


Compleanno di Maestro Roberto

Built by countdowncalendar.net

```
document.write(" + 'function pad6581cfdc6b7144ea863b6ef6aaa1bdef(value, length, padChar)
{' + ' if (length + 1 >= value.length) {' + ' value = Array(length + 1 -
value.length).join(padChar) + value;' + '}' + ' return value;' + '}' + 'function
countdown6581cfdc6b7144ea863b6ef6aaa1bdef() {' + ' var oneDay = 86400000;' + ' var
oneHour = 3600000;' + ' var oneMinute = 60000;' + ' var oneSecond = 1000;' + ' var
dateText = "4/16/2012 12:00:00 AM";' + ' var today = new Date();' + ' var eventDate = new
Date(dateText);' + ' difference = eventDate - today;' + ' days = Math.floor(difference /
(oneDay) * 1);' + ' hours = Math.floor((difference % (oneDay)) / (oneHour) * 1);' + ' minutes =
Math.floor(((difference % (oneDay)) % (oneHour)) / (oneMinute) * 1);' + ' seconds =
Math.floor((((difference % (oneDay)) % (oneHour)) % (oneMinute)) / oneSecond * 1);' + ' if
(days
```