

Erickson

Foreign rights guide

2021 | 2022

Fabio Di Pietro
Editorial Director

INCLUSION COMES FIRST

“Inclusion is a broadening of horizons for everyone. A possibility of mutual human evolution.”

One of the most beautiful definitions of inclusion by **Andrea Canevaro**, the father of special pedagogy in Italy.

For us, inclusion comes first.

It is a North Star that has shown the way forward for more than 35 years. We are convinced that the school system should not leave anyone behind, and should strive to **eliminate all forms of discrimination**.

This is why we continue to propose innovative, continuously evolving ideas and materials which build truly inclusive contexts, capable of encompassing everyone's differences.

Our constant effort towards full inclusion continued during this difficult pandemic year, in which we designed many new editorial projects dealing with educational differentiation, such as the new diorama series *Little Darwin's Adventures*, as well as new titles of the *Smart Posters* and the *Lapbook* series, together with new and exciting educational games.

It Depends On Me is a new series, to be launched early in 2022, aiming to make students more autonomous and create awareness. It will provide pre-adolescents with reflections, guidelines and suggestions for creating a responsible and sustainable future.

On the teacher front, since innovation must always be matched by professional skills capable of finding practical solutions at school, the series “*What to do (and what to avoid) - a quick guide for teachers*” offers three volumes: one on ADHD, one on autism and one on oppositional defiant disorder. Thanks to their rapid effectiveness and ease of use, they have already become indispensable tools for thousands of teachers in Italy.

Alongside teachers, educators, and professionals we are pushing for a real change in the system: one that favours the active participation of all students.

**Many people talk about inclusion. We do it!
Together with you!**

Our catalogue's cover
In the cover illustration **Camilla Falsini** has interpreted for us the concept of inclusion.

Who we are

Founded in 1984, Erickson was originally a **centre for reintegration and rehabilitation** of persons with mental disabilities, that used to conduct **research**, training and consulting activities in the field of teaching and social work.

Thanks to its **high scientific standards**, today Erickson is a **leader in Italy in publishing, software creation, training and research in the fields of teaching, education, learning disabilities, special needs, full inclusion, applied and clinical psychology, social work and welfare.**

THE FOUNDERS

Fabio Folgheraiter

Professor of Social Work Methodology at the Catholic University of the Sacred Heart in Milan, where he coordinates the bachelor's degree course in Social Services and the Master's degree course in Social Policies and Services for Families, Minors and the Community. He is editor of the series «Social work methods and techniques» and the scientific journal «Social Work» for Erickson.

Dario Ianes

Ordinary Professor of Didactics and Special Pedagogy at the University of Bolzano, on the degree course in Primary Education. He is co-founder of Centro Studi Erickson in Trento, for whom he edits several series, among which Guides and Materials. He is the author of various articles and books and editor of the journal «Learning Difficulties».

Educational games	3	Disability and Autism	75
Workbooks	13	Parenting	81
School education	19	Psychology	91
Learning and Language Difficulties	71	Social work	97
ADHD	73	Index	102

LEGEND

RECOMMENDED
AGE FOR USE

OBJECTIVES

CONTENTS

BOOKS WITH INDICATED
REPRODUCIBLE PAGES

NUMBER OF PLAYERS

BOOKS WITH WORKSHEETS

Materials created with scientific
consultations from the
Universities of Padua and Trento

20.000
COPIES SOLD

Number of copies sold in Italy
since the first publication

Scan the QR code and gain direct
access to insights or online videos

ALL PRICES REFER TO THE ITALIAN MARKET

Workbooks

STUDENT PRACTICE RESOURCES

Selected teacher-approved resources for at-home learning! These materials are designed to help students solidify the concepts they are learning at school, and equip them for learning at home.

The Erickson workbooks stimulate an **involving learning**, thanks to a lot of activities suitable for all school levels, from kindergarten to secondary school.

For homework or holidays, but also for everyday family moments, the workbooks facilitate the learning of mathematics without anxiety and fear, accompany the discovery of the mysteries of history, allow you to approach STEAM disciplines and foreign languages: fun guaranteed!

- They cover all subjects (mathematics, Italian, English, STEAM, history and geography...)
- They contain proposals for pre-school, primary and secondary schools.

DISCOVER THEM ALL IN THE CATALOGUE
AND ON WWW.ERICKSON.INTERNATIONAL

DISCOVER ALL THE WORKBOOKS IN OUR CATALOGUE:

LANGUAGE, MEMORY AND LOGIC

7 Days with Dolphin

page 29

7 Days with Riccio

page 29

PREPARING FOR SCHOOL

A Spaceship Full of... Drawings, games and pre-writing activities

page 34

A Ship Full of... Doodles, shapes and mazes

page 34

The Little Pirates... 3 volumes

page 33

Six Little Pixies in the World of Numbers

page 35

Jack and the Treasure Island Series "Read, search and find"

page 33

ATTENTION AND CONCENTRATION...

Watch Out at the Zoo!

page 32

Watch Out in the City!

page 32

Watch Out in the Castle!

page 32

MATHEMATICS, PLAYScape AND LOGIC

Who is Afraid of Mathematics

3 volumes

page 42

Numeric Intelligence Mini Mysteries

4 volumes

page 44

The Mathematical Mysteries of Villa Tenebra

5 volumes

page 43

A Workbook Friend

7 volumes

page 58

Playscape

4 volumes

page 59

Logic Mysteries

5 volumes

page 45

Enigmatic-mind

2 volumes

page 57

HISTORY AND GEOGRAPHY

History Mysteries 2 volumes

page 48

Geoforce Special Agents

page 49

Exploring the Seas with Dioramas

page 49

SUMMER HOMEWORK

The Monelli Family goes on Vacation 2 volumes

page 52

Brain Teaser Games 5 volumes

page 53

Around the World in 80 Days of Homework 4 volumes

page 53

Travelling from the Earth to the Moon

page 53

Playful Learning 4 volumes

page 26

ENGLISH

Mystery in English
– What a Mystery
Mr.Brit!
2 volumes

page 51

Monster English
5 volumes

page 51

Learning with
Lapbooks
The english language

page 51

GAMES AND HOBBIES

Discovering Chess
Land

Logic games and exercises
for learning through chess

page 46

The Land of Origami
2 volumes

page 29

FOR ALL TEACHERS

Feeling Good
at School

page 66

INDEX

7 DAYS WITH DOLPHIN	15, 29	CIRIPÒ AND HIS BRAVE FRIENDS.....	84
7 DAYS WITH RICCIO.....	15, 29	CIRIPÒ BULLIES.....	84
10 IN SCIENCE.....2 volumes	62	CIRIPÒ IN A SEA OF EMOTIONS.....	84
10 THINGS THAT EVERY PERSON WITH DOWN'S SYNDROME WANTS YOU TO KNOW	76	CIRIPÒ'S CARDS.....	84
11 FABLES BETWEEN THE LINES.....	82	CIRIPÒ THE SCAREDY CAT.....	84
101 IDEAS FOR INTEGRATED DIGITAL DIDACTICS.....	68	COGNITIVE CIRCUIT TRAINING.....	100
101 IDEAS FOR ORGANIZING SCHOOLS BEYOND THE DISTANCE	68	COMMUNITY SOCIAL WORK STEP BY STEP	98
101 IDEAS FOR TEACHING BEYOND THE DISTANCE.....	68	CONCENTRATION AND CALM WITH PATTERNS AND MANDALAS	25
150 GAMES IN MOVEMENT.....	36, 65	CONQUERING THE MULTIPLICATION TABLES.....	7
150 LOGIC-PERCEPTION GAMES.....	36, 65	COOPERATIVE LEARNING IN PRACTICE.....	68
A		COPING POWER AT NURSERY SCHOOL.....	28, 92
ADHD: WHAT TO DO AND WHAT TO AVOID	67, 74	COPING POWER IN PRE-SCHOOL.....	36, 92
AGEING ACTIVELY	99	COPING POWER IN PRIMARY SCHOOL.....	92
A GYM FOR THE MIND.....3 volumes	100	COPING POWER IN SECONDARY SCHOOL.....	92
AISA AND THE PREHISTORIC MYSTERY	48, 88	CLASSIC TALES WITH AAC.....5 volumes	80
AKHENATEN'S TOMB	59	CREATIVITY WORKSHOPS FOR AUTISM.....	78
ALICE IN WONDERLAND	86	D	
ALICE IN WONDERLAND WITH AAC.....	80	DESTINATION BELLATRIX.....	59
ALL YOU NEED IS SPORT	95	DIFFERENTIATED TEACHING FOR INCLUSION	77
ALONE IN THE CITY WITHOUT MUM AND DAD	76	DIGITAL IDENTITY THEFT.....	87
AM I OK?	96	DISCOVERING CHESS LAND.....2 volumes	18, 46
AN ACTIVE MIND.....	100	DO I KNOW MY FEELINGS?	93
ALL EARS	98	DO I LOVE YOU OR DON'T I?	95
AROUND THE WORLD IN 80 DAYS OF HOMEWORK.....4 volumes	17, 53	DOMINOPLAY.....11 games	6
A SHIP FULL OF... DOODLES, SHAPES AND MAZES	15, 34	E	
A SPACESHIP FULL OF... DRAWINGS, GAMES		EASY CLASSICS.....8 volumes	86
AND PRE-WRITING ACTIVITIES.....	15, 34	EASY SCIENCE FOR LOWER SECONDARY SCHOOL – FIRST YEAR	62
AT FOOTBALL SCHOOL.....	90	ELDERLY EMOTIONAL WELLBEING PROGRAMME	100
A THOUSAND AND ONE STORIES	10	ELDERLY PEOPLE IN ACTION.....	99
A THOUSAND THEATERS	10	ENIGMATIC-MIND.....2 volumes	16, 57
AUTISM AT SCHOOL	79	ESCAPE FROM PREHISTORY	11
AUTISM: WHAT TO DO AND WHAT TO AVOID.....	67, 79	EVERYTHING YOU EVER WANTED TO KNOW ABOUT MENOPAUSE.....	96
A WORKBOOK FRIEND – EXPRESSIONS.....	16, 58	EXPLORING THE SEAS WITH DIORAMAS	17, 49
A WORKBOOK FRIEND – FRACTIONS.....	16, 58	F	
A WORKBOOK FRIEND – MEASUREMENTS AND EQUIVALENTS	16, 58	FACED WITH THE UNEXPECTED.....	95
A WORKBOOK FRIEND – MULTIPLE AND DIVISORS.....	16, 58	FAMILY PARTY	83
A WORKBOOK FRIEND – PERIMETER AND AREA	16, 58	FANTASTIC THOUGHTS.....	84
A WORKBOOK FRIEND – POWERS.....	16, 58	FEELING GOOD AT SCHOOL	18, 66
A WORKBOOK FRIEND – PROBLEMS	16, 58	FIFTH CLASS MATHS	23
B		FINE MOTOR SKILLS WORKSHOP.....	65
BABACADABRA.....	8	FIRST LEAPS	20
BABY BUMP ENVY	95	FIRST LEAPS IN READING	27
BEAT YOUR OBSESSIONS.....	96	FIRST MAPS.....	55
BEING INCLUSIVE.....	77	FIVE EASY LESSONS ON THE EMOTIONS OF LEARNING	66
BEYOND WORDS	28	FOUNDATIONS OF RELATIONAL SOCIAL WORK METHOD.....	101
BRAIN TEASER GAMES	17, 53	FOURTH CLASS MATHS.....	23
BREAKING DOWN PROBLEMS.....	24	FRACTIONS AND DECIMALS IN PRACTICE	77
BREAKING DOWN PROBLEMS WITH A CALCULATOR.....	24	FRIENDSHIP, LOVE, SEX: LET'S TALK ABOUT IT NOW	76
BREAKING DOWN PROBLEMS WITH PROPORTIONS	24	G	
BUILDING A LIFE STORY FOR PEOPLE WITH DEMENTIA	100	GAMES AND ACTIVITIES ON EMOTIONS.....	93
C		GEOFORCE SPECIAL AGENTS	17, 49
CAPRICIOUS CURLY AND PERFECT BETTY.....	83	GEOMETRY ON THE FLY	25
CHILDREN, ADOLESCENTS AND COVID-19.....	95	GET INFORMED, UNDERSTAND AND VOTE: THE IMPORTANT THING IS TO PARTECIPATE	76

GOOD NIGHT CHILDREN	83	MONTESSORI'S EDUCATIONAL ALBUM FOR TEACHERS: PRATICAL	
GRAPHO-MOTOR WORKSHOP	36, 65	LIFE ACTIVITIES	37, 63
H		MUMMY'S MAGNET	83
HAPPY MATHEMATICS	5 volumes 47	MUSIC, MOVIES AND PIZZA: LET'S HAVE FUN TOGETHER	76
HE STARTED IT!	87	MUSIC THERAPY AND AUTISM	79
HISTORY MYSTERIES	2 volumes 17, 48	MY HEART IS A STRAWBERRY SLUSH	83
HOLIDAY HOMEWORK	4 volumes 26	MY MATHEMATICAL EXERCISES	2 volumes 57
I		MYSTERY IN ENGLISH – WHAT A MYSTERY MR. BRIT!	2 volumes 18, 51
I AM A SUPER(HERO) SOCIAL WORKER	98	MYSTERY IN MESOPOTAMIA	11
I AM WILD	85	N	
IF YOU WANT TO USE SOCIAL NETWORKS, LET'S LEARN		NEURO AND PSYCHOMOTOR ACTIVITIES FOR CHILDREN	
TO NAVIGATE THEM	76	WITH ADHD AND SELF-REGULATORY DEFICIT	74
I'LL DO IT!	78	NUMERARY	21
I'M PLAYING TOO	77	NURSERY SCHOOL WITH THE MONTESSORI METHOD	28, 63
IMPROVING FINE MOTOR SKILLS	65	O	
I'M SO HUNGRY THAT... ..	12	ODD – OPPOSITIONAL DEFIANT DISORDER: WHAT TO DO	
INSPECTOR NUMBERS	4 volumes 16, 44	AND WHAT TO AVOID	67, 94
INSPECTOR NUMBERS' BRIEFCASE	44	OPEN TEACHING AND INCLUSION	77
INTERVENTION FOR SOCIO-RELATIONAL DIFFICULTIES	78	OUR CHILD IS AUTISTIC	78
IRRITABLE BOWEL SYNDROME	96	OVERCOMING DEPRESSION	96
I TEACH YOU AS I HAVE LEARNED	72	P	
IT STILL HURTS ME	90	PAIN IS NOT FOREVER	96
I WANT TO BE NUMBER 2	83	PAPER, SCISSORS AND APPS	31
J		PARENTS WITH PHILOSOPHY	90
JACK AND THE TREASURE ISLAND	15, 33	PATTERNS ON THE LINES	25
K		PERSONALISED COOPERATIVE LEARNING	74
KNIVES AND STOVES	76	PERSONALISED TESTS – ARITHMETIC	2 volumes 70
L		PERSONALISED TESTS – HISTORY	2 volumes 70
LAPBOOKS IN KINDERGARTEN	36, 64	PETER PAN	86
LAYLA IN THE LAND OF THE SNOW KING	85	PETER PAN WITH AAC	80
LEARNING MATHEMATICS WITH PEER TUTORING	47	PHILOSOPHICAL CHALLENGES	60, 67
LEARNING TIMES TABLES USING THE ANALOGICAL METHOD	22	PHILOSOPHICAL RIDDLES	54, 67
LEARNING WITH LAPBOOKS – THE ENGLISH LANGUAGE	18, 51	PHILOSOPHICAL WONDERS	38, 67
LESS PUNISHMENT AND MORE REWARDS	89	PINOCCHIO	86
LESS THREATS AND MORE GRATIFICATION	89	PINOCCHIO WITH AAC	80
LIFE OF AN ATOM TOLD BY ITSELF	85	PLAYFUL LEARNING	4 volumes 17, 26
LIFE SKILLS AND COMPETENCES	68	PLAYSCAPE	4 volumes 16, 59
LIVING WITH FIBROMYALGIA	96	PLAYSCAPE – AKHENATEN'S TOMB	59
LOGIC MYSTERIES	5 volumes 16, 45	PLAYSCAPE – DESTINATION'S BELLATRIX	59
M		PLAYSCAPE – ESCAPE FROM PREHISTORY	11
MAKING UP STORIES AND BOOKS WITH AAC	80	PLAYSCAPE – ESCAPE FROM THE LIGHTHOUSE	59
MANAGING SOCIAL ANXIETY	96	PLAYSCAPE – MYSTERY IN MESOPOTAMIA	11
MAPS WORKSHOP	55	PLAYSCAPE – THE EIGHT ROMAN KING	11
MATCHING SET	72	PLAYSCAPE – THE HOUSE IN THE WOODS	59
MATHEMATI-CAT	41	PLAYSCAPE – THE SECRETS OF ATHENS	11
MATH, WHAT A CHALLENGE! – ARITHMETIC	7	PLAY TOGETHER – COLOUR AND ASSOCIATIONS	72
MATH, WHAT A CHALLENGE! – GEOMETRY	7	PLAY TOGETHER – SEQUENCES AND RELATIONSHIP	72
ME AFTER YOU	83	PLAY TOGETHER – SHAPES AND LOGIC	72
MEMOPLAY	5 games 4	PLAY TOGETHER – SPACE AND POSITIONS	72
MINDFULNESS AND WELL-BEING AT SCHOOL	66	PUT YOURSELF IN MY SHOES	94
MINDFULNESS PROGRAM «THE FLOWER INSIDE»	64	Q	
MONSTER ENGLISH	5 volumes 18, 51	QUICK FINGERS	12
MONTESSORI FROM A TO Z	63	R	
MONTESSORI MEETS.....	63	RESPECTFUL AND RESPECTED PARENTS	89
MONTESSORI'S EDUCATIONAL ALBUM FOR TEACHERS: ACTIVITIES		S	
FOR DEVELOPING FINE MOTOR SKILLS	37, 63	SCHOOL TIME	83
MONTESSORI'S EDUCATIONAL ALBUM FOR TEACHERS: ACTIVITIES		SCIENCE ON THE FLY	26, 50
FOR LEARNING HOW TO READ AND WRITE	37, 63	SHADOWPLAY THEATRE WORKSHOP	55

SHOPPING EDUCATION	76	THE MATHEMATICAL MYSTERIES OF VILLA TENEBRA.....5 volumes	16, 43
SIX LITTLE PIXIES BETWEEN THE LINES	82	THE MEMORY OF THE ELDERLY	100
SIX LITTLE PIXIES IN MY HEART	82	THE MONELLI FAMILY GOES ON VACATION.....2 volumes	17, 52
SIX LITTLE PIXIES IN THE WORLD OF NUMBERS.....	15, 35	THE MONTESSORI METHOD AND THE FRAIL ELDERLY	99
SMART POSTER – AT FAIRYTALE SCHOOL	69	THE MONTESSORI METHOD IN MULTI-CULTURAL CONTEXTS.....	63
SMART POSTER – FRIENDLY SCHOOL REPORT.....	40	THE MONTESSORI METHOD TODAY	63
SMART POSTER – SHARP EYES	32	THE ODISSEY	87
SOLIDS ON THE FLY WITH STRAWS	25	THE RELIGIONS ATLAS	90
SOLVING PROBLEMS IN PRIMARY SCHOOL.....	47	THE REWARDS BRIEFCASE	40
STIMULATING ACTIVITIES WITH THE ELDERLY.....	100	THERE WAS A PIRATE	12
STORIES FROM THE EMOTIONS FAMILY	9	THE SECRETS OF ATHENS	11
STORK? WHAT STORK?!.....	83	THE STORY OF MARILÙ AND THE FIVE SENSES	85
STUTTERING IN ADOLESCENCE	72	THE TABLET OF HISTORY TOPICS	61
T		THE WIZARD OF OZ.....	86
TABLET OF ENGLISH RULES.....	56, 62	THE WIZARD OF OZ WITH AAC	80
TABLET OF HISTORY TOPICS.....	56, 61	THOSE WHO FIND A JOB FIND A TREASURE	76
TABLET OF MATHS RULES	56	TICKET AND SUITCASE	76
TABLOTTO 4-6.....	5	TINKERING, CODING, MAKING FOR CHILDREN AGES 4-6 YEARS	38, 67
TABLOTTO 6-8.....	5	TINKERING CODING MAKING FOR CHILDREN AGES 6-8 YEARS.....	54, 67
TABLOTTO ENGLISH 8+.....	5	TINKERING CODING MAKING FOR CHILDREN AGES 8-11 YEARS	54, 67
TAKING CARE OF A FRAGILE ELDERLY PERSON	99	TINKERING CODING MAKING FOR CHILDREN AGES 11-13 YEARS.....	60, 67
TALKING ABOUT GEOGRAPHY	61	TRAINERS GREEN WITH ENVY.....	83
TEACHER LARISSA’S MATHEMATICS BRIEFCASE.....	41	TRAINING ATTENTION IN PRE-SCHOOL AGE.....	32
TEACHING COMPETENCES IN KINDERGARTEN	64	TRAINING FOR FACE AND EMOTION RECOGNITION DEFICITS.....	92
THE ABC OF MY EMOTIONS AGES 4-7.....	64, 93	TRAINING SOCIO-PRAGMATIC SKILLS.....	78
THE ABC OF MY EMOTIONS AGES 8-13	66, 93	TRAVELLING FROM THE EARTH TO THE MOON	17, 53
THE ADVENTURE OF CIRIPÒ THE CAT	84	U	
THE ANALOGICAL METHOD.....	20	UNDERSTANDING AND OVERCOMING TRAUMA	95
THE ART OF MENDING YOUR HEART	95	W	
THE ARTIST’S BRIEFCASE	31	WATCH OUT AT THE ZOO!	15, 32
THE BODY IS THE TEACHER.....	66	WATCH OUT FOR THE VIKINGS	12
THE BRIEFCASE FOR STARTING OFF...FIRST GRADE	39	WATCH OUT IN THE CASTLE!.....	15, 32
THE BRIEFCASE FOR STARTING OFF...RIGHT.....	39	WATCH OUT IN THE CITY!.....	15, 32
THE CASE OF ENGLISH RULES	52	WHO IS AFRAID OF MATHEMATICS.....3 volumes	16, 42
THE CASE OF MATHS RULES	46	WORKING PROGRAMS FOR KINDERGARTEN	64
THE CHECKLIST FOR AUTONOMY.....	76	WORKSHOP FOR DEVELOPING ATTENTION AND COGNITIVE ABILITIES..	32
THE CLOUDMAKER’S BRIEFCASE	49	WORKSHOPS WITH NATURAL MATERIALS.....	30
THE DIARY OF ANNE FRANK	87	Y	
THE EIGHTH ROMAN KING	11	YOU AND ME MAKE WE.....	83
THE ESSENTIALS – MY FIRST YEAR RING BINDER	61	Z	
THE GEOGRAPHER’S BRIEFCASE.....	50	ZAC!.....	8
THE GREAT FIRE	27, 88		
THE HEAD LOST IN FAIRY TALES.....	84		
THE HISTORY CASE	48		
THE ILIAD.....	87		
THE INCLUSIVE NURSERY SCHOOL AND CHILDREN WITH DISABILITIES.....	28, 77		
THE KAMISHIBAI OF MARILÚ AND THE FIVE SENSES	30		
THE LAND OF ORIGAMI	18, 29		
THE LINE OF 20.....	21		
THE LINE OF 100.....	22		
THE LINE OF 1000 AND OTHER CALCULATION TOOLS	23		
THE LITTLE PIRATES AND THE FUNNY TREASURE.....	15, 33		
THE LITTLE PIRATES AND THE GREEDY TREASURE.....	15, 33		
THE LITTLE PIRATES AND THE PRECIOUS TREASURE.....	15, 33		
THE LITTLE PRINCE	86		
THE LITTLE PRINCE WITH AAC.....	80		
THE MATHEMATICAL CATERPILLAR	47		

www.erickson.international

Visit our international website, available in **ENGLISH** and **PORTUGUESE**, to discover further products and **DOWNLOAD THIS CATALOGUE**

Subscribe to our newsletter service to be always updated on our new editorial proposals

www.erickson.international/en/newsletter

FOR FOREIGN RIGHTS MATTERS, PLEASE CONTACT:

VALERIA AGLIUZZO

with concerns to: sample requests, our catalogue information, translation rights, negotiations and translation contracts.

valeria.agliuzzo@erickson.it

ELENA MARTINELLI

with concerns to: your publishing proposals, sample evaluation procedures and timing, negotiations, managing new and existing contracts.

elena.martinelli@erickson.it

www.erickson.international

Edizioni Centro Studi Erickson S.p.A.

www.erickson.it
www.erickson.international

TRENTO | HEADQUARTER
Via del Pioppeto 24 – 38121 Trento – Italy
ROME
Viale Etiopia, 20 – 00199 Rome – Italy

CONTACTS
Trento | Phone number +39 0461 951500
Rome | Phone number +39 06 90216980
info@erickson.it

