many, and this miserable voice that suggested how to overcome the time of danger, deceit was always by Jesus Himself who among the many struggles, so much suffering was you a flag that many tend gaze. I do not remember neither victory nor defeat, but never betray love.

Rome, February 9, 2003 - 10:00 am

Nicola: "Mum, the rejection of my sisters so blatant of my sacrifice has hurt your mother's heart, but they didn't refuse me, Nicola, but Jesus himself who was bending over a thousand times, and came in support of our family. Pina "So many memories come out at this sad and terrible time, and I continued with greater fervor to invoke my Jesus to heal my Nicholas as his had promised me: Pina do not ask this because so many souls would otherwise be lost. Then you asked Jesus what was my faith worth? I will make of your miserable faiths a bundle and will give it to the Father! This morning I feel the echo of those same words of yours, my Lord and my God and become certainty of faith. I am associated as that moment, more than that time to Thy suffering of God who feels the pangs of rejection, not just of some poor soul ensnared by the allurements of the defeated Lucifer but of a whole sinner humanity who may even be lost. I will make your fragile faiths a bundle and will give him to the Father. It is the drive that You ask us today, my Lord? I'm old and tired and visions of war do not trouble my spirit and still look to Thee just showing me new heavens and new earths as a promise that isn't missed and I take refuge more and more in Hail Mary your Mother and my Mother comforting my and your suffering. Thank you my Lord and my God (4).
Rome, 10 February 2003 hours 3.37

Nicola: "Mum, today is a special day that I, Nicholas, confirm with joy your 88 years! there was a desire that stirred fora bit of time your heart as a ​​sister: "Please, Lord, let that Gaspare will not operated." You asked me for this and I have brought to your memory the answer that the same Jesus who loved you so much said: Don't ask this, you do not know how many souls will be lost. Today your Jesus grants to Gaspare what you had denied to me. It is always His infinite love that runs to your aid when a call for love calls your heart that loves you, that loves you all. Gaspare will answer yes this time with a sincere and genuine gratitude to God, or, as in 1982 that cured of stomach ulcers without operation forgot the promises of fidelity to so much love? Even today, using your voice Jesus told him: You are healed. But as the colt not yet tamed by the gospel first it rebels and kicks, and only after accepting his state of inferiority in front of the bite that pushes him towards the total cure, he realized that My yoke is light and gives life and joy, he will shout: I have sinned against Thee, O Lord, forgive me.
Rome, February the 11th - h 3:00
Nicola: "Yes, Mum, I always confirm what you are writing because even the sadness and the despair are part of you, it is the most intimate part of you most including the pain of the Father, the suffering of Jesus the God-Man and the Heavenly Mother. " Pina: my sadness is huge. I look at my Jesus looking at me from the picture of the Holy Shroud and stares at me with his bright eyes so full of love and painful cry. His many gifts that during my 88 years has bestowed upon me, my creatures, of all people that He was pushing me to meet to let them hear your call stand now still remembering me how my faith so fragile cannot console the great pain of today, my Jesus of today, which must use the fear of a terrible nuclear war to urge in His children the faith in Him that all your blood has donated to save them. We have only an act of love towards this loving Father to prevent a tragedy even greater than the atomic bomb to bestow on the poor souls who seduced by the flattery of the impostor Lucifer could fall forever into the eternal fire. This is the real tragedy of my children.
Rome, February the 18th 2003 - h 12:00

Nicola: "Mum make clear to other mainly to Brunilde and that today you will see as for the will of God the Father the only channel that binds me to you is free from interference. "Pina: Dear Brunilde, knowing that today I had the joy of seeing you, I went to review the messages related to my very dear Brunilde, apostle of the Eucharist. I read them again, especially the original of Mark and I tried a deep joy. However, there is a gap that I have a duty to fill. I do not remember (my 88 years I warn you to be careful) if Mark told me when he came to Rome or earlier he told me how his teacher in order to encourage him to leave for China prepared him a curriculum emphasizing at maximum his talents, which caused the professor of Faculty of Environmental Engineering in Beijing such a rebellion, giving to him 100 quiz for his exams to solve. Mark was the reaction of rejection because it was clear to the hatred of the Chinese towards everything that was European and decided to get up before finishing the test. It was at this moment that he hears the voice of Nicholas that with strength tells Marco to sit down and to write all 100 quiz. He was the first to deliver his test making the Chinese professor exclaim: "It is true, your professor of Trento in saying that you're a genius in Mathematics !"(5)
Rome, 21st February 2003 - h 2:25 a.m.

Nicola: "Mum, your total faith in me needed a feedback for you, Lalla and for all our family subject of the recent resurgence of the defeated Lucifer. You came out stronger and Hail Mary our guide tells you: thank you. Have you attended a session of the Corolle, led by Brunilde that many times the Spirit of truth took to reach it. This meeting has strengthened the foundations of the small and very beautiful apostle of the Eucharist. The most beautiful title for this creature so helpful! Do not forget Paola! This meeting in Rome was necessary, it was piloted by me, Nicola, achieved by the Hail Mary that in the Son Jesus finds confirmation as the Father gives the happy way for implementation of your project wanted all along: a new heaven and a new earth. Rejoice together and sing the Alleluia because heaven is celebrating. You also have the priest, what more do you want? "
Rome, February 22nd 2003 - h 5:15 a.m.

Nicola: "Mum, more than ever you need my confirmation of the authenticity of my voice while forces of evil are under the empire of the Almighty stirring to escape the voice of condemnation. The strength that we instill in your hearts has been tripled by the Holy Trinity that directly generates in you more faith, more courage, more joy. Free yourself from doubt, you will find the health of your body that will testify as well as your body under the power of the Holy Spirit will return intact like mine. Wait humble and confident, while your voice, mum, who is my sweet voice resounds as a caress, like a balm in spirits who are discouraged and tired. Go in peace, Mum, you have by your side Father Raphael telling you this - Pina, preserve yourself in the Holy Spirit holding his silent and priestly protection, made of humble offer of his suffering to whom from the cross invokes for our help, the resurrected Jesus. (Tell Father Raffaele that Lino after your phone call doesn't beat his son no more and has asked to go to him because he has to tell him other wonderful things).
Rome, 23rd February 2003 - h 3:30 a.m.

Nicola: "Mum, when I confirm that the only channel that binds me to you is free of interference, today I confirm that is not always the truth that sets you free produces good completely, that necessarily must spring from it . Mum, now listen to me. The gift of knowledge, is never separated from the gift of prudence, discernment, revealing you the limits. If that truth is always the Spirit of Truth, can cause damage to many other souls that could change their judgment in the relationship of the subject in question, you would come to transform a gift given to you from God to save, to the detriment not only for the investigated that can reject it but also for those far away that would question the source. See, Mum, how that same truth that sets you free can turn into fetters and chains. Trough the light of what I'm saying you can review the events that have also involved in the family and you did not know to give an answer. My appeal to the knowledge of the enemy of your soul is always present, which is why the Hail Mary, now more than ever pushes you to the confession that makes you stronger being a sacrament given by Jesus to His Church for it to be an unshakeable rock in the waves of this harmful evil world. "
Rome, 26th February 2003 - h 3:00

Nicola: "Mum, I confirm what you are writing. I understand your difficulty in witnessing the events that are truths revealed directly to you from God the Father and that are confirmed every day by television screens revealing images. The breath of the Holy Spirit blows powerful and cuts all kinds of obstacles. The various political currents driven by the powerful voice of the Almighty operate believing to achieve their precise plan of conquest and together are found to obey to a single command: I am the Lord.(6). His power is revealed in crazy elements to the One who created them and shake the beliefs of fragile faith of people of today who are afraid of the effects. The believers, the true believers cling to the risen Christ and cry: "Jesus, how quickly, the world needs you." "It is the Hail Mary that guides my hosts, she is the victory! Rumors of wars, do not disturb your heart, I am the Almighty, the Eternal Love and the incorruptible One directing all that eternity to the project that is for eternity is the answer to the faithless: "The smallest sinful man will impose its will."
Rome, 28th February 2003 - h 3:25

Nicola: "My God, you're right, the closer you get to your destination, the more the climb gets harder and tiring; hasn't it been like this for me? It was not so for dad? What did Jesus tell you at his death? In his last two hours I made a proud man and a proud saint! Yesterday you followed the televised images of the immense crowd that made ​​the last tribute of affection to Alberto Sordi, man of theater so far away from your identity with a sense of perplexity. But at this very moment while begging forgiveness for your blindness, by going back to the many events in your life that you have seen sometimes losing, sometimes winning, I gave back to your spirit that shattered balance that makes you a woman of faith. And the sound of those words nothing is impossible to the power of the One who loves you, sounds prophetic for you, for this sinful humanity that yearns to the joy even through the memory of a laugh, a joke and God worked in him the great mystery of the possession of His creature who was returning to the Father repented. Cardinal Ruini gave the chrism of authenticity on behalf of the Holy Father in the name of Christ who died and resurrected inserted that soul in the context of the saints.
Rome, March 2nd 2003 - h 4:35

Nicola: "Mum, I can only testify that every word that you, my mother, entrust to a sheet of white paper is revealed and is part of the great mystery of the Man-God. Just me, Nicola, along with Jesus the son of God by the will of God the Father, I embarked on the path of Golgotha ​​the end of time tracing the same humiliation, the same mockery of humanity so divorced from
the will of the Father in His infinite Love wants all safe. Your bitterness is great, but believe me mum, the stakes are infinitely greater, embraces the millennia of history and the curse of God to Lucifer is fulfilled now, in this tremendous battle of spirits will see that every poor man to the sound of his voice would testify that God alone is great. Mum raise your head and thank the Heavenly Mother that in your short life offered to your wounded heart the balm of His motherly love. "
Rome, March 3rd 2003 - h 2:37

Nicola: "Mum, do not give up, I beg you, do not frustrate my sacrifice! You do not know what it cost me! When I say incredible suffering I seem to be able to express a concept that also applies to you, but it is not. Only if you compare it with the passion of Jesus starting from Gethsemane to finish on a cross hung like him without the possibility of a slight movement! No coincidence that Jesus exclaimed: Nicola has so much imitated me to become another Christ, that's why I exalted him above the Angels. Now hypocrites men claim: "The miracle to be considered so by medical science must be immediate. " Hypocrites and blasphemers twice! It is because of the hardness of their hearts that it continues over time, sometimes at the very last breath of their lives, and it is always the Love of the Father making that miracle of love because wants to save you. Mum you invoke Jesus to come, but for each of you face to face, you will understand the extent to which you have been faithful! And you will not have time to fix it! Mum listen to my voice, repeat it to my brothers and never be tired ever, it is for them that at first I have chosen death, then as I climbed the fraught way of sacrifice then the horizon always hugged (7) more souls that came up to me and showed their bleeding wounds, that they could no longer take a remedy, I still can, so you mum, until you are still alive, do you understand mum? Have faith, I am always near, do not give up mum. "
Rome, March 4th 2003 - h 6:56 a.m.
Nicholas, help me to make it clear that it was not clear to my mind so hoarse, so harnessed from matter. I am at the beginning of this new day and folded inside me I find myself after harrowing doubts to ask the question that saves. How, I, a finite creature dare advance some claims to the infinite Creator who always in His eternal present has followed me, rescued me, covered me with gifts, away from danger with a love so exclusive? I am nothing, He is the All? He has placed at my disposal the whole visible world, made ​​me free to accept or decline your gifts, He didn't deprive me of them when in my aberrant folly I dared even yelling at His generous love. He is the All, the Exalted in which all creation obeys, that creates me with the most perfect act of love, I am nothing who dares advance some claims! This morning, I feel overwhelmed by a boundless joy I am, Pina who feels to be at the center of the infinite love of my God! For me, He has created the sun, the stars, the moon, the planets, air, plants, flowers And so for each of his creature! Dare I still advance some claims as if I were the one in debt with Him? No, I will cry Hosanna to the God of my life. You asked me a humble faith, generous love, my misery is great but I doesn't oppress me no more because my God loves me. Repeat for me: Go in peace, My tiny creature, because your God loves you
Rome, March the 10th 2003 - h 2:41

Nicola: "Mum, I've always told that the truth will set you free and this truth that has aroused in all living of all ages agonizing questions was confirmed this morning at the cemetery in Sabaudia. Tell about it mum. " I will be simple and straightforward as it is the truth that I am going to testify. It was about twenty past eight a.m., when the insiders have opened the coffin that contains the remains of my Nicholas, they had simply cut zinc at the height of my face because it could be ascertained the real state of it. It is presented to my eyes a face perfectly intact in the various parts of it no longer dissolved at a distance of eighteen years after his death. The people present there were, Philip and Anna, Luciana Lo Noce, Cecilia Morris, Father Raffaele Severino Crivello of of Mary's Servants, Father Giovanni Pavonetto the parish of the Annunciation of Sabaudia, all have acknowledged and confirmed. It was so closed the most striking event that shows how the man of body and spirit born in time to life and while his death his remains returned to the ground that is being held or it incinerates the remains, the spiritual part alive more than ever in the eternal present of God returns to the source for fair reward that can be of joy or eternal condemnation because the time of trial is already finished."Come on, Mum, your sacrifice is a gift you give to the Church of Christ in His various members that will reward you to endlessly".
Rome, March the 12th 2003 - h 3:20
Nicola: "Mum, you're still in shock over the events that have affected your very exceptional fragile humanity so wounded and still bleeding. It's like if you woke up from a long sleep full of terrifying figures that kept you prisoner preventing you any attempt at liberation. And it was actually so starting from the moment you were part of the visible world that surrounds you. All your history, mum, is deposited in the bank of memories, sometimes you take out a piece because you must live it to feel still alive. It is the power of the Father running to your aid, always present in darker times where the danger is greater. (8)He put at your custody an angel all for you that you will return to your Creator at the moment of the end of the journey on earth. Now it is time to sum to see if between the losses and gains there is a minimum balance that I hope don't make you feel naked, completely naked in front of his infinite generosity that many gifts you had given to you covering you so many times because you wouldn't feel the cold so strange and humiliating.
Mum, found refuge into the open heart of the Heavenly Mother that will take you to the heart of the Son, and in it you will find the Love that saves, the ointment that soothes and softens the harshness of suffering, and you'll find yourself as dad without knowledge in the context of the Saints, where is joy without end. This is a time of joyful expectation, new triumphs prepares the Almighty for this suffering humanity, that begs for mercy and entrusts himself to her who is the Mother of the Son that on the Cross shouts Abba, don't turn them away from you because you would send me away. "
Rome, March 13th - h 5:10
Nicola: "Mum, you do not realize that the act in full compliance with all the signatures of those present at the exhumation of my body, limited to my face, cannot wait when you feel comfortable? Do not think that to the art of winning Lucifer could be challenged while sending to the competent ecclesial authorities it hastens the examination for the beginning of my beatification that has to pass through the process of the present church rules to apply? Thousands may be the delays to which you must provide, but not for lack of my lights and testimonies of people still living. Don't get discouraged mum, your sacrifice is a gift you give to the Church of Christ in its various limbs it will reward you forever. "

Rome, 13 March 2003 hours 5.10

Nicola: "I confirm always, Mum. Today is the fifty-fifth anniversary of priesthood of Father Raphael. What greater gift than the Holy Trinity that surrounds the Mother of the crucified and risen Christ, the Mother filled with infinite love of the Father for this sinful humanity of all time could do this faithful son, encasing in His Church today that he has entrusted to bear witness to the truth with Father John Pavonetto of the parish of the Annunciation of Sabaudia? Everything shines with radiant light to confirm that only God is the Almighty, the Most High, to which every person is subject. "
Sabaudia, March 28th 2003 - h 3:00

Nicola: "Write, Mum. It was three o'clock, the hour of mercy when Nicola insistently urged me to get up: "Go down because you have to write to Teresa." But I was not successful, because Mary who slept with me, felt my every slightest movement and I urged to be calm and to sleep. What a joyful surprise when in the morning reading again the posts I find out how urgent is the testimony of the bishop and his vicar Petrocchi Don Adriano on the authenticity of the presence and signature of Father John Pavonetto of the parish of the Annunciation of Sabaudia Father Raffaele Severino Crivello of the Servants of Mary, eyewitnesses what happened at the cemetery of Sabaudia on March the 10th.
March 2003 at the cemetery of Sabaudia.

The exhumation of that one part of the face of Nicola that everyone has seen intact at a distance of eighteen years after his death. It pushes me to commission a personal letter directed to his Excellency Monsignor. Petrocchi the urgency of submitting the request and the value of our immediate yes because the Father's plan has perfect understanding and fulfillment. The urgency is given by the suffering no longer bearable for most of his children who see the same despair and exposition to the danger of losing their very soul and asks His Church a courageous witness and clear as the truth they profess to imitation of the crucified and risen Christ.(9)
Sabaudia, March the 29th 2003

Excellency Monsignor. Petrocchi The spirit of discernment present in her the unique responsibility of the diocese of Latin pushes me to ask lamps, secure that no doubt will come to disturb his mind about the authenticity of what I witness. The testimony of all those present at the exhumation of the face of Nicola, who have findings and confirmed the integrity, have the right to have a copy because it is also valid for each of them claimed and signed? And if it is missing only one signature especially if a priest of Christ whom guarantees the authenticity, is nullified or made ​​void the truth as planned and willed by God the Father? It is with heartfelt longing for truth and comfort that I ask you to help me. There is, the most terrible struggle of pure spirits whose only victory of the Most High, whose ranks are entrusted to Hail Mary but we know that it could also carry it out with other souls, to us it remains the responsibility of that: here I am my Lord that makes us winners with Him and for Him. With devotion and esteem. Pina Reina Nicola's mother.
Rome, April the 4th 2003 - h 2:05

Nicola: "Mum, the truth will set you free, even if it is the result of enormous suffering, that suffering didn't it cost Jesus to free us from the guilt? Go ahead, Mum, with firm certainty that the total liberation is near. " Dear Teresa, on my return to Rome I found your long letter, strangely was dated:

Cagliari, March the 10th 2003, an important date for all mankind.

To my consolation I find that if you ignored the title of mother you also forgot your legal name to continue to sign as Teresa Reina. The case? The habit? No, because nothing is random in the designs of God It is beneficial as a wave that invades my soul tired and eager to peace and my cry of thanksgiving rises powerful and grateful to my Jesus of Nazareth who never left me alone. Now memories from the past rise to console my mother's heart. At ten months meningitis! I see you baby girl five years to give comfort to my pain: "Mama do not cry, baby Jesus told me so. You know I saw an angel, it was in the corner, Mum, it was true, it was not like the paper saint. " And so every time a new suffering faced and that only the faith swept away by magic! The cat that hurts your eye, the pneumonias at a fixed distance of 18 days struck your body, the tremendous burning when slipping out of the chair you put your hand in the boiling soup and, by mistake, to the emergency room have wrapped the little fingers all together and then they had to detach them again, I do remember it was January 6th and you kept telling me, "Mum don't cry, baby Jesus told me yes ... " Now my human cycle is closed, Nicola speaks and writes using other sources certainly more valid than me to whom I am grateful as a special gift of Hail Mary that in my Jesus the God-Man is fulfilled. I wish you, PierGiorgio ,Michelangelo and to Emanuele all the goodness although I have had the good fortune to know. Your mum.

Rome, April the 9th 2003 - h 10:50 a.m.

Nicola: "Mum write, you have to tell a truth to Tecla that right I want you to know. The Gospel is the only truth revealed the only one that reveals the essence. "The adulteress is waiting for her judgment, the judgment of a corrupted world and Jesus is called upon to give His judgment! It is while he is leaning to write something in the sand and prosecutors with stones ready to strike awaiting the judgment of Jesus to be able to accuse Him themselves. But Jesus was silent. Little by little, beginning with the oldest leave the field of battle and Jesus asks the woman: Where are your accusers? Nobody accuses you? Nor did I accuse you, go and sin no again. To Maximum, Tecla, Jesus has forgiven every past guilt, today He is now able to provide you a secure and happy future . "(10)
Rome, April the 18th 2003 - h 3:37

Nicola Mum, write I will tell you my story.

Last night you kept me company reliving with my Jesus His agony, my agony. All hell has lashed out on you, poor mother, on my sister Mary, and especially on my priest on His priest. Immediately it was our intervention with a call from Angela Fracagnano that with tears thanked you for the miraculous interventions delivered through My books from me, Nicola, but who consoled your wounded and bleeding spirit was Jesus exposed on the table of our house that our faithful friend Father Raphael had to place to your worship, adoration of the faithful group that present, consoled our hearts hurt. Mum, as then, the events that mark a turning point in the life of everyone realized in an incisive manner because no doubt comes to disturb the truth from which they come. I was dead on 28th August 1985, but after two days of darkness of the tomb, like Jesus, I cried unto thee, my mother, who distressed invoked me, my cry of joy: "Mum, I have risen, do not think of more in pain, because that has already passed, but in the glory " Thirty years have passed since then that I have driven back in the tomb from which I came out to my awakening, but I was no longer there, so I kept my appearance that attested to the presence of my body that restored to the earth, but I live my life as the Risen, as well as all those who like Jesus, the God-Man, with Hail Mary a pure creature too, but always a creature, like all martyrs, the saints remained faithful to the love that has no end of Him who loves us always. Shake your sleep of death because you will soon see the face of the one who always waits for this days to put you on a new dress, the sandals you have worn for bad roads, such as the Gospel of the Prodigal Son. "
Rome, April the 19th 2003 - h 7:00 a.m.

Nicola: "Mum, the time of actual war finished with the Easter of 2003 and begins the one of reconciliation. But how long is this new period that faces this humanity so wounded and bleeding! Oh yes all hearts yearn for peace, would achieve peace in a moment, set aside in a moment centuries of hatred and revenge and rivalry. They believe that it is enough to clean up the residue fields of bombs, the tanks, to erase the memory of such disaster, but the blood of their dead children, the children of their children who died in the wars passed back to torment them as a merciless nemesis, to destroy the hope that it was facing with the new day. What is more terrible than war, than the atomic bomb, than death? Lose that light in the depth of our being is revealed to you to tell you: No, you're not alone, your Creator, your God, who has always followed you, you didn't see me, but I was next to you with My powerful love. Good wins over evil, Mary is the star that guides my pure ranks, she is the Victorious "!
Rome, April the 20th 2003 - h 5:10

Nicola: "Mum, your battle to testify the truth, the truth that Christ engaged in death and rose again as radiant light shakes today, all consciousness not only of every living thing called to live it in itself, but especially in the leaders of the Church of Christ, His priests, requires you to shout with thundering voice before the echo is dispersed and as a punishment falls heavily on this sinful humanity. You're blaming me for the length of time that requires a huge effort of concentration, and the lack of glasses it sharpens the effort. Mum, the urgency of the moment you impose this sacrifice, don't you see as the truth is flipped and involves my brothers too that keep you from shouting it from the rooftops before the last eyewitnesses leave this earth? Maria Pia Moretto Vergnano eighty-two years and his testimony is true and it is rooted long before I passed away, all the events that I have lived in those 30 years before the moment in which she was present, I cried to you: "Mum, do not think in the pain, because that is already past, but in the glory ..." (11) Mum, listen to me. The testimony that God the Father asks His priests, His Church so that it may shine true light not only for those in charge today, to pursue this truth that makes you free, but starting with all those who are still alive can claim it. Make this letter read it to His Excellency Monsignor Pecile, it isn't a coincidence that we called him our bishop. Splitting its responsibilities by His Excellency Petrocchi, because the God of love will ask him, as to Father Raphael, as the pastor of Sabaudia, as the sanitary service of Sabaudia that still launches its threat for having done what was forbidden. But by whom, Mum? That signature that they asked you, mum, Philip and Anna is their salvation. We cannot deceive the Spirit of God that sets us free, it is no longer allowed. It's all mankind to suffer. Oh yes, that television conquest of human knowledge and permission from the Almighty because showing us scenes of blood we could not say that we weren't there, it is a warning to all of you if used to bring in your homes, the stench of your immodesty. Mum, your statement is near, God the Father will show the acts of His infinite Love that started from His heart investing your intelligence, it's better your ability to welcome, your sensitivity and if you will make it yours we will open the way to endless joy. Go to bed, Mum, you're tired, I'll help you and you are always near. "
Rome, April the 24th 2003 - h 4:50
Nicola: "Mum, write, it is always the hour of mercy! The cry: Hosanna to the Son of David, Hosanna to the Redeemer, who this morning bursting invaded your heart pushing you to get up and turning into tangible words the Easter proclamation resounding imperious and it tells you like the disciples of Emmaus: go, tell your brothers that the Son of God, is truly risen. He is expected since centuries, He is the Liberator, the one of today, in this Easter of 2003, the year of the pontificate of the Polish Pope, which summarizes and builds the hope of the people of God people, is confirmed in the joyful announcement - Christ is risen, He is risen indeed! He started from your shrunken and tired heart that languished until last night oppressed by a sadness that left no hope for anything good. Father Raffaele celebrating the Holy Sacrifice in vain urged you to put all your powerful ardor in that announcement. You, Mum, you tried hard to communicate first with my brothers, and then to my friends, to all those that yearned to know the truth, and you thought, but the outcome was disappointing and heightened yourself in the discouragement, and you know why Mum? The Holy Spirit had not taken possession of your love, true love is that which radiates light and not only light but the fire of love and possession, while your Jesus of Nazareth waited patiently for your awakening. Reconnect the broken wires! Rebuild the blown bridges in times of storm, it is the struggle of pure spirits I told you, in which your feeble human forces are worth little , but only the Power of God the Creator to which every creature is subject and which obeys the same elements of nature that He created. God loves you, Mum, and all your original program is realized in a moment without your knowledge, always prepared while your fathers slept, while you today, sleep, and His word shakes your dormant minds, your hearts for the long cold frost. Shout to the despondent and tired ones that Christ is truly risen, believe and hope because He is a faithful God. "
Rome, May the 18th 2003 - h 2:20

Nicola: "Mum. the whole story of your life is summed up in the last few years that sees materializing the most striking events in the history of mankind. The Polish Pope, that for eternity by the will of the Father realizing at the unfolding sound only obeying at his command to which men and things respecting total freedom of choice as to reveal its divine origin. Bringing together the fragments of every act, every episode you've been involved in, or witness the victory or the defeat, the help always benevolent and portentous of a God who was always beside you turned (12) every loss of you in any real victory, now it's just a reminder that the loving heart of your Jesus, find confirmation and consolation. You are tired I know, my beloved and precious mother you have collected victories and defeats of the Church of Christ, you cried sometimes for joy and others of intimate pain, confidently waiting for the day......the future of consolation. Now mum rest serene, the wind of the Spirit of God blows and rushes down every obstacle and you will see Jesus, the One expected from the nations to break into the effulgence of His radiant light and take away all evil, and return to talk with the men, and His original plan will be realized, as conceived at the beginning of creation ... ".
Rome, May the 19th 2003 - h 4:45

Nicola: "Gina yesterday, by asking me for light about the statement of Cardinal Tonini that as a hypothesis argued that even regarding Judas we can be sure that he will be damned, I answer you that only as a hypothesis that is true. Mum, in the Apostles' Creed of the Holy Church proposes us for our belief that Jesus at the end of time He will come to judge the living and the dead, but who is alive and who is dead? The living are those who passed the test in mortality enter victorious in the Father's house that has always waited for them. The dead are those who have refused Him until the last breath of the Father that urged them to believe in His infinite love, in His infinite mercy. That's why I have always claimed that our destiny is fulfilled in this life, in the time which God decreed for us and because of the gifts, talents and His perfect infinite love that he had granted us. So even the damned will be made ​​aware that only his own free will is the cause of his terrible fate. Mum pray like this: Increase my faith, increase my love, increase your light or Spirit of Love. "
Rome, 20th 2003 - h 8:40

Nicola: "Mum, do not forget that the Spirit of truth that animates the Hail Mary that in the Holy Trinity is completely surrounded by light and determines all your help. The gift of listening is a very special gift of love with which you can climb the slope and restore the balance broken by a Lucifer who does not give up. Discernment, very special gift infused by Jesus Himself to His Church because it won't succumb at the hour of trial, it is particularly guarded in the heart of Mary the Holy Mother, which makes it continuously Hers offering to the Father, His Son at the foot of the cross where He consumed His offer as a victim. The face of your Holy Jesus revealed himself to you in its fullness and radiant light of the victorious, has brought you away from the satanic deception of despair of a soul which envisaged the various moments of guilt and defeat as if nothing had been recovered from the One who always loved you. Rejoice, Mum, for everything you have been forgiven, and my Church, which is revealed to you through my priests, through our priest who is the guarantee of a truth that is revealed to you through the Holy face of the One who loves you.
Rome, May the 24th 2003 - h 0:50 a.m.

Nicola: "Yes, mother, I am always near you when you are writing.

Pina: It's been just 50 minutes from the day of last Friday so exceptional and I am going to witness it so that it remains indelible in my memory, not only, but also in the future ones who read this paper. Cecilia wanted to celebrate his birthday by offering to me, Father Raphael and Anna Maria a soup fish. She knew a restaurant at Civitavecchia, she booked specifying the number of people and time: a quarter to one and we leave. The radiant day of spring, the coast showed us the deep blue sea, the spirit in perfect harmony with the colors of nature and one another. No traffic in the street. We had the time available and we aim for Civitavecchia. Do not ask me why, all taken from my thoughts, but I was happy, we had prayed and I felt free. (13) After a lot of kilometers, the puzzle was dissolved:

Father Raffaele wanted to greet Hail Mary in the church of Civitavecchia where in 1994 had cried tears of blood of which he jealously keeps the small statue. We go to church, as if someone had pulled a black veil that covered my eyes, instantly reliving feelings and emotions of that time. The impact of Nicholas apostrophe: Nico, but what are you doing here?

"Mum, but I'm always near the Hail Mary." From that very moment I didn't care that the statue bore the marks of tears of blood, but I wondered what the Mother wanted to tell me with that invitation. The church was cordoned off, I continued down the corridor where a large crowd was heading to see the tears of the Virgin Mary, when on the other side of the barrier a lady who sat at the second bench mentions at the girl clerk pointing to me, to let me pass because she would give me her place. My joy was great at that time the Holy Virgin communicated to me that Nicholas would have been the instrument wanted by God the Father for the implementation of his plan of salvation for the sinful humanity all times. Yesterday, as every object brought me back to that episode of 1994, the Hail Mary tells me that everything was been completed and that all mankind was free, and the merger between God the Father and His every creature had been made, and the nature melted in a joyous embrace of its Creator: new heavens and a new earth.
On 29 May 2003, Sabaudia a farmer in his field sown with wheat, had found the presence of a drawing from the circular shape, as others reported in the past in other parts of the earth. This phenomenon cannot be explained, according to some scholars is due to the presence of individuals extraterrestrials. At this regard, referring to the reading of two posts of 1992 dictated by Nicholas to his mother. It is attached also a photocopy of the drawing taken from a plane.

November the 14th 1994 - h 4:30

Nicola: "Mum, last night's telecast Mysteries was treated the phenomenon of UFOs. The question I have asked scientists following the visual evidence of the many who ensure to have seen it, is as follows:

"Are there other planets inhabited by intelligent beings? UFOs exist?" You, driven by healthy curiosity and desire for knowledge, for if so, opens an infinite number of because inherent to your faith, you turn to me the question. Yes, Mum, many other planets are inhabited and provide you with a unique set of inhabitants planet Earth, making them all part of this wonderful visible universe, created by one God to whom every What does head to His intelligent creature, whose reserves the possession of Himself in the life that has no end.

The so many because you would like me to answer, because the light which emits would be so strong that produces paralysis of your intellectual faculties and reception, it would not increase your faith, on the contrary it would put it in danger, then I tell you, do not ask nothing. I will enlighten you to the extent that the truth that you communicate and that you can receive, the clearer will be the immense love of the Father in the Holy Trinity generates Jesus through His passion to save this humanity wounded by sin. The earth is the oldest planet and was the first to welcome Lucifer and the rebellious angels, precipitating after their rejection of God That is why Jesus came to earth to consume your offer. We wonder if they are similar to us. In essence, yes, because they are children of the same Father who created us in His image. (14) But, like any man on earth, reflects the environment in which it was born while being formed perfectly the same elements, and its appearance varies so that not a man of the equator has the same characteristics of those born in the snow of the North Pole, the same occurs for the inhabitants of different planets in the universe.

Mum, you're wondering if they are smarter than us because, apparently, have reached a level of knowledge superior than ours. No, Mum, because God is the Father and also perfectly fair to His children. I will try to clear up this concept. If an individual is fully efficient in all his faculties, at a given moment he gets ill, that evil with its sad consequences adversely affects not only his body, but especially the faculties inherent to the spirit. Will, intelligence, motivation to seek the fulfillment of the self that leads to the maturation of the gift who originally received from the Father. The man on the planet Earth is sick, no longer able to produce that vital energy that would have led him to a perfection equal or even superior to his brothers from other planets that overlook today in his life. Yes, he uses intelligence, unfortunately, in a negative way that sends him away from the source of uncreated intelligence: God. There were also among us beacons of light which, at the distance of centuries, are object of wonder and admiration. It is just today's news about the drawings of Leonardo da Vinci contended for billions, had touched and touched the mysteries of the universe in all fields "!
November the 22nd 1994 - h 4:10

Nicola: "Mum, this morning I would like, if you listen to me, expand your knowledge of the visible world around you, and I will just begin from UFO which you yourself have provided me the opportunity. God the Father creates children who reflect His own image, intelligence, freedom of choice, immortality, intended to share with him the glory and joy without end. He creates the Angels of pure spirits that have different characteristics from men. They move rapidly, from one point in the universe, are invisible, are able to capture all the light that emanates from the uncreated God, and therefore bearers of light. He creates man also as a masterpiece of the invisible God, formed of spirit and flesh, and one completes and conditions the other, the man entrusts the fate of the visible world, which makes him sharing the creation. He creates other living animals, although they too have reduced the freedom of choice, intelligence because of the function that is called to realize in aid to man. On top of all this, a visible universe perfect and wonderful to discover. I told you about, referring to UFOs, so that there are other planets inhabited by men like ourselves, made of spirit and body, if they were pure spirits, like the Angels, you wouldn't have seen with your own carnal eyes the object that plowed your skies, and that you have rightly called spaceship. The question that you ask yourselves is whether they too have sinned like us, since they have reached a degree of knowledge superior to ours. Mum, every creature born from His love and destined to endless happiness, God asked and continues to ask for a proof of love. So to the Angels, so to man, whether it was intended to populate the planet Earth or other planets scattered throughout the universe. And being free (man) may have opted or for love or for the rejection of love. Those who have chosen love are able to use the gift of intelligence, almost in a total way and you find them whizzing above your heads, raising perplexity, amazement. But there are also creatures of other planets, rebels, deserving for punishment. But through the offering of His only begotten Son, God strengthens this fracture caused by sin and only embraces, uniting Himself every creature born from His love. Moreover, Mum, even on Earth there has been and continue to be men, who through a heroic will, driven by the possession of the good, they have achieved that perfection for which they were able to enjoy the beatific vision of God, without under going further purification in Purgatory. They are the Saints, the Martyrs, the Monks. Especially the latter, break the laws of nature and the possession of God carry it out also on this Earth. They have won the flesh, have conquered pain, have conquered death. I know something. " (15).
Rome, June the 12th 2003 - h 6:37

Nicola: "Mum, this is a new day! Completely emptied from all that old, stale oppressed your spirit and made even your humanity so enslaved to hatred of the vanquished Lucifer, you find yourself still reeling, but already projected towards the light that has no end. Radiant light of conquest, which already catch a glimpse of how each word that you, small speck of dust, at the command of the Almighty, through the fidelity to my command wrote, had already returned in its right space assigned to eternity. No more darkness that prevent the radiant light of the morning before the dawn of this new day. You've already had the first ads. You did not remember the words that reveal the true essence, the divine origin: My priests feel in their hearts the fire of conquest as in the moment of My call to the priesthood, but today the focus will be tripled to automatically delete all memory of harassing and can take off with the zeal and courage of the martyrs who have so often witnessed in their homilies. So it will every lay person: fire of conquest. Your Jesus in Hail Mary confirms you this. "

Sabaudia June 30, 2003 at 10 am

Nicola: "Mum, write, I will be next to you.

 Pina: last night, I was about to write a message of faith by listening to the inspiration of the Spirit of truth that led me to cheer the God of the perfections that uses a small dog no more of 25 cm in length, providing it with intelligence, sensitivity, tenderness such as to arouse lively admiration and wonder. How great you are, oh my God! My cry of thanksgiving rises from my soul withered and tired and fills me with joy and gratitude, and is transformed in pleading: please, Lord, from every heart of your children goes up to you their hosannas of thanksgiving and glory. Oh how the human heart, eager to Te become a beggar and asks and asks: Abba Father, You love me, feel, listen to our lament; we are so hot, it dampens any ambition of physical endurance, we are like rags thrown on a rock while next to us we feel the presence of the infinite sea of ​​Your love that we could reach with an act of courage. That's what we need, that is what we ask: surrendering to You who is Love Help us Father, we pray Thee ...
Sabaudia, July the 7th 2003 - h 11:30

Nicola: "Mum, write." Grandmother:

 Elenuccia my very dear, it is not easy when to board your spirit when the light reflections are muted and you're tired and sore, but there is He, your Jesus of always that comes to solicit your memories. He remembers the moments of great joy: "Elenuccia you, are My star, the flag on which are directed at the eyes of disheartened that in you can see My favorite, the one who believes in the love of the marvelous love of Her Jesus. I am the faithful one who does not forget your acts of love, nor forgets His promises, go to help all those who cry out for help starting with the innermost .. Sometimes you are afraid that limit your freedom of choice, but it is only love, unfortunately so much human, be careful not to hurt them. I, Jesus, I ask you a humble faith, like that of My Mother: you will give birth to so many souls to My Heart, so sick and sad. For you, my baby, I reserved the greatest joys, don't you believe me? Love me, because I too love you. Your Jesus.
Sabaudia, July the 7th 2003 - h 6:00 p.m.

Nicola confirm or contradict what your sister Mary, puts me through the small magazine BauBeach Edited by a beach suitable for dogs. (16) "Mum, absolutely not, and you'll reveal the reasons for starting right from the tiny Arthur, the little dog of only 25 cm, masterpiece of creation that came to cheer our home for only two weeks. The privilege was reserved only for the rich dogs which buy off to remorse for having left the their faithful friend in a kennel in order to enjoy the sunny, undisturbed refrigerant beaches. And other dogs, those of the poor ones who do not know how to feed their children and are forced to leave hungry on the highway jeopardizing the safety of motorists? Perhaps that partner was essential to their solitude! Mum, the breed is full of examples. They even had an instinct that delimits actions, how they can protect themselves from giants whose function is only in relation to the man who is the real beneficiary? Can you imagine a Pomeranian, or a mongrel who must defend himself from a boxer? Every dog ​​is created by God with a specific task in aid of the king of the universe, man, that so often forgets his love in relation to Him. God the Father is continually creating other creatures to alleviate the same hardships and discomforts, can He accept and endorse a strong sense of selfishness so that to get closed in himself? And the profit that would surely arrive to those who thinks to achieve such design, the expenses that should be subject to because this project does not result in a true asset to these lucky dogs but in a danger for children and mothers forced to watch even more grueling. Mum, God creates dogs accustomed to intense cold able to pull sleds, others to help and save those buried by avalanches, other aid those who are about to disappear beneath the waves of the stormy sea, not to think of those involved in a case of blind people, not to mention those in support of the shepherd herds that obey the dog as if it were their master. And the dog to protect a house, and the dog find drugs, or the dog ready to launch against the offender to save the master? We want to own a beach suitable for dog? And other animals that lived in freedom and forced now to a brutal captivity in various zoo big cities? Have mercy on us, O Lord, have mercy. We have lost the good of the intellect also on a human level."
 Sabaudia, July the 29th 2003 - h 9:15

Nicola: "Mum, do not you see how your Jesus fills you with deep joy and shows his face radiant? How true are His words: " Get empty and fill up of Me that I never left you alone!" It's harvest time, it's your Nicola that tells you this and I has been confirmed to you two minutes ago by Father Raffaele who has already departed to collect and gather the lost sheep of the children of Israel at your greeting: "Father Raffaele I love you, "festive and joyful, shouting," I love you too. " You, Nicolù, my guardian angel, who pushes me to witness a tender and painful truth that comes from heaven as beneficial rain that washes and renews all, please make it clear even to my spirit until it discovers the lights that are owned by this abysmal Love of the Father who does all things for these rebellious children who want to save them at all cost. Radiant light of conquest! I will be brief and straightforward.
On the evening of day 27th at dinner time I suffered for the way they people treated at home the priest who for so long had made a table of my home in sacral Stone and my protest was radical though silent: I refused dinner and tablets that served to my shaky heart. I immersed myself in reading the eighth volume of, my friend Nicola, while not listening even to the complaints of my family. At this point they passed me a call from Caserta, that was my son Nicholas that through Mariangela told me : "Mum, take the pills and dinner, although a light dinner, but eat"! Also in me that early invitation aroused deeper questionings. I was reading in fact, how too clearly I revealed the synthesis of that truth referring to other souls. I was sinning in charity? I had a right to discover the veil that revealed its origins? As I asked myself, me, a tiny nothing with respect to the intimate relationship between the soul and its Creator? All contributed to make even more difficult the enigma. This morning the light that the other night I was missing. Nothing is out of place in the drawing of the Father which takes place over time, in our time, in our knowledge. Like a clew that unfolds over time the wire which is governed by an invisible hand finds the most logical solution, so every event, even the smallest and most insignificant.(17). Who is the beneficiary? It's better the beneficiaries? Today the immediate effects are revealed: the conquest of souls, more joy, more light. The truth will make you free and the Holy Spirit continues to blow impetuous and reduces obstacles and re-establishes broken wires. The beneficiaries? Me and Anna Maria that we were more blended in this wonderful design that is part of Nicola.
Sabaudia, 31st July 2003 - h 9:45 a.m.
Nicola: "Mum, testifies at full speed, because it is a time of joy. I am joyful listening to Radio Maria that transmits the smallest details of daily news printing: A young priest named Stephen had arranged for her children a trip to the beach and he watched from the beach, happy of their joy too. But a tidal wave strikes in a moment on that stretch of sea and he sees his kids floundering in a flash and gets rid of his clothes and hurries to help them. He knows, a swimmer and even a sub, the danger of the sea, and saves them all, but he exhausted and without strength succumbs and disappears beneath the waves. I do not know if I was precise in following the narrative of the facts, but to me, a nothing small, two names such as flash hit my spirit. The little martyr Stephen announcing the entrance of Christ in human history, and such Stephen that establishes the liberation and victory at the end of times.

 Sabaudia August 16, 2003 at 5:00 p.m.

 Nicola: "Yes, Mum, until you're able to witness events that reflect the truth that illuminate glimpses of your time, do not hold back, it is necessary to make clear what is still obscure and prevents the continuity of the whole. The new shoots are so dear and precious to the heavenly Mother who from birth has overseen the development, she has enriched us with gifts, talents, now voluntarily remit to her every commitment. The gift subtracted produces regret, sorrow and remorse; awakens the desire to return to him with possession of a renewed spirit. It is the precious pearl of the Gospel for which it is worth to sell all to own it. Can a Mother so prompt deprive her children of your help so powerful leaving them at the mercy of ravenous wolves ready to tear them into pieces? No, she deprives them at their envious looks and puts them in a safe place, then feeds them into the silence of Her love because they acquire strength and courage and are ready to fight and victorious return to you her winners. "
Sabaudia, August the 17th 2003 - h 5:30 p.m.

Nicola: "uom, our light will sometimes come in small doses, sometimes impetuous, always powered by the Holy Spirit that breaks impetuous at times when it is necessary a successful result. " The gravity CREATED in the health of the Vicar Bishop Petrocchi , Fr Adriano, it opens to you some questions that do not know the answer. While it is clear the will of the Father that at the ends of time invested His priests endowing gifts of the Holy Trinity so that they can take off, the Hail Mary puts new shoots away from her mother's heart, because fed by you, may be strengthened in faith and love. What does the Father asks to this faithful servant who languishes in a hospital in Rome? I have in front of me the image of Nicholas at four years old that Luciana Lo Noce in his artistic sensitivity of an artist has so well played. I compared him to the lamb that without blemish oblivious goes to the slaughter and whose sacrifice will serve to save many other small ones like Him in silence, invoke the warmth of their mother. It is his offer what she wants? The offer of spirit and flesh as Jesus in the Eucharist, at the moment of the Consecration, or as Nicholas victim and martyr in a hospital bed? I do not know. The big mysteries are always shrouded in silence, and now you just have to wait. (18).
Sabaudia, August the 20th 2003 - h 9:38

Nicola: "Mum write. While you try to rebuild a new building thinking of using the broken bricks of the previous you hate the prophetic proclamation of the Father: This is a new day, full of promises a day radiant for the harvest, always hoped, but only now ready, because it has reached the fullness of maturation. Open your heart to joy, mum, because no seed that during your long life dropped, often without your knowledge, was fruitless. Share this with our Bishop, and so with all those who participate more or less and certainly not Father Raffaele who has carried the burden, suffering, and rejoice with all the Heaven. "
Sabaudia, August the 22nd 2003 - h 7:15
Nicola: "Mum write, I Nicholas confirm every word that you are writing because only you my mother, ingrained in me your son, is able to reveal truths that come directly from God. Listen to me mama, it is not easy even to you that has never questioned this truth, how this is possible. Only this night the Holy Spirit has pierced the darkness of your humanity synthesizing a reality that today more than ever is questioned. They say: It is the mother who writes these messages and do not know that denying they confirm it. The truth for the Father's will is transmitted to the man of today through human language, through words, letters, only understandable to you people and only at the end of time, when the epilogue is clear to you in a reality evidenced by the facts that follow rapidly moved by the Spirit Holy that overwhelms everything. It isn't a mystical reality, but a carnal union as possible for a mother that still generates once more a child and it is only possible until the mother is still living flesh on the land of the living after, that everything of Jesus dying is done sounds like an epilogue of a reality that does not die.
Sabaudia, August the 25th 2003 - h 6:00
Nicola: "Thanks mum, that you got up at my call because you would announce yourself to the people of today the gravity of the moment starting with the ones present in our house. Yes, Mum, the truth is packaged so not be a disturb. Yes to the order, yes to the aesthetics, while the true values ​​of those that affect consciousness and determine the harmonious development that can take them to that peace so coveted by every heart, that one is ignored. Who will cry again when the last no of this shred of time of your time will be off? Only then you will hear your cries of pain and regret for the blindness of your spirits and superficiality of every gesture. Mum, I know, it sounds a condemnation for you too and you fall down and you feel that the whole world is coming down on you. But you're still alive and God loves you. Do not turn away from me I hear your every moan, and my supplication to the Father of mercies is uninterrupted and powerful. "
Sabaudia, August the 26th 2003 - h 9:25
Nicola: "Mum write because the light of truth is never enough for your wits surrounded by so much time in deep darkness . You ask to yourself various questions to which alone you want to give answers, but you know that you can't because even at human level, the most retrograde one , you can make it without our help. I'll talk to the animals, creatures of God, which are also called upon to perform a precise plan of God the Father to help the man, the king of the visible universe. They do not need man to direct themselves, they have their instincts and well-defined by race and species and the man, his lord, has the duty in relation to the gift that comes directly from God to think at their livelihoods in relation to race, and treat the survival of the species in others to whom man with his intelligence can intervene. But woe to the man who perverts the design of God the Creator moving this relationship that makes the nature harmonious and joyous, governed by precise laws, into something horrible for his own use and consumption; he hurts the Donor and puts himself in the place of God and in most cases it is precisely the animal raped that rebels. Mum, today you have to ponder much, so much. (19). You feel happy because Don Adriano, the vicar of the bishop Petrocchi with whom you had a very nice relationship of faith, has given his soul to his Creator in an act of love and offer for its priests first, and then to those of the whole world. He imitated Nicola, a victim and a priest for these wastelands too, so devoid of light where the civilization of love has manifested only after the restoration of the Pontine Swamps. "
 Sabaudia, August the 29th 2003 - h 6:10

Nicola: "Mum, leave some space in your heart to the light of the impetuous Spirit in your tumbling spirit and warm your heart. Do not think about the past, all the memories that can still cause trouble throw them out of the harassing memory, don't you see how this day is glorious? How beneficial is the water that falls from the sky! It has refreshed the parched earth and burned from too much heat and has broken the knot that held you bound together in spirit, the enemy of your soul. Father Raphael, the priest that Mary, the sweet Mother has made your care will consume Sacrifice of Living one here today, at our home in Sabaudia, it is the greatest gift of the Father ab aeterno Whom carries out His plan of love. Be worthy and always thank the Hail Mary because she is the winner who in her faithful servant She will accomplish it. "
Sabaudia, August the 30th 2003 - h 11:10

Nicola: "Mum, you have testified with your voice at this very moment of His Excellency Monsignor. Pecile the outcome of yesterday August 28, 2003 the 18th anniversary of my birth into heaven. The Church of the Sorresca was perfectly filled by Nicholas' friends. Father Raffaele in his homily, referring to the holy card with the prayer for the glorification of Nicola emphasized the two aspects that characterize the life of Nicola: example of conversion for young people, generous and heroic acceptance of illness and suffering. Celebrating the Feast of St. Augustine it is natural the reference to his conversion and spiritual path, which took place over thirty years while for Nicholas the path of holiness was focused and consumed in six months. At the end of the celebration there was the intervention of Mariangela Di Filippo, who is the head of Nicola's friends of the Fair Love in Caserta. Following the testimony.

Sabaudia September the 6th 2003 - h 10:45 a.m.
Nicola: "Mum, write because I want you to make a gift to my beloved and faithful Vally. Mum, you are gazing, her gift represented by the family of Nazareth: St. Joseph, Hail Mary the Mother cuddling the newborn baby Jesus, or only of a few months while you are discovering the radiant joy that transmits to your heart. What does hat gift tell to your heart Vally? Don't you think that it might be you at the place of that happy mother while your blessed Sergio cherishes and protects the gift really great and only after having assured to Federica and Matthew welfare and safety of life? You're young and beautiful and your faithful companion you still inspire that pure love which is the fruit and gift of Father giving to his faithful sons and only towards the end of time because they won't get sad waiting for the coming. Do not waste this gift Vally, remember that you get involve also Federica and Matthew that will no longer fear of the future because you give them the example. I, Nicola, will always be near you, I will always be near you protective and pleading to the throne of the Almighty "
Sabaudia September 7, 2003 ore 8.10

Nicola: "Thanks, Mum for your faithfulness to my appeal. The gift of yesterday to my beloved Vally and Sergio, this is the essence of the truth that dies. The generous hearts who have never betrayed their commitment of love, of their yes when they gave rise to their family, they stand as the priests of the last hour waiting for the joyful Christ who comes. Do not fear for their mother, because they are the victorious ones. (20). Even God the Father did not impose to His beloved Son such an atrocious yes: the humiliation of the cross, but His infinite Love makes everything as ancient promise, because He is Love ".
Sabaudia, September the 11th 2003 - h 3:15

Nicola: "Mum, this is the time of mercy in which a God wakes you up from your slumber of death before all is accomplished. You have wasted precious time letting slip from your spirit love calls that if heard, they would have transformed your short life on earth into an oasis of peace. You have rocked giving yourself gifts and talents that started from your Creator in His infinite Love everything has executed just to save you. Yet at this tremendous and radiant hour in which everything is possible with the power of a God who loves you, bend in two, supplicate His infinite mercy and say here I am my Lord, so as the purest Hail Mary ss. did for you faithless and unworthy. The choice is yours, Mum. Now you talk about the small mutt that motivates you to reflect and on whom you consider so much. He does not need your lights, he follows his instincts; most perfect laws govern its short-lived and does not sin no, he is terrified of the dark, the storm, trembles seeing a bigger dog watching TV, then if we hear the scary barking, he runs like a crazy and looks for your protection. Mum don't use oil for exorcise to keep him good, no, the holy things only to the saints, your duty is that to nourish him, preserve him and protect him, because he will be a good guardian dog to protect your home and your person. "
 Sabaudia, September 16th 2003 - h 3:45
 Nicola: "Mum, it s given to me to confirm every action, every word that you entrust to these white sheets because coming from the unique Truth, God Himself who testifies. " Yesterday I felt very bad, the total inability to reach the church of Saint Andrea to listen to the Mass. I decided to participate at the Holy Sacrifice of the Holy Father Pope Vojtyla broadcasted from Kosovo on television. The scene which presented itself to my eyes is exciting and touches me: crowd, huge crowd, simple rite but intense content. Like a flash I am reminded of the admonition of Nicola: "Mum the destruction that has befallen on our family is infinitely greater than that of Kosovo "! I was in bed more than ever aching while Cecilia alert prompts me to resist. Nicola presses, he presents to me the danger that will incur on my children and grandchildren, and to all the souls asking him for help, leads me to reflect on the value of the infinite word, the infinite love of the Father who promises His infinite mercy and forgiveness. The moment is serious, but I shout to myself that I can do it. And I'm here to write while as the sequel of a movie the memories of my long life sometimes sad and terrible but always sprayed from the Love of My Jesus of Nazareth, who transformed every defeat in true victory. I remember His invitation, excellence Pecile, to write a summary of my life, when he asked it to me, seemed absurd and impossible considering my physical condition so deteriorated, but now I will try by providing my bit of nothing to this Father who can do everything. My mother an Eucharistic soul, my father a blasphemer, a sister in law who vexed hate and jealousy to my mother taking away from her the love of her children, or trying to withdraw them. Result: At the end of her life after a suffering I would say absurd, she reconciled with her sister caring for her husband who after his death returns to faith, while her sons got close to her. Yes, even Padre Pio came to her aid. The two opposing forces are always in action: Lucifer with hate and perverse as pure spirit understands the danger, he tries to put his seal on my person. But the intervention of God the Father and in His favorite Son decrees the defeat by His death and resurrection, closes an era, which involves sinful humanity of all times, with the Holy Spirit that blows impetuous and everything breaks down. When? At the end of time! (21). As he realizes in me, Pina Crisci in Reina, who surrounded and suffocated by my humanity wounded by sin, astonished follows the story really exceptional? I get sick of typhoid, which brings me to the point of death, while my mother, at my bedside, spend hours, even at night with the crown of the Holy Rosary and promises to the Virgin of which is particularly devout, who throughout his life was to play the fifteen decades of the Holy Rosary. She has never failed to keep his promise. Suddenly in 1937 when everyone in the family was afraid of my end, and my spirit was struggling with the spirits evil, I find my living Jesus, in His human and divine reality that showing to me His hands invites me with great kindness, "Pina, are you thirsty? Drink of the blood that flows from My wounded hands and I will perfectly satisfy your thirsty. " I follow your invitation but then all hell breaks loose on me. Doubts and confirmations are continuing at immediate pace and then the victory. Here I get triumph! I live again events that confirm truth lived firsthand to whom you cannot oppose any doubt and that lead me to the end of time, to Hail Mary high on a throne of glory as I was wondering, I have never thought She was so powerful! Today at a distance of many years and only at the end of time, is revealed to us the unconditional victory of Hail Mary and the fulfillment of her yes, we can exclaim: "You alone O God, you're great!"
Sabaudia, September the 20th - h 7:00 a.m.
Nicola: "Mum, the truth never contradicts itself, but it reveals itself to you to the extent of your willingness to learn it. You may delude you are in a bed of roses, doing what makes you most comfortable and instead are exposed to a risk so serious that God the Father has led me to make clear how the urgency of reclaiming your true entity is synonymous of life and death. Each of you, putting aside all tinsel, every personal belief is to approach to a confessional and I discovered a little of her past gives an insight into the real state of your soul to God's representative on earth, it is urgent, mum, then there is only hatred between the same components the same family, while God the Father helpless and hurt gets away from you. There is a deeper truth, my mum, who is revealed to you as you leave slipping the outer part of your soul, always truth running from a Father who loves you and wants you to save, He can do anything, but he cannot impose his will, because as His children are free to love him, they haven't imposed on his Jesus to be sacrificed as the worst of criminals nor did he impose it to me Nicholas, that all of sins would have quite rightly deserved the humiliation.
Rome, September 24th 2003 - h 8:45

Nicola: "Mum, write. The grace is the gift of the Father from heaven to give himself to his creature, but if he is not free and ready to accept how can it act with his gifts and make a new being? Jesus: "My Pina, your sins do not interest me, it's me who dissolve them, me that calms that enlightens, and My pain is when you forget My immense love. Reliving my consistent and uninterrupted actions of this love, acts that are handed out by the love of a God, who, forgetful of your offenses still leans on your smallness and if He sees that there is still a creature who asks for your help, happy whispers him :"With my baby, relive with Me My loneliness and I will give you My joy." Jesus You are the Lord, the Incorruptible, do not leave me alone tonight. "How could I, I am Love."
Rome, September the 26th 2003 - h 9:25 a.m.

Nicola: "Mum, I know, you are tired and worned body that has tasted victory and defeat, only hears the need of oblivion, and rest, but only for Him. Your fears that trouble your mind at night and find no rest, it quiets only at the voice of your Jesus who continues to whisper: "I ​​know I'm just your every thought and value of each of it when I have been faithful and when not, when you let yourself be seduced by the dark one and when confident you begged my help as immediately came to you My protective Love and turned an apparent defeat into a real victory! Love, My tiny creature and I enjoy all of My own victory. " (22).
Rome, September the 28th 2003 - h 3:00 p.m.

Nicola: "Mum, you're apart, I look at you and I would clothe my courage holding you tightly to my heart, but there is He, God the Father, who sees all your smaller awakening to flood you with His Love for the fire of conquest, yes just like the most faithful of the last hour. You were, faithful at the hour of the agony of your Jesus, going to recite the invocation of mercy when the Spirit leads you to linger and consider the value of the word childish. You can refer it to the mature person, capable of discernment, but whose physical development, even more of the spheres of the spirit have not been developed in a harmonious way, giving rise to a fragile, insecure personality, unable to make outbursts. Sometimes at a mature age believing that to recover that equilibrium not achieved in the early childhood, becomes possessive, shady, arrogant, incapable of humility which would make him a happy man. A little less this situation develops in the woman's heart because she is mother, because as Maria has experienced the pain of childbirth, but woe if in the heart of a mother that feeling so natural becomes sterile and so exalted, or is it gets turned off gradually from human considerations, selfish ones. The gaze of the Father withdraws injured and only His eternal and incorruptible love can restore your smile. I don't want to treat not even the case of those who prostitute their body to impossible love, while God alone is the Creator and Lord of all creatures born from His infinite love and redeemed by the blood of His Beloved Jesus, God and man. "
Rome, September the 28th 2003 - h 6:00 p.m.
Nicola: "Mum, yes, write to Pannella.

Dear Marco Panella,

I am looking after your hard face of treacherous seducer who first you lead young women who cry: We are masters of our wombs, endorsing abortion and then you act as the defender of detained following the pardon of Pope Vojtyla visiting prisoners at Regina Coeli. Where did your so called fasting go to? You have chosen the path of the lavish lunch because I saw you fat and round. Will you change the world? See there is a God that to demonstrate His power and His strength is sufficient to user the Mercalli scale and all the earth trembles and all nature shakes. Today was sufficient a blackout and the whole Italy remained without electricity, think of those who remained trapped in the elevator, the trains stopped, the doctors that were operating. What can you do poor nothing? You that you have been guilty of abortion, why don't you ask mothers who tremble at the only doubt that their children can take drugs, do you want to rush to their aid liberalizing drugs? Why do not you feel that drug addict terrorized by the suffering of a crisis from withdrawal crave entering a community to detoxify themselves? Think about it, at least have pity on yourself. It's a friendly voice.
Rome, October the 3rd 2003 - h 9:00 a.m.

Nicola: "Yes mum, the light of the Holy Spirit shows you how urgent is your testimony about Marco Pannella that you need to make it arrive at Udine 6.30 p.m. in via S. James, the day of strike announced by the radicals.
Rome October the 4th 2003 h 4:30

Nicola pushes me to keep the promise I had made to you this morning. My dear Elenuccia, star of the Heart of Jesus I'm wondering if I can call starlet heart of your old granny, aged eighty to which no longer anyone listens to. But I pluck up courage and say to myself, if this name was used to Jesus, the Son of God, and God Himself whose perfect love knows since eternity what he had deposited in your heart at the moment of your birth, why can't I do it with the light of your Spirit? And then today is a particular happy day. For just a moment, I have understood what is the prayer of the heart. (23). Reconnect with your Jesus those broken wires that he had He had tried to implement, but that they had not made at the charge of Power of His Love. But this was the last resort what trouble if we as a thousand times, had lost the way. The blackout of the electrical energy that Italy has undergone for the entire length of its boot, has awakened me from the physiological slumber. God loves you, God loves me what do I want more? Is not He the Lord, the Almighty, the Incorruptible to Whomt everything, every human intelligence obeys?
Rome, October the 6th 2003 - h 9:40 a.m.

"Mum, yes, I am your Nicola that does not leave not even the slightest chance to make yoy feel the His presence. Now listen to me. You persist in trying to bring together make an effort to unite tiny fragments of light that God the Father, in His infinite Love, informed you so you won't lose the road. That you, Mum, is synonymous of favoritism, but you must extend to each of His children, because He is a Fair God in His Love and each of them, depending on the talents that enriched them, they must give account only to them. Every promise will be fulfilled because word of God, you can only move it away or make it immediately, or, unfortunately, make it useless. The power of a God who loves you is so great that you have to witness only at human witness, You just need look at the visible and the invisible world presenting itself to your eyes and your heart. Oh this muscle so reluctant to admit the position it takes place in every creature! Yet, if it ceases to beat, you know that that man is dead! Mum, do not ask for questions you wouldn't be able to answer. State your faith, even if small, saying, Only You, Lord, is great. "
Rome, October the 7th 2003 - h 11:45

Nicola: "Mum while you receive unbroken testimonies of the power of God the Father that in Hail Mary is revealed to the people of today, I would like to resume that the Hail Mary did not need to manifest at Cana her power at His Son Jesus, because She already knew it at his birth without the pains of childbirth, but in an ecstasy of love! The evidence in this regard are uninterrupted and the Gospel witnesses them all . "

Rome, October the 13th 2003 - h 10:45 p.m.

Dear Father, Abba, I got your letter last night eight in October. I cannot tell you the joy that I received making me relive slumbering memories that bring me to my stay in Turin where your figure of priest and apostle, occupied a prominent place. It is passed a lot of time, you have reached your eightieth birthday I finished my eighty eight years old. Your encouragement have raised my fragile faith, God the Father, in His infinite love, never ceases to come to our aid protective and attentive while Hail Mary immersed all in the Holy Trinity runs to repair the young shoots in order that they won't lose the sight of the road. It is the precious gift of the priesthood Father Abba, you know what I am talking about and it is even more enriched in relationship at the time that we are forced to live. Please be united in spirit and memory.
Rome, October the 15th 2003 - h 8:00

Nicola: "Mum, do not decrease your attention, even the tremendous attacks to your person are used to confirm that the defeated Lucifer has never been more furious against you that sees in you the stronger obstacle in protection of the priest that he would like to break down. It is precisely the priest who, protected by the Virgin Mary, the one who on the altar represents the Living, the One who is the Almighty, the Holy One, the one that sets you free, who transforms into an eagle every human being bringing him in high spheres of the meeting attracted always by the powerful Spirit of His Love, Trinitarian Love of the asceticism, because he won't forget the generous yes of his first meeting. Yes, Mum, being possessed by Him! What greater gift could be reserved for children who, faithful, have been able to wait with your loins girded, with his eyes fixed on Him who has redeemed them? Break forth from your heart the mighty hymn of thanks to the One who is and always will be, because has done great things for you t almighty and great is His love! "(24).
Rome, October the 19th 2003 - h 9:00

Nicola: " Radiant day in which the yes of Mary, the purest, the whole humble, finds perfect fulfillment. The heavens and the earth melted in an embrace of immeasurable joy to the God of victories elevate their hosannas of thanks and praise. Were canceled millennia of darkness, every age, every nation, every people whether he is part of the Earth or of other planets are confirmed immediately by the fire of love of the Trinitarian Spirit that unites all and confirms.
The science is confirmed now, while the achievements of solitary in silence operated supported by a light of intellect, a free gift of Him who held the ranks. Every single man today is called to reach that infinitesimal space to it, for eternity assigned to him by God the Father and in relation to talent had for gift. The triumph of the Church of Christ and resumes its seat because every mind shaken by the Truth, that is not afraid of comparison, shines even brighter and wins every adverse resistance. Who is more powerful than God if not God Himself "? Thank you, my Nicolù, thank you for your generous offer of love, thanks to all those who have believed in you, but even more to her, sweet Mother that foresees the hidden light.
Rome, November the 3rd 2003 - h 4:00 p.m.

Nicola: "Mother write to Teresa." My dear Teresa, I am like a little rag banged by a thousand memories that pass through my mind sometimes shiny sometimes in dense mist, and I sit, my Teresuccia bright-eyed, the smallest, so dear to my heart as a mother, where is she? I watch the TV that shows me the conditions of the weather, sometimes calm, sometimes disturbed, and I wonder, in Sardinia will there be good weather or not? There is no another daughter, Teresuccia, that loved and comforted my mother's heart so much! Who could destroy a loving relationship so natural? Now I find myself at the end of my life, withdrawn into myself, the wondering crowd without response, but there is you, the sweetest Mother consoling my pain and said: "Small apostle of My love and my pain, go in peace, because I am with you."
Rome, November the 3rd 2003 - h 4:00 p.m.

Nicola: "Mum, you're loved so much uncle Masino, you knew all the painful aspects of his life and your testimony regarding to Nicholas, his son, is a must as well as truthful. "

Pina: I was about to get up after a short afternoon break when Cecilia tells me that a nephew of mine came to greet me. At first I could not pick out among the many grandchildren that reminded of this octogenarian aunt, but the doubt was soon dissolved by the same Cecilia who tells me that when he had knocked qualified himself as Nicola. My joy was great because he had come to announce me that he would soon be father of a baby boy. We talked a lot about the various difficulties, in order to be part within the plan of God the Father who had so tormented life of my brother Thomas, and Nicholas transposing in full, while Father Raffaele was getting ready to celebrate the Holy Sacrifice and I invited him to stay. Nicola did not put up any trouble, Father Raffaele made him read the various steps of the liturgy, all seemed natural, but I saw in all that it was unfolding before my eyes the father, my brother Thomas, who was watching from Heaven and interceding for us. Nothing is accidental for God.
Rome, November the 4th 2003 - h 9:00 a.m.

Nicola: "Mum, this morning too you testify the triumph of the God of victories, including bedsores that have been eradicated! The other day, multiple sclerosis, yesterday in the United States, anthrax. The tumor in Turin and England. As you can see every little space of that infinitesimal nothing assigned to it from all eternity by God the Father, must bear witness to the truth that is not afraid of comparisons.
Rome, November the 12th 2003 - h 5:40 p.m. 25
Nicola: "Mum, a serious consideration has allowed you to escape from a dangerous situation for you and for our family. You treated the gifts of God as if they came from any charlatan. You complain of the heat, the cold, the dog that causes so much disturbance to your peace of mind, and you don't ask yourself how you use the gifts that God the Father grants you.

There is the rise of some laity who have captured the light of the Holy Spirit, but how imperfect is their work! The results should be immediate as the arrival of the light that dispels the darkness, are lost in remaining areas of darkness and do not ask themselves where is the obstacle. When the doctor he realizes that his therapy does not give the results that would have been expected, he changes the cure, he sees which medical treatment is in opposition and he tries another to replace the first one. You are using the same antidotes that Satan suggests you and the results you see them by yourself. You, Mum, lose more than before the balance; Mary, my sister, is plagued by Arturo, but he rages even more as opposed to you, who try to do things at your best but very faintly, as if it' s you that determines the time. Where does this state of affairs brings you? Do you ask for it, Mum? You damp the ardor of a priest placed by Hail Mary for your protection, humiliating him with your absurd truths, he resists, but for how long? Sometimes oppressed he cry out for help, but still suffers in his humility he loves you. God the Father intervenes decisively, shakes your consciences, He shows you the way to get out of the impact because he cannot lose, He is the Lord, the Lord gives you the ability to pronounce your yes, even if it were the last moment of your life, but do not know the time! "
Rome, November the 18th 2003 - h 10:25 p.m.

Nicola: "Mum you are called to bear witness to the triumphs of Hail Mary that transforms the hate into love, superficiality and the denial in communion and redemption. Sets off any remaining of guilty in revenge, stirs up in their hearts those feelings of humanity perhaps only dormant. It is God who takes His dominion over his children through total immersion in His infinite love which transforms the bloody sacrifice of the Italians heroes in Nasiriyah, synonymous of courage, of total fidelity to their mission in beneficial yeast that fermenting it, prepares an amorphous mass able to redeem, while it redeems himself. You are in front of the TV that shows you the Basilica of St. Paul Outside the Walls, and from television screens you plunge yourself in the emotion that pervades through the last farewell of the Church of Christ to his children, who were able to love and die. Oh! How this present Christ who has not objected to the most ignominious holocaust to save us all from dishonor, and today it's Him who thanks you, through the pain of the regretted survivors that invoke this mercy. "
Rome, November the 21st 2003 - the hour of Mercy

Mum to Teresa, you thought to turn off my faith but it is brighter than ever because shines of the glory of the risen Christ. No, my Teresa, the tombs of the dead ones are inviolable, but my Nicholas is more alive than ever, because has offered the expiation for your blindness. The bodies of Jesus and Mary weren't found, but that of Nicola yes, intact after 18 years from death prelude to all those who have died in Christ. Think more to the gifts that this infinite Love of the Father gives to us rebel sons and do not continue to hurt the heart of your mother that baptizing has introduced you in the Truth that is not afraid of comparisons.
Rome, November the 28th 2003 - h 11:25 p.m.

Nicola: "Mum, you are called to bear witness to the truth that you know every detail because you have lived it in person, through events that you lived day by day in those terrible moments that have marked the history of our country. Today you are in front of two truths in contrast, Alessandra Mussolini Romano's daughter who leaves the Fascist party of which she is the most qualified representative as granddaughter of Benito Mussolini, the leader, and the truth of Gianfranco Fini, secretary of the Fascist party at full right travelling to Israel to ask forgiveness for that part of the fascists who lacked the courage to witness the truth. They lived in the Garbatella in the 26 Madre italiana street.(26). Waiting to move into Nomentana, in the so revolutionary facts, we stayed there five years! The Italians had been asked to vote for a republic or a monarchy. I state that we only had a family friend whose parent fascist so huge forbade their children to listen to radio Bari. We were listening to the radio that continued in counting of votes the monarchy had no rival. But, suddenly, an inexplicable silence was followed and only after more than four hours took over a reversal of the results, and now only: republic, republic ... What had happened? We had to ask Romita, then Minister of Interior Umberto of Savoy succeeded to his father Vittorio Emanuele, whom had seen his attempt to save Italy fail, following the rescue of Mussolini by the Germans, he chose to abdicate and prefers exile in Portugal, refusing the pressing invitation of the Neapolitans, not to push the nation into a fratricidal war. But at this point the massacre in Rasella street takes place: 34 German soldiers killed! I remember that for four consecutive days the radio continuously encouraged the offenders to report to the German command, otherwise they would be forced to retaliate: 10 for every German killed, but heroes did not present themselves! We saw the next the parade of the translated armored that led to the slaughter 334 martyrs of the Ardeatine fosses.
Rome November 29th 2003 3:45 a.m.
Nicola: Mum, the truth will make you free! But how suffered is this truth!

Especially from us, sharing God's light Himself, we see the serious dangers to which you are exposed. Father Raffaele that as a priest with many talents, all precious he should have been rock not only for those who with thirst for truth flocked to him, but especially for my family preserving their integrity, he subdued by the eternal enemy of which, however he hat to know the danger. Today, he had become a danger for you. Do not forget, Mum, there's always a woman like old Eva that was the cause of our ruin. We had to wait thousands of years of darkness before the new Eve, Hail Mary came to set us free. See everything in this light and act accordingly.

The radiant light of the One who is the Sun of Justice, will bring liberation to all of you and especially to her priests, salt of the earth, but do not sleep more, I beg you mum. "
Rome December 11, 2003 - 12:00 am

Nicola: "Mum, witness the last three days to get to narrate in detail the encounter with Hail Mary at four tonight in the dining room, it is not an easy thing to even if you have lived it with a spirit of joyful serenity. "

Pina: I'll start from three days before. My heart and my mind were clear of doubt or darkness and kept looking the face of my Jesus of Nazareth always fascinated by his beauty and kept repeating Him: Jesus, you're beautiful! But it was Hail Mary who rejoiced that this miserable creature consoled the sorrow of her Jesus, Jesus, the God-Man! How great is the mystery of your love, O Lord! You feed us for your need of love, you awaken in us the need to merge in you to satisfy our heart yearning for you, ask me to write to Flavio, but I divert toward Francis, Emanuele and Laura because you reveal what is that empty place, who is the Forgotten, the Absent, the Author who through their yes authentic, in a most perfect act of love gave rise to a real family. Tonight the wonderful: I got up at twenty past midnight but I missed my glasses; I overcome that difficulty, and go back to bed because I felt Mary, my daughter, who slept close to me, breathing bad because cooled. I return to stand up to a quarter to four a.m. , I feel immediately the presence of Hail Mary, I feel strong and happy! I ask you to bless me with holy oil exorcised and ask confirmation to you how to perform properly the Trinitarian exorcism; She smiles at me, sits at the place of PAUL RAFFAELE, I beside Her (27) and talk, talk. Her speaking is serene and joyful, I ask Her about Cecilia, She tells me to thank God the Father because she is a gift for all of us.

I notice that when she appoints to God the Father she bends her head as a sign of immense humbleness and adoration; I understand through the Spirit that the always humble is it in Heaven too. I asked for light about the solution of Father Raphael, he is happy and tells me that She is the Mother, I do not know if I heard good but someone whispered a name: Piazza Salerno, was Nicola? I do not know. The triumphs of Hail Mary are outstanding!

Rome, December the 13th 2003 - h 10:20 p.m.

Nicola: "Try to summarize, Mum, your contact Hail Mary tonight with the intervention of God the Father. " Pina: the place, the same room, dining room, the Holy Virgin present, but not visible as at night at eleven p.m. Time: almost the same, maybe a little bit later. I had suffered a terrible attack, my spirit was voiceless, absent, I tried to say a few Hail Mary, I could not, but under the command of Nicholas, I get up and I realize that moment is very important. The Spirit of God the Father invades my soul and dissolves doubts and anxieties, it makes me relive the most significant moments, fixed points, in which is revealed God's power and of Hail Mary by saying 2here I am my Lord" by Hail Mary 2000 years ago, echoes again in my heart and takes possession while the Virgin, present too, blissful smiles and confirms. I just finished listening to the long phone call from Turin to Anna, the wife of the principal Mussini. I follow the advice, the developments, it all makes sense, the tiny piece mentioned by God the Father whom every man is the responsible for the gift, it must reach the place assigned to him for eternity, and so every man of this lapse of our time. Tomorrow at 9.30 comes Alberto Tozzi and we will start and desired by Nicola and confirmed everything from Heaven! Alleluia! Alleluia!
Rome, December the 17th 2003 - h 3:00 p.m.

Director General of IMI-San Paolo Bank of Turin Piazza Castello, Turin 156 10121
Dear Sir,

I am the widow of Dr.. Giuseppe Reina former administrator of the University of Turin and the mother of Nicholas (ex employed at the San Paolo Bank of Turin) died at thirty years old on August 28th, 1985 in concept of holiness, offered in expiation for mankind. I enclose a copy of the letter sent to me on 29/09/1993, by the institute, about my request sponsoring the cause of beatification of my son Nicholas. In this regard I want you to get to know the following events:

March 10th, 2003, in the cemetery of Sabaudia, the coffin that contains the remains of Nicholas was opened only the height of the face, to confirm the real state.
At a distance of 18 years old , it was presented to my eyes and to those of the witnesses a face perfectly intact. Witnesses: In addition to the undersigned, Philip Reina, Anna Cabbia, Luciana Lonoce, Cecilia Morris, Father Raffaele Severino Crivello of the Servants of Mary, Father John Pavonetto parson of the Annunciation of Sabaudia, representing the Bishop of the diocese of Latin monsignor Joseph Petrocchi. The fame of holiness of Nicola has crossed the national borders and so the graces and miracles obtained, witnessed by the medical reports and the statements of people who benefited. Confident in the fact of accepting my request for sponsorship, I'm available for any further information or clarification. Pina Crisci in Reina.
Rome, December the 19th 2003 - h 1:12 p.m.

Nicola: "Oh my beloved, listen to our heavenly Mother who is still with you and talking to you."

"Pina mine, yes I am still with you, bending over the table as the other night, I could not leave you alone in that state of despair in which the enemy of your souls has put you!

I am the mother who loves you with an everlasting love and incorruptible as the love of the Father who has so wanted, the love for Jesus His son and my son so he achieved the Llove to his Father and ours. Fear not, my child, because Mary, your Mother will never leave you alone. (28). Do not be afraid for Francis, Elena, Laura, Philip, and every child yours and mine, because my children are only redeemed on that wooden cross where my Jesus died. Come on, lift up your tired face, your every wish, your every request is answered already, as it is all heaven with you. You have a powerful intercessor Nicholas, didn't my Jesus tell you, that he had so much imitated him to be another Christ? Your Mother Mary. "
Rome, December the 20th 2003 - h 1:30 p.m.

Nicola: "Mum, the total abandonment of us who love you like no one has ever loved, will make you feel serene, and as a balm that soothes the burning wounds of which your enemy has been very generous, it will calm your pain and give you peace and serenity. It is Her our sweetest Mother, the victorious one! Mum, your Jesus of Nazareth suffers in seeing you so dejected and sad, never doubt about him, because you would doubt about His eternal and incorruptible Word, which is the truth revealed to you, the only that does not fear deception. Go in peace and rest, Mum, you need it. "
Rome, December the 21st 2003 - h 3:30 p.m.

Nicola: "Mum, bearing witness is what we ask you, even if it costs you physical pain but above all spiritual one. " Pina: I'll try to say” I am here too my Lord” as the Hail Mary pronounced to the Hail Mary by the Archangel Gabriel who announced the coming of the world's salvation through his Son Jesus I will call her, the purest, the most faithful, the whole humble and myself too will pronounce my fiat to the total abandonment to the holy will of the Father from eternity it had planned His loving plan. Thank you, my Lord, but I beg you give me the strength.
Rome, December the 21st 2003 - h 4:45 p.m.

Nicola: "Mum, didn’t I told you that we wouldn’t have left you alone for a moment?" Pina: this is a hard day too! I was going to ask for help when a name is suggested is to me: Albino Reale, the stigmatized of Isola Liri sup. (FR) Tel 0776 and, as if by chance I come to have in my hands a small photo. I immediately phone and he answers himself, he asks me if I am the mother of Nicholas and soon tells me that Nicholas is the saint of Sabaudia and knows its history. He knows he must be beatified because the heavenly Mother asks so and asked me to send him the last message of light. I prospectus him my difficulty because of my age, and he tells me that he himself passed the age of eighty, he says: "Do not be scared I'll see you in heaven!"
Rome, December the 24th 2003 - h 4:25 p.m.

Father Raffaele at 10.30 this morning, celebrated the Holy Sacrifice, the homily on the Eucharist was sublime, his suffered participation was emphasized more and more as he proceeded in the sacrifice of the Mass until it was forced to stop. After ten minutes he returned to resume the celebration of the Holy Sacrifice. In the afternoon around twenty past had a renal failure, he was taken to San Camillo at twenty past four have put him the catheter. We are waiting for further news.
Rome, Thursday - the first day of 2004 - h 7:00 p.m.
Nicola: "Mum, how Jesus you have entered on the first day that precedes and prepares for His passion. The darkness is deep and your anxiety as His plunges you in an infinite despair. You hold yourself to the heart of the Mother, you run again in his arms, but as you think and relive the most beautiful moments as the love of the Father filled you with His gifts, now you feel the harshness of his abandonment; it is like a mountain that wants to bury me under the weight of my sins, I live them again, and I cannot find the upsurge that would project me towards His light. Father invoke pity, pity, my Jesus of Nazareth, Hail Mary mercy, pity all the angels of heaven, but more than ever I invoke my angel, Nicholas, whom Maria has given me to my protection. (29)
Rome, January the 23rd 2004 - h 11:45 p.m.

Nicola: "Mum, see if you can witness the day of yesterday.

Pina: I'll try to do it, my Nicola , because I know how necessary it is, you're my certainty in a world that collapses. Friday Vally, arrived I knew that she would testify some truths that were possessed by Viska which is bound since time with genuine affection, and therefore in Medjugorje. There was at Zagarolo a nun who runs a group of prayer that Vally has known for some time, and that isrefers to the head of Monsignor Milingo. Yesterday was the day during which Monsignor Milingo celebrated the Mass of liberation and after so many impediments of disturb, we arrived, Lalla, Vally, Maria and I. Monsignor Milingo assisted by three other priests exorcists began the Mass of liberation. His pleading to the Father of mercies was powerful, detailed in listing the various ills that afflict mankind today while from the crowded room with a large crowd praying, you could hear the shouts of the possessed ones. Then as they arrived at the end of the celebration all fell in a more serene dimension while the songs of praying covered some occasional cry of rebellion. There was so cold, I was well despite the fact that my daughters feared just the opposite considering my illness. Yes, after I suffered the wrath of the defeated, but it was a further confirmation that he didn’t like my actions. Thank you, Jesus, Hail Mary and Nicholas.
Rome February 7, 2004 11:45 am

Nicola: "Mum, make witness to the intervention of love of the Hail Mary of this night that opens new horizons of knowledge more than ever illuminating ". I was in prayer, and my invocation rose to the Father of mercies, through Hail Mary the sweetest Mother.

I called out the help of the archangel St. Michael and I was going to do the private exorcism of Leone 16 ° when I hear Hail Mary with that sweet voice whispering me: "Pina , when you come during the night to pray with me, the imposition that you make to the defeated Lucifer does not increase your faith, because it is my very presence that strikes terror, he wants to aggravate its wrath pouring it out on all the most fragile components faithful to me even if it were a poor creature named Arthur, the small dog who is faithful to the instincts given by God the Father, and he uses it to bring confusion and anxiety to your souls. You, my daughter, whose gift of listening is the privilege of my Jesus, that sees you in Nicola, go in peace and watch out because God the Father will reserve you greater things for this sinful humanity that overlooks the third millennium because He is the Lord! Your Mother Mary. "
Rome, February the 8th 2004 - h 8:20 p.m.

Nicola: "Mamma again tonight Hail Mary confirmed her presence in the dining room with an increase of faith. She is coming to win back the most fragile souls that during the long journey of their lives had lost the vision of their membership o that Christ died on a cross but already risen. Precious the guidance and discernment of Monsignor Pecile will be revealed, the bishop so dear to Hail Mary and Nicola to me, as the dearest and clearest figure of Father Raphael who silently worked by offering his suffering, yes, mum as the martyrs of the last hour in which Hail May reveals the successful victory. Rejoice yourself too and join the cheering chorus, while even a smaller light that comes from the heart God the Father loosens the deepest shadows and warms the hearts of his children. "
Rome, March the 2nd 2004 - h 7:00 a.m.

Nicola: "Mum, yes it is Hail Mary who is with you and talks to you: "Pina, yes, you feel the breath of the treacherous seducer that powerless would tear down the stronghold of your home, but, I, Mary, I put at your custody my Nicola, a masterpiece of grace because the Father would complete His plan of love. (30). Don’t you feel like my very presence prevents any fleece of recovery? Go in peace, my tiny creature, because I am victorious, and with me all my faithful children. Your Mother Mary. "
Rome, March the 10th 2004 - h 9:07 a.m.

Nicola: "Mum, don’t you see how Jesus of Nazareth takes you step by step towards the culmination of salvation for eternity wanted from by God the Father since the beginning of creation? Only now, at the end of time, which are not, those that refer to the annihilation of the planet Earth, as Lucifer with evil sarcasm leads you to believe in , but the beginning of the new creation in which all things will be new. God the Father, in His Son beloved that only for love has freely adhered to born a man, creature, so sublime, so pure, and totally humble but still human creature, but it is always Her who with her yes, at the end of time realizes the salvation for the sinful humanity of all time. Rejoice, mother, and spread the good news to the souls contacted at random because the Trinitarian Spirit blows and alert and awakens the sleepy souls of those who still incorporate the sound. "
Rome March 10th 2004 - 10:35 a.m.
A crush of phone calls, while the Eucharistic Jesus came into my house: the Living, under the guise of bread and wine. The gift, so pleasing to my heart was immediate confirmation in the words of the Father: "No, Peter, My Friend, My attributes are all very perfect, because I am Love, Do not say let’s hope in His mercy, because I'm Mercy. " Nicola: "Mum, the other night, a charismatic priest, asked what you meant by the gift of listening; immediately was your reply: "If I speak is because there is someone on the other side of the is listening, otherwise it would be useless my talk. "
Rome, message of March the 10th 2004 - h 11:45 a.m.
Nicola I'm your mother, you push me as a child and do not give me time to write ... Nicola: "Mum, It’s not me that I don’t give you a moment's rest, but it is the love of the Father who wants to arrive very quickly, because no creature born from His infinite love is lost or for tiredness or for the doubt that cannot do it
That's why I gave you the other night confirmation that your request coming from your heart for each of my brothers, my friends, to all those who have believed in me and certainly not least, by His priests, salt of the earth, it is already done and so your immediate acceptance. "
Rome, March the 12th 2004 - h 9:00 a.m.

Nicola: "Mum, bright light of conquest, in which there is no longer any possible doubt; Shout it to My priests, to My Church, to each soul numb from the cold, to the earth dried by too much heat, now full of water. My children are not able to see My face, who once again leans gently upon each of you and makes them the object of His infinite Love. Oh how happy I lean and grant! Yes, they are thirsty, but do not know what is the most suitable gift for them, what is the most valuable pearl that the Father, the Creator, the only one who knows his creature, wants to give to the same and support each fatuous flattery made by other men that they do not know. I know your suffering, I see your anxiety and you look for my help, but you look for it in small acts of love that you think might be granted by other creatures like you, whom they also are not able to recognize the gift that does not disappoint them, and that defies time and eternity. In the long pilgrimage on this earth, man wounded and bleeding has held on Me, the One who he would never have betrayed him, and the saints were born. They have challenged and are still alive, and they are running to your aid because nothing of Christ will be lost. That your belief will never fail, because your faith is placed in Him who is and who will forever be. Jesus of Nazareth. "(31)
Rome, March the 13th 2004 - h 11:00 a.m

Nicola: "Mum write, I confirm."

"My Lord, how small is our faith, how absurd our claim, we ask you, the LORD, the Eternal the Incorruptible one, the proof of the truth of Your word. We're still like those at the foot of the cross, while you were exhaling the last breath, cried out: "If you really the Son of God, come down from the cross, save Yourself and we will believe." Today, as then, in the slaughter that, because of our sins, hit the Spanish people loyal to his God, we unload on others our closing, our silences, our mistakes. Forgetting how many times you come to our aid, you have given us your forgiveness and lost and preventing us even that we would collapse into turmoil departing from you, and with impetus you yell at us, "You believe, because I am the Lord and My Word is Truth and Life." My Lord, have mercy on us, save us because You alone are great! You have given to the Spanish population the freedom and life and the blood of your sons was merged with Yours, as then on the cross, while Hail Mary collects the legacy today. Do we need to believe because of a striking miracle?
Rome, March the 20th 2004 - h 11:05 a.m.

Nicola: "Mum write, I confirm."

I felt very down. The attack was aimed at the invitation of my faith but the invitation of Nicola - Mum get up and do not let waiting our sweet Mother - has prompted me to get up quickly and get in the dining room. Yes She was already waiting for me. I did not need the crown for protection. The purest, the whole humble, enveloped me in a wave of love refrigerating of peace. Her every word was soothing to my despair: "My very little one, don’t you hear this silence that reconciles our troubled pilgrimage since the beginning of this Lent of the 2004? Don’t you feel how beneficial is My help, relying totally on Me that all I can with the Father, to My Jesus who sees you in your Nicola, My Nicola? Yes, do not forget Father Raphael, My beloved son the one whom I have place at your protection, even God the Father is grateful to you. It is another small step that you have made to the total abandonment. You are plagued by endless because that cannot find a logical explanation for your humanity so wounded by sin. Yet, it would be necessary only a small human reasoning and you would find the answer. Mary, your daughter did not know the existence of those paintings that her friend has given to her, don’t you think that also this falls within a precise plan of God as since the artist was inspired to portray the faces of saints so bright and beautiful? Wouldn’t perhaps the Divine Artist stop in time, these testimonies of faith of His children who otherwise would have been lost? Regarding to you, Pina, don’t you say the same? You testify through the writings that every night you faithfully write because the words fly and what I will say remains. Go in peace, my daughter, your mother the Hail Mary "

March 31st , 2004 - h 3:00 p.m.

Nicola: "Mum, always be faithful to your Jesus who never leaves you at the mercy of the enemy of your souls. It is he himself who speaks to your spirit with more appropriate words to give you back the peace that in that moment it is more needed. It is as if a veil of forgetting covered your memory because you rest peaceful in Him, in His protective Love. He dissolves everything, all that is perfectly human, but He doesn’t leave you in no doubt that it everything is arrested and that nothing has changed, because he implements in Mary, Her beloved daughter, His project of Love so quickly that Heaven all is drunk with joy. You, too, Mum, startled by intimate joy because you realize that you are not alone in the struggle and that your fears are rooted in tormenting memories powered by necessary defeats, because lighter appears the victory obtained. Wasn’t it so for the Church of Christ? (32) From death comes life, from despair joy, from the deepest darkness, the radiant light of noon. Go in peace, my mother so dear because no yearning for good will be lost. "
Rome, April the 1st 2004 - h 11:00 a.m.

Nicola: "Mum, the last days in March recently passed away have been for you element of very strong interior struggle. The challenge began from God the Father and invested Lucifer in person: "Lucifer, do you still want to fight me? I, your Creator will put enmity between thee and the woman, between you and your seed and you will tremble at the sound of that name because the smallest sinful man will impose his will and your loss will be eternal and will pursue you down to the deepest depths of your kingdom of death and shall know that I am the Lord. The project for eternity wanted by Me your Creator, will be implemented as the beginning of creation, so I wanted, and will be joy without end, because you will see the poorest, most deprived, those who deny that to my command will awake from their sleep of death and will see My face, for I am the Lord. Mary is the purest, the humblest that has began the start with her yes, to my project at the end of times that has seen My martyrs raised to eternal glory that is not afraid of no comparison, because I am the Lord. "
Rome April the 9th 2004

Nicola: "Mum, you insist to increase a state of sadness that rather than taking you to rejoice in the continuous testimonials of people who have known and loved and even forgotten that remind even the tone of your voice should push yourself to the joy. Isn’t this the sign that you did not lived in vain? Are you sad and make sad not only those around you and those who look after you with love, but us too from Heaven that do not leave anything unfulfilled that can give you back peace and serenity. You are living the best moments of your life and the memories of the real presence of your Jesus of Nazareth that has always flooded with His grace and His love of predilection should arouse in your heart that hosanna to the God of victories that everything he wanted and permitted. You're living the holy week in your own home, while you'd be prevented given the physical conditions deteriorated for your age and everything for the gift of a holy priest: father Raffaele that has transformed our table in sacred, a private home in the Church where since time it is consumed even the Divine Offer even though bloodless. Father God always keeps His promises to His people because he is a faithful God. What are you afraid, Mum? Smile because it's already Easter!
Rome, April 15th, 2004 5:00 am

Nicola: "Mum, witness any event that may seem superficial to you, but that is not so because it is always Her Hail Mary, that you have crowned Queen of this house too and that it is guarantor of her security and protection. This night too it is her who has created the conditions necessary because you mum, could get up with serenity in the silence stop truths that otherwise would have been swallowed up by the chaotic life that you are forced to do. Yes, the paintings by an artist himself or others, that have caused you trouble, as they will prove to be of enormous value. Now I'll explain why it was necessary to be included in only one place and under the protection of Heaven whole. They belong to humanity as a whole because they testify the creativity and loyalty of the artist to that One God Author and inspirer for every talent. The broken wires are recomposed, and the power of the Holy Spirit sheds new light on every desert land and dry, and prepares the way of the Lord to come. As well as the beautiful canvas of St. John the Baptist who points out the advent to you. " Pina: "Sweet mum, shapes our souls to your perception because we won’t oppose anymore our self to yours because He wants us all save, You are our salvation!
Rome, April the 17th 2004 - h 6:00 a.m.

Nicola: "Mum, it's my sacrifice and that gives charisma and authenticity and all the solicitations that you confirm with your writings, giving new light of prophecy. The events that I push you to testify, opens glimpses of truths that help you to move forward to the complete abandonment to the One who, with Her acceptance of the Father's plan that called for (33) the holocaust of Her Jesus, born from his own bowels instills in your heart the certainty that His victory is near. The events of yesterday, so critical that reported you to the blackout, some time ago: lacks of light, without heating, etc.. but providentially solved in record time by a component of our family, Alberto, console you and with joy you realize that no person is excluded from this loving plan. It's like a valuable program takes place in our time ruled by an invisible hand and only now finds its fulfillment. She is the sweetest Mother, inviting you to run to Her in the nighttime to obtain strength and liberation.
Rome, April the 19th 2004 - h 9:00

Nicola: "Mum, write, only me can confirm you every writing because it is already plunged in the light of God the Father, I know every immediate need of yours. He is pure Spirit and everything will cause a sense of loss, because great is the abyss that separates the wounded creature from the guilt from his Creator. But this God, most perfect love that continually generates new creatures made ​​in the image of His only Son who was granted to you and to you also linked in His nature of man of sorrows, announces to the universe everything that He e is the winner. Hail Mary adoring Him elevates Her hosannas of thanksgiving and praise to His highest Creator while combines Himself all the saints in Heaven, all the martyrs, all the souls in purgatory, the righteous ones who have been waiting for this bright day and it was proclaimed by His Jesus of Nazareth Queen of Heaven and Earth. Come and join you too my beloved mum that has followed me in my excruciating agony and with Her the souls donated from your Jesus. Today you approach to the big test, and rests in Her, the sweetest Mother who never will leave you alone in the proof. "
Rome, April the 23rd 2004 - h 1:20 a.m.

Nicola: "Mum you are also been hurt and accuse pains in your poor body, but please it is Jesus who asks it to you, it is the Father who asks it you and Their petition is directed to Father Raphael."Father Raffaele, you got injured at your wings, the same ones that you had donated because no obstacle could stop you from flying to the aid of your brothers. Do not lose any more time, don’t you see how do they beg for your help? They are injured too, but they don’t have wings and lie on the ground in the mud and ask for help your help! Be strong for them, generous for them, they do not have wings to rise from their deplorable state where the enemy has placed themYou have at your side Mary, your sweetest Mother, guardian of your victory! You are a winner "!
Rome, April the 24th - h: 8:20 a.m.

Nicola: "Mum the Father thanks you, Jesus thanks you, Hail Mary the Most Holy, the sweetest Mother thanks you too because with your courage you have started the project for eternity prepared by the whole trinity. The yes prepared and experienced in suffering, day after day by the faithful priest, father Raffaele of the Servants of Mary, closes an era and the beginning of another, more radiant, even if for you and for him, still so full of shadows. Wait confident, with eyes fixed to her that every night came to reinvigorate your fatigue, but also your hope for a greater faith, and great things will testify the triumphs of the One who can do everything at the heart of the Father and of Her Son Jesus. Thanks mum from your mother Nicola for your faithfulness to my nocturnal invitations, you feel empty as if a the most sensitive part of you failed, but the truth will set you free, that Truth which is headed to a Triune and Unique God, and that is eternal and incorruptible. Your Nicola. "
Rome, April the 27th 2004 - h 7:45 a.m.

Nicola: "Mum Nicola is always confident in the Queen of victories that unites you to the Father, leads to the son and renews you, purifies you and makes you a new creature. (34)
Now you are able to see what you were denied to see when your eyes obscured by darkness that surrounded you and by a will so fragile and unable to see the wonderful working of the grace. It was necessary the power of love of the Father in the Holy Trinity has revealed you the work tirelessly because you would freely give your acceptance to it . But do not forget that every small or large victory is the result of a waiver, of a suffering of flesh or spirit and is always a gift from the One who has always loved you. Valuable is your soul, Mum, look at the crucifix and never forget how much it has cost first to the Father and then to His Only Begotten, who have lived it together.
Rome, April the 27th 2004 - h 2:20 p.m.

Nicola: "Mum, even this morning I accompanied you to write a message that during the night I pointed out and made ​​it clear to your weary and tired spirit, now see if you can translate in letters and signs, the day of yesterday that would otherwise be lost. "The anguish of the day before I had emptied the soul and the spirit, but the realization that the sweet Mother of my Jesus didn’t leave me alone for a minute, gave me new strength. I no longer had eyeglasses, broken, and I begged Cecilia to take me to the optician in Teulada street that had known for some time. I realized that I could keep a straight position and proceed with confidence. Waiting for the owner dr. Polchi we remembered to go to Bialetti to take two rolls of paper for photocopy . We plan to make a visit to Jesus the Eucharist, but we find there a funeral. Suddenly, that scene reminded me of an episode lived long time ago, in which Hail Mary predicted me that if those men employed at the funeral home who were waiting outside the church, to take back the coffin had only a thought of faith in God, for that thought although in the last moment of their lives, would have saved them. We go to church and have found great joy with the Holy Mass and Jesus who communicates himself to us with the Eucharist. On the way back we found that dr. Polchi had already arrived. He remembered me well, his wife was already dead, he told me that he had read the books of My friend Nicola and memories have crowded my mind tired but didn’t cause me discomfort on the opposite a pleasant feeling of relaxation and peace. I confirm that the two cataracts operated ​​by Tecla were done to perfection. I felt joy, because I love my niece. Thanks Nicholas. "

Rome, April the 30th 2004 - h 5:45 a.m.

Nicola: "Mum, I understand that you have little time to witness the effects that the meeting in Rimini of the Renewal of the Spirit in which you have participated only through television, have evoked in your heart, emotion, sense of inner joy, desire to see the events of your life in the light of a new conquest. The genesis often brought to the attention of leading representatives of the Church of Christ had not rose in me the question that last night I had listening to the holy mass ​​by an African priest whose color of the skin was perfectly black. Why so much adversity only apparent but discriminating which made him unpopular to many for a lighter pigmentation of the skin? Oh yes, the truth will make you free, and the Truth took me to the time when Lucifer denying God the Father His fatherhood first and then salvation through the sacrifice of His Christ, he withdrew from the visible world which fell into total disrepair. No longer the Eden where eternal spring reigned but torrid heat that burns the skin, or the chill that covers the other side of the planet where to satisfy their need for thirst must melt the snow. And only at the end of time is the same God the Father who brings to fulfillment the anathema to Lucifer - A woman will crush your head. (35)
Rome, May the 5th 2004 - h 4:05 p.m.
Nicola Mum, the truth will make you free! And to witness it while increases and strengthens your faith, giving you peace, it implants in the One who is Truth.

You have just heard his excellence Pecile you confirmed you that the contribution of the prayer to Jesus in Gethsemane where He Himself reveals you the torments and the other to Mary, Mother of the Church, are lighted especially at this time of lights and shadows while we are waiting for Jesus who comes. " Pina: "Soul of my soul, sweet Jesus, join me to Your agony in Gethsemane, let me taste a single drop because more I could not. " Jesus: " A tremendous and long night never ended. In it were condensed the darkness of all time, the betrayals of all time, the wastes, the neglect of my tabernacles As the hours passed I plunged myself in the mud of your hearts, loaded on my shoulders the most disgusting sins, the most revolting, My disgust was great because I was the Pure, the Holy One, but I had to save you, it was the price of your redemption. I had to go even further, the stench of your immodesty choked my breath and as I plunged in your sea of ​​treachery I walked away more and more from Heaven; loneliness was complete, the abandonment of the Father complete, and died of pain that night of agony. In the following morning the disciples saw Jesus still soaked with sweat blood, a staggering body but I was already dead in that night. " Make me worthy my Lord, of a single drop only of Your agony in Gethsemane, so that I can understand your Love, follow you of your sacrifice and never offend you.
Rome, May the 6th 2004 - h 9:50 a.m.

To Mary, Mother of the Church.

O my sweet Mother, in the Upper Room are together with the holy apostles still hesitant and uncertain, You, Mother, begging the Father that would send the Spirit Reviver on the nascent Church. And it came! And in His overwhelming love, in His liberating light in His purifying fire, made the apostles strong and fearless ready to spread the Gospel of Your Jesus so from your open heart the Church was born. O my sweet Mother darkness stills surrounds and presses upon Your Church, the apostles that no longer see the suffering and sweet face of Jesus Your Savior, many as Judah have also betrayed Him and your heart yearns along with that of his Vicar. Even today, we your children look to Thee alone as our only and holy Mediator so that you implore the Father to send the Holy Spirit. He alone can dispel the darkness that cloud our minds, purify our hearts stained by many sins, strengthen our spirits so shaky. Protect Mary Thy holy people who turn to you in faith, renew and protect Your Mother Church sweetest.
1

