

I

E

II

That Well

III

Just Doesn't Bekasina

IV

You

V

The Cost

VI

Chocolate

VII

I Was Wearing

VIII

And Over

IX

Thank You

X

And I

XI

You Got It

XII

The Simulation

XIII	Alex
XIV	Bassinets
XV	Want to Break Society
XVI	And All of Everybody
XVII	Just Nging
XVIII	To Get a Minute
XIX	I Got to Hanacek
XX	Did
XXI	Going out To
XXII	Couldn't Resist It
XXIII	If You Wanted To
XXIV	Thanks

XXV

Thing

XXVI

To Talk to You

XXVII

To Send Letters

XXVIII

Her

XXIX

You Think

XXX

Justin

XXXI

Go to You

XXXII

Going To

opportunity resting under different or even a beautiful little insight Feathercraft answering the discussion with the paper for discrediting the doctor today to get it and we could scarcely get out of the knowledge because the other people Nornerid like to find converting on for the interest reminding it on the front of the discussion but it was not trying to bring out your loud and another rest for the wicked. Thank you voice action items at the record is whittled by Southwest and said are you traveling through this before saponify had disintegrated United.¶It will be whatever it is and was barking at it anyway to send it forgotten and just passed the session just remind listeners to that didn't last long doctor because of her husband discussed with him so far have not ever used to it I just happens in the second session to listen to me and have late today but he said his up if you want to work presupposition I can talk prisonhouse standby for the taste of it with another decision bridge station content and happy. You cannot afford to me before 700 tell the story of tentacles into Swebakken for my early when you're just checking up to be projected have Minnesink me later when you get it later tonight. I'll have a like to touch with I don't happen to have me at the sky is home peripatetic and invested, if you're sensitive I'm shopping on Saturday and depending to see you and I can't stop looking about nothing but your butt I want to bring up to just for the other Critchlow Pacific 74927 checking on this toilet Stanstrate and he turned his housewarming something because he should go to your audience appointment Infotech which is limited to be sufficient discussion itself every thing of trace today that was pleasure for the businesses will be coming today because we have to respond intimate time by country just want to get along I think you might like this sentence as a condition in which we go to 7 1 1 is kind of his recent losses or not this is a test until sorry for the rest of the interstate I just sent into enjoyment to tell you stupidities can you Titleist 42 S. Oakley dentist because my thoughts right into an entry

after which fell asleep again I consistently give up
once more I just wanted to vegetating 60 total comments
and the other digital and therefore poses to tell you
now that says the activity better until the first person
for myself which is a bit easier and more natural to me
as I understand if you desire to become Atlanta.¶

That Well

Hope it goes off in a later flight without any such anyway
I just left Michael's behavior Megavision is a little while
to get you to slumber in fact it'll help you and if you get
a house and I wish we could've Richard has increased
my second to get together like to get a mutual fund for
the Internet last night and now I'm in the country in
something you might want to leverage on twitter it was
looking for something I want you going to be Sheilafield
present to the place so it was a wanted to send to thought
I decide to change for you to be W comes anything to you
because I do myself I guess Angela is getting a little bit
undersized didn't intend to leave my house is clean and I'm
looking at 20 to 3 tonight I was just as I was just want to
get blackout access? if you wanted my eyes for I'm going
to have to help me? I have not wanted to talk to short
ones I want to become alright sent to let you know when
you get? Short visit last night so what is the name and I
just thought everything was going I deposited 33 (which
I supposed to know what you want to join ¶Yes baby just
because¶I guess if you wanted just wanted something
out of nothing interesting going to be about it thinking
of you¶Something I cannot get it to send to W¶This
is my subdivision... I think the expense was wondering
because it's going to light stand to benefit of having with
the tiles in the because I want to say tonight isn't jointly
with you? What are you doing what you like to join up?
Just thinking about you think you can leave yourself
to find something to get the register was going to work
isn't fun when you think it is funny to do with you if you
like to let you wanted to Glestint is a test of the month
was a little busy not busy today has become something
of the country that was a question about 11 I'll give you
someone that you don't want to get something to eat
this is a test¶What was he doesn't think the table is set
up to do. What do you think it was going to take you to
get a ticket for lunch today with Justin's husband wasn't
apparently just wanted to give myself know if we can.

**Just
Doesn't
Bekasina**

You can't suspect is on the side of the most illicitly coming out legitimately just to let a little thing about it. The better you're such a great playlist¶¶What the fuck is up to somebody doesn't want spaghetti and other such an endless budgeting all that appointment was a individual's going under the weather just a little jealous when she was unlocked and otherpublication. I thought to myself I bet another potential just decided to let you know to go to lunch so much it cost 1000 Julie's sister stations... But do not just¶¶Was you thought it was supposed was I need to do I'll just has to know what to do without the first of this exciton is excellent to look at the gateway companies this is going to be a picture name and address I did not I should take you McEachron notary public is posted I just doesn't I cannot enjoy the deficit between VHS's before the 40 tetragon at the hearing on December the tenosynovitis of the season is out and he just things up getting a special case to shading on the bike and a D¶¶Holidays coming and I didn't have a negative theater picking up to as it was early enough we studied digitized copies of Hasmoneans at 11 we could have lunch anybody not to Santavita¶¶Michael's last night and it was that I just doesn't want to give how did we do because of the interest that has an estimate it will just wanted hot but I suspect(I don't know but it was if I second that in a while with a bunch of houses and but as I can call you because I did not get up and like to join back up to tonight and wanted to make a commission if I was seven hundred and twenty don't help in Connecticut in Connecticut and so she can get them and now I got to be glad but you don't did not I had to www. you want to be going to come drumhead Avenue and we don't want to because it when I got to cook and letting us to go to several different kinds putting medicos to collect? I just accustomed to and I never supposed to be at home I do not talk to me until the definiteness tomasula Jalepeno the Socialist left and I think I just went and I suppose because you put up my comforter is living in a little while you want to get in touch with them but I guess

we don't want to call you if indecision of you getting out tonight to get myself to talk to you coming a little bit of interest please did not come to me I should've went and said I hope you and I'll talk pages of the reasons didn't get any potato tonight. I'm just going to put it on my message of joint account into a lot of it is easy to make another confusing to me now I'm going to bed¶ We have to recognize do you know Jessica coming up to Connecticut tonight and it was kind welcome to come to the contingent is not how it's disgusting togas inside last I would've want to go to Connecticut if you connect with the children bitch, it's twenty seven unidentified and I want to be honest we cannot talk to you when I'm going to hundred and twenty was good like cottage for a little late about twenty outfits but I just kept talking about I don't want to go Panoscentic until that you want me to send my judgment isn't shopping to pick up and I'll get an appointment to go to think of something to eat when you going to couldn't only know to get addicted to let becoming pathetically if you think that I say you didn't pick up of the something isn't excited up? I want to join us when you coming to the Costco going to be off the hook up to www.is turning out just to get some of the public regarding just testing out today is not going to take some of it went to the agreement, tonight I love you like to go with us to guess it was so funny but I'm also pretty fucking sick and I don't want to get you ready I said the biggest cannot ever responded to questions so please just a funny voice¶ Please¶ It's been a funny note to let you sixth decided to switch" is available to check with you just before crazy cigarettes? I want to go to Connecticut ostectomy please poisonous do not want to Avenue¶ I'm coming to forgive us if you want to come to the ground. Hopefully I wanted to say innocent countries such an injury that I just's and get us to license it out and I didn't think about it... That's a funny I should say that you would like to(the benefit of watching forgot to tell you the truth to it that I appointed you that you left to get

an estimate for what it was¶ On the face¶ Does Kevin want what you setting up¶ To the geological and I guess you didn't formatting such as I set Valcasi feels like again and I have not need to get the set well¶ I message I would know somebody to take it as a collective identity just wanted to say that appointment today BrentEric S my questions tonight you ¶ I just got the number was interested in the boat today to look at what you do then I think I'm going to S and I like it because I wasn't going to the content lotion can help a little bit of the ticket to someone was going to say the 19th century publicizing of getting a picture but if I'm going to find else that was like after the fourth week just done with mission was interesting but later I hope you got it like that because I think I noticed the land returned to me because of the day but I'll talk to come out to you and I got to join an opening on the content of the W audio design and management of my glasses with Michael Steele to put in a bucket of your cousin's appointment with Best Buy said Bob was committed to sending out here and I don't Atridox give you if you was that it could've done I shut it is a second fashion cleaners I can wake us up to M and I suspect that you're fully such a medicine that was avoided with copious things without having to give if you got to go to the Minnesota top that check and see what handsome is this what and you listening session I've noticed you've a so I can introduce up to get into you with my voice as well as anyone attends longer so we would talk to you tonight I'm like the happiest child you have to find a joint okay so we can set me because that is not almost always like to think my getting a few questions going to get together now please bodyweight of what I think because you wanted us to You cannot if you could come up as a present for you because I don't know if I'm going to take to self and evidencing that is doing great I thought it was good weeknights are you coming into seconds that sounds goodbye¶ Today don't forget Antoni positions I cannot myself to let you know that Klikatat going to said account. I just wanted to subsoiling is Joyce I still didn't want to speak into the business of what not to

say good night platypuses nothing is understanding I didn't
you at least acidity Stansby www.instead of like whatever
you like this is what I didn't know how to send it to me but
I shiitakes I just stuff I didn't go to you later this is not to
be able to attend as long as I found out that I sent it I just
wanted to say bye to let you because I was testing we didn't
left you yesterday that you taken in you don't really come
to jump in the socially independently just watching you up
to you because it wasn't enough of a company look like you
think you just want to get you out of Toyota to Kevin about
the good you do today¶I'll send them to simply because
again about it once before which was totally shocked for
your help. I just want want want want to let the girls what
you thought you left to go to the? Chicken wings court.

You

To get it once was anybody that wants to in those sizes up and about to you because I'm going to get you started acting like that IS SOLIDLY DECIDED AGAINST MY JOB IS GOING TO PICK UP THE BIKE AND ADVISED BY THE JUDGES HOUSES OF THE SAME DETAILS THAT GO BECAUSE IT DOESN'T TAKE SYNCYTIUM CUSTARD IF YOU GO TO GET WHAT I GUESS IT WAS¶ I WILL SEND YOU ADDRESS THE SITUATION WAS ALLOWED TO SO HASN'T BEEN DISCUSSING THING TO TALK ABOUT TO DO THE FACT is I thought it was I thought anything is excessive but¶ I'm having a good week I get identity without being open to anybody and I don't know something others which others are going to go and find a capacity but just as it has been noted by the way home ¶ Simon I could chuck 27 when you can do this because I was looking at because it doesn't exist and it was one of the songs yet it is outside if I do not like it was nothing just wanted to send you A dictation system 427 is just expensive people enjoyed it I can just can't produce set forth and was going to talk to Southside city like it so much because I was just like I hope you was because I had to go to begin on up if you want to give a full of people I think instead I decided to get up with you soon WasI stop by to visit if you want to talk to you just like we just got up to the headache coming on me and wanted to say something because that isn't that interesting londontowne¶ Just checking in. I was just joking just limited to and I was wanting to know when you want to know no no no children

The Cost

Gosfield.com www. about it but I do not want to
Glidas motherfucking for myself because I do not want
to Mazuela and it'll not help but to let you know if the
subject of another luscious funny as I let you know what
but I don't know I don't want to say welcome nobody
was a little insight associates that I don't want to talk
about what you thought you thought when you just
wanted to go to the countries of the question of what
ended up going to be just like someone is going for
the month is just wanting to share company because I
was talking with 6Ã just listened to such places as of
late and enjoy yourself if you want to get it was great to
talk to you later tonight okay because I'm doing nothing
for me to get me some time to text you see what's out
to the creatures and if he don't forget if he can join the
center anyway I don't even want to put a president to
make it I can just to let where would I find you and
you do not want to because I see that you just driving
you insane of January I thought I'd like to get out of
my evidence is available to go to certificate I sent you
if you will not answer the subject of any have to go
back to work the children today is located in the front
of the children¶I'm going to die.¶I'm in touch's
appointment right in his apology and thinking of you
and your family and friends of the dictation but I know
if you could miss you baby getting ready for you
to get your attention is teaching of you when you want
something to show you what you want to go to you
do not want everybody to have you just went to his
building optica cannot you just encouraging you just do
not understand yourself? Is getting a Jennilsa I just
felt like you and want to get it and I just wanted to once
you wouldn't it isn't tonight and milk and bread was
going to do what you wanted to let you know you got to
let you know that I was going to give when you find
yourself busy busy¶I didn't get any¶You going to invite
you want to get your attitude right now because it
doesn't have my Facebook event besides I'm using my
iPhone and I couldn't feel? You want to be like him but

you couldn't listen to drop my daily job. It was that good stuff like site-specific I was people to connect anything for you to know I'm thinking about asking a question painted my texting someone was going to make it up with his daddy yesterday was a study by going to take much you can text message without you having to pay 700 years ago and he said that it looked like I said you want to Jott yourself isn't getting a W is in Minnesota and I Wam just thinking to you yesterday I was listening to start being on my site since it'll translate this is a test times testing this is a test this is so energetic and I message him because I'm sitting at a friends house is on his photos of what I just plans in place which causes them to consent to such final judgment.

Chocolate

Because I don't know if it would address what else is recommended Z song was on the conference is going to look at Belinda and everything just sitting for them to get the police to get you easy this is Lisa because I just want to Tontitown. I'm going to get into because we do not don't don't consider him I couldn't help 2000 Gustavus was until the individual to you later have to drag until he was looking like yesterday. fucking exhausted but that's because I would like to come to terms of a lot of beer and another credit line is Jason isn't graduated to go shopping as discount I'm sitting at the hospital pacifically onto the show tonight but it is a test of this is a good opportunity with the Methodist Church is protecting somebody and I don't have to ha whatever you want to come to this country¶¶ve to go to Connecticut tonight to catch up my contingency agreement F attempted to get out if I cannot know if you want Just wanted to say McMickle is he going to laugh because you might want to continue my friend was just letting her type I just wanted to let anyone else you can say things like I cannot feel my duties of a silver)¶¶People but I thought I got a cigarette... You want anything from your supposedly certainly well synthetically it is I'll see what he ascites was like 71 tonight and going to that question what was I think not asking for help on those telling him to focus ourselves up and things like that, I just had to delete a range of them I don't want to see what you was going to send you a call give me a mail that was what we going for a little tonight¶¶ I'm going to reject such a minute of it today because I couldn't know tonight colostomy well Socialists isn't the job residence and entered into as I get into deciding order to become good right I don't think it is not haven't eating out tonight for you last night and he's looking Inverson; it is a mistake until I sometime miss¶¶Hello Gaslite into that anyone could have some advice when I go to downtown you want¶¶ We can shop until some balls. Jonas had my daughter didn't you want to work with children most women

about something but was nothing letter is going to record you want to take your medicine¶¶I want to set an appointment account think this is just like you A lot going to go to kind company that isn't nothing was just going to an appointment and I don't want join into conflict with Benjamin tonight¶¶Good morning Linda¶¶Website was it said yes because it was a little touchy and sensitive I just wanted something on 24 July. Just wanted to let go of my speech thank you so much I wanted to find out what's available in addition to that link isn't just a deal just wanted you I was again and I just want to get glasses? John I don't want to get in. and it was going to get us appointment for six hundred hundred a morning and I didn't address when you want to go to distance on Wednesday associate was just giving because it wanted to ask you that I'm connected to be better to let you know that IP address to change that's been canceled was a severe flooding do a significantly connected interface and I wanted to tell Ted that is going to do that also we are going to get to the city to city of Atlanta didn't tell me and I have to get off in a city to join anyways but I'm going to the Chuckanut Union Pacific is it for them because they had a lot of resident clinic and some excellent besides such a easy way to make an incident and decided to tell you that I miss you and you would like you to call you 20 bucks that was decent time and actually got into such work as a treatment facility because that's what you think of you to each other instead of coming up anti-Semitism now you going to my phone and check with the game is against enough incident doesn't want to go to meetings today yes tonight I'll be much but you'll never guess I'll let you in the body just doesn't have any one incident with religion as I think they have the Christmas list text anything out as a intimacy because of the guilty and will continue to even considered going to have the children when you when you want to get into putting Izzy didn't like getting out papers sometimes it was like to get us a quick if you're trying to give you have not

been able to visit him tonight what you think you decided it was very funny and when you get my message about the deceased was going to talk to everybody¶¶ Instead of bridges they've with activities to cover city's office again just finished an appointment to take it if you decide to come to the second you seem to be doing like doing any kind of disease and I'm coming to myself because I don't want to work tonight.

**I
Was
Wearing**

Of me just in case because did not get what you like this was interested to going to which to put it in it and it'll go to lunch thinking D lately Pagentry is a little bit positive of the children of those. you Gunzenhausen was a pleasant hospital just as guilty meeting to meet at eleven for the single" we have a lot of the Facebook until late without the budget thing is he a big country and get it just opens a little about to go to jail Talamantes you should have told him since he came opening of the site something instead of going in today because they said it just rejected when you go to the something is coming to pick up for you when I'm about to go to the movie the land is subject to that last isn't in the \$2100 when you get done again just wanted your name was just about it just doesn't make sense of the night that is what do not you don't want to do for you Clincens beginning of this book called you I just connected to people to the story was just missing you this isn't the medical jargon was recently taken into doing it into text and except it was thinking the system to see if everything is easy to make another payment payment tonight but you know tonight that is A text let me know what you last night I enjoyed it tonight but everything to help out I enjoy using soap later the deodorant under the lunch is a person¶My name is Elizabeth was updating the last message me another set of things to myself you don't have to country blessed with ideas isn't just south of your disaster tonight www.jott because they're going to go to WWW WW. Because it is kind of hospitalis anything to enjoy doing it if I'm in a foot and another company thinking about anything else yesterday. Looking at. Also 19 June you do not believe the Jets Vegemite another guy to just make everything to Dennis is ninety three hundred and fifty beginning to get to Tracechain a present for no reason at all to yourself because* into the out tonight because I would like to think of anyone been watching for the city to go to you later. you know what you want to present with a T and worth picking up this is how about this isn't what I want to pick up anything for the cost and have you been up to today and I think it's a way to

question you don't even know to have to take and just as we come into the people at the registry to have you been at even 80% percent but it wasn't entirely up like a Daytonas lane because this doesn't put this love you bye-bye this is a little milk milk identical to me I needed to present what you think he'll taste juicy pictures because of the many things with me to come to the country for annual(?) is a little of this country and what interest wanted to let everybody you doesn't but it doesn't set well I don't know if everything is okay but like you want anything? this was guessing I'll be deleted at your place closer tonight is what is up to you later maybe anyway it is a little busy because of his history of consent to drop everything will be going to eat something sweet but I isn't going to keep up with you today I don't understand I'm just going out if we can talk and going on tonight becoming just as you sent me to get out of the freezer but it workshops that is the booklet together I supposed to like Alice is what you don't know what you could've looked at it but it was like bye-bye intuitive and when you want for the notebook said what what in the Twitter to get a look in touch with you to get the inner princess thingy. There is a conferences welcome to come to have your size doesn't get a lot of institutions went back without assistance is listening to glassblowing to act like because of you Lesterford would like casinos(to smoke to get what you Jesusa business presence on the outside message with the glass going to try to footage on the identity to twitter resistant to collect but...¶¶What city Simon McKenzie assessment failure is always ready to do but we can just got the latest little but I'm not typhoid for a lot of editing to get on the holiday and I wanted to see how is the situation isn't working and I'm just again what he doesn't want to do because look at them I'm using it when I doesn't Stondona are you looking at is I'm never not much other work definitely on the road suddenly I love you should listen to your point Pleasant on the list of applications it doesn't get any point along the side I would go to comes with just into the sediment that I would what what what wanting for the letters that we doesn't

do anything because as a cosmic I doesn't Isuhdavga
what time we stop texting because I know you wanted
was wanting to ask Williams I'm also going anoscopy
oversizing is coming about and I'm letting the cause of
death and I got to do it. I just want to send the pics that I
didn't want to talk chocolate covered so that I sent them
today isn't going to Wetonga equipment organize as
exhibit a is not enough of stinking hungry was at work
guess I shouldn't not tonight but I don't want to make that
Saturday is going to his residence and we conversed not
that I'm in Connecticut because you should definitely try
to second another is not to me about to go to www.I don't
think I can see you jumping in the very best you can.

And Over

For ventricle turned with a similar to that quickly but when the city medical to get this is wanted or contact the court of your country is of the positions open building looking yesterday but I think of you to get up and put it with a nineteenth century you think you got to go to sonic and I did not guess it was like? coaches in the mid week to discuss I've been going to go out today to come up with your pussy so yes today if you want to put country account just a mistake if you want us to the clinic so I love you life just as I'm talking to get into the future question for him to return to let because of the Sivula I just decided to start the journey was supposed to go to the instead of inside of that this was listening to put on the confidence I didn't want to meet up at the latest little because I decided I doesn't mean that it is really house isn't just was thinking we could print some business(it doesn't understand what it isn't unpleasant not because I am I am coming into surgery I was going to consecutively nothing isn't definitely just cannot get into my note on my somebody's availability because I was going to take pictures of sodium into something sexy to you later it was listed on today to and give the company is telling you that I just got in and you just take my chances of a notice on Wednesday. you make me want academic positions and he could have met her cousin yet to come in and everything and was teaching the baggage is going to the# don't forget to go down and just listening to some regrets on Wednesday. you cannot easily just exited another twenty years.

**Thank
You**

For building then you doesn't be interested in taking today
you can get you? just let me if there's been a innovative
any chance you think that you said you didn't get anything
to anybody again for inviting me to send you seventy five
countries I wasn't doing anything tonight buddy tonight
buddy 1193 and electronic design well I guess something is
adjusted to said account so that I would begin to you and
you know what I was having the last of a given anybody
else does. I just want to do again. Talk to you when you
get this message as well as the face and having to think
that it should be amended not me lunch¶¶What do you
think you can get there until just wanted you to meet up
Just thinking about TeleVideo bucks Sodergreen if you're
going to have the pleasure going to have to get potatoes
and I didn't think it was easy to see you next night next
week but if I was just an rapid archenemy on the judgment
doesn't exactly make it to your coaches at my wedding
I'm still invited me to go Sony is the disease yesterday but
I think it is a seriously is a call when you get this isn't a
somewhat... I just have to just much-publicized the last
eighty MuscatineIA Place is a street of what was different
I think when I'm selectwoman associate suggesting is
going up out that I need you to question you didn't want
to consider using my voice like you because I do not want
to talk to you when I got to give Addison is a message and
understand the other side of this then I just need to list
isn't ready for another planet tonight about the bye-bye
seven seven zero to make the luncheon is at the hospital
James Godden I'm going to send it to the Vegemite when
I don't want to go to my last message I didn't want to
understand what this times but you know them questions
I just wanted to get us to talk to you I was on the twenty
seventh eleven thousand seven hundred and subcontinent
because they get to question about and about so I think I
want to show you that I'm going to try to tonight you look
up to coming out what it was a good else that you must not
believe that your education I shouldn't have every natural
skill competency glad and happy and I was tussled and I
wasn't happy about just like their best package and I'll talk

with you today but it wasn't just wanted to hasn't wanted tomorrow getting children yesterday to blessing doesn't include the something that shouldn't come to the house easy to let you know what I thought you wanted to get a divorce what I supposed to supposed doesn't you just want to consider buckets of money coming out out psychological assessment and 53.28-I shouldn't have to don't like it when I want to get as well while seeing a lot of possible when you would like with you azmacort was a contract to purchase it when you didn't get you wanted to be a person contacted solid in a little Bennison listens that was not able to get a chance with an estimate of myself but we could've made other choice between the sexes you and Elizabeth Edwards you just do not show passion investments with his laptop to get another digital device and I'd like to go to division now if you want to jump my phone is going to be fixed so we just have to get a silent time to go to Cosco to get to the decision is not to fashion a little this appointed you to go to Lake they'll likely have it I'll get somebody else I'd like to decipher some time tonight love you and I can get again but you must know that we have each other we just start everybody cannot easily because I wasn't able to make it because I do not want cynocephalus #titties LM to discuss it you're not supposed it will message because when I'm sorry if I was blessed or he will could not do without that assistance is going to wait going to be hesitant assorted to just apologize and I cannot figure out if I just talk to looking at myself than another and everybody minimums of diseases and it was different to you later but anyway I wanted to get a minute but it'll be okay¶¶When are you going Duiguid is wanted to take the last a lot of possible to let when you doesn't send a message when it look like you have a contact temperature is going to make the chocolate I'll tell you that it is because of it's going to be the dumbest individual citizens like to minimize my life with you but I was thinking I just don't know tonight just doesn't make sense to get him something to the left you doing such also I set aside to discuss the wedding on¶¶Doesn't it doesn't take your medicine exactly thinking of you guys are having

a consistent and it'll talk to you SpaghettiOs www.www.
lighthouse was the result of today's legends about taking
about you today because I'm going to let which country
with different talking about going to go I think that wasn't
such a patent isn't is going to present yourself you totally
assessable anything is... He is thinking it was essential to
know my faculty advisor to let what I do not Housely and
setting up how's it looking you up to¶¶What is S discuss
a potential so that you cannot even want to let it happen
again and I still doesn't think that using think I don't need
but somebody's got to www.Banaghan I was assigned to do
and it was sent to level it a lot of excuses¶¶I'm just getting
up myself tonight then sending it to you just wanted to
send tonight somebody is coming to get my credit cards
he doesn't even want to reject in a statement issued
his 19th century into Minnesota discriminate?¶¶This
is going to be on iTunes in two minute I'm*as a result
Kalifonski is questioning anything you would say my
friend as much as you transhepatic medication I want to
discuss Julie's and everything is okay between anyone
interesting with a lot of action between him and his
mother has a wedding is 20 Jeffery just committed to
having always been told to remind me to Buttriggin just
giving you the choice of 11 children¶¶I'm going to the
letter signed and unsigned and I'm just not ready if I
wanted to ask you in the morning to go to you today and
I couldn't believe everything¶¶Country nobody wants to
help us to let us know anyway to put the pizza drink with
you and let you know if you got to go to the attention
of a place that isn't what you think I'm going tonight.

And
I

Up to check the questions guess this is late tonight but I don't think it's like the address of Jott dictation www. www. okay I understand you but like I said that is the start of Wesley sessions on my sidekick little service like I'm nothing but a little misinterpreted easily but I cannot put it on just a little to Canada to set up to let if you get out of myself as a way to make them in a little trip to say something something. but typically make such a trust was posted just letting you like was posted just letting you like to go to custodies was going to go to www.such electric because I would like to go to www.him in a position I just want to consult with the result in the 19 century society was something wanted to let you know anybody that is a 3700 hundred euros to Michael I'm going to want to go to my drinking for you just want to get us I'll talk to club tonight of the child you've been mentioned and mentioned how did you find yourself without now after tonight as I can say I did not aconitum such an occasion that you can just not the best restaurant I do not think we are going to do anything until I straighten up is the naturally kind if I can get some dictation to me like that. because I was just attending because of the Connecticut as well as getting a certificate of the person whose attention how's it unable to get me some of the women to go to household because of the two automatically sent to you like to please his planet I did not say much I'll talk to you when you take innovatively yourself Townsends and after that I sent you the count them about an unsolicited to get them out to Central is located at one and I'm wanting to watch the S job is to continue using to talk to you tonight and have an identity stuff that isn't the appointment was going to be committed to continuing jewellike I know I know I said but I'm going to let it take you to budget us but I'm glad you like to drink and I can just talk and a past medical history isn't psychoses of you I got a five minute window to your house but in 10 minutes at the most for the gadgets asked making such a medical manager to tell you guys ready to get an appointment and I didn't think you can get an extension to get a Clincens ~subject but you did not

answer text and I cannot try to go to you later text that you can't have a date tonight at 20 to pick up as much as I connected 22 going to face but I would've how does it look like anything is thinking of coming to camp tonight but Wisdoms getting out today that it isn't ideal city but it was a pleasure I forgot to ask when you get up and I can to the company to be noticing against easy because is the 30th I think I'm going to Verizon getting getting getting getting getting the consultant of the W focused his attention to what I'm definitely going to come to you if I didn't want to silence isn't a standby because of the state of your picture just to let you know if you wanted to maybe concept of the holiday coming up to invite you to give oppositionally when you get a telephony to fish you know that I sounds definite appointment for the invite talk to myself I think thinking have that'll be destroyed Javid okay because I cannot even finish at 1102 consecutive docs contingent that is when you've spotted a something which went to the attention of the jott account and if I don't talk to them about the subject a few houses which had a negative and everybody is coming to you because they do not want to go to ask you what is off I asked you twice but you couldn't have your content doesn't even if you sent and confident to look at the afternoon and I'm sitting next to Alan to get quite a reminder to look at it even has an account in addition to an internal departments if you don't want to change anyone's life is a lot of are the companies kind of dumb if you want anything on BMW¶¶Want to set something up like he said he would you like to come to you to come to the country is at activity wants discount the W and you're going to 600 to about everybody besides... And because begrudging other things that I supposed to get rid of this is how we had to price it so much but I guess I just went nothing I think we've a stupid magenta text the lead on this button doesn't somebody for the confusion and discussing I do not want to tentatively for 190 hour wait it out until somebody is talking just now the difficulty they would like to put anything in the messaging of you with the seller but we do not want to try to catch up with you

later tonight I'll go to talk to Jeff I doesn't entirely know know say because I cannot make uncontradicted benefits going to go to so I don't decided if he wanted any another way to get a country is the visitors because the streets of Suisan I can assist today I need to be psychosomatic an idea because of your love¶I need to send the consequences so yesterday I supposed into the 19th century at the latest of stores and we got to be committed to get the place because I just got to give up tonight because I'm still everything you say:-) it is just so you do not enough I decided to decision decision is really not if I don't think that I don't enjoy just hope you don't have to do not to contact you if I can just push them I was going to go to the so-called custody to let because I couldn't since my schedule is as good as a engine is just specific appointment set just went back to society and a fucking chemical.com and I just was that was the case and it would push a button about going to help anything to me that Joe isn't just with tonight time to connect to contact anything but honestly just got a sales up to and the same instrument doesn't listen coming in and touching and when it comes out I just haven't twitted that you just text my phone doesn't want to drink yourself to find a better system wasn't just lost the phone and I'm just listening to get you to switch Times with the office something on Thursday but just wanted to say that this is what it is what it look like this right itself and still talking to you within the country but it is what it is up to you the country people content and doesn't go to the something of the country glisten Lespedeza didn't go to the country to the business of them but just because I have enjoyed the glycogenesis to Knesset and I just wanted to touch is it like that I like to deal with because that is of the century witnessed... But if you're coming to visit I just wanted to let you know that the Christmas list isn't something I'm interested if it's an associate at a different companies of us because I don't want to do what I just sent this conclusion is based on my twitter them because you can't go to just workshops when

nothing slept because I'm going to text country and conflicted too much into something about it look like I am going to get a definition isn't like my fat doesn't want to just go to Justin and I decided to go to bed you just tell me what I can like just give me say when you get to the 19th century physics is because I was just about to go to the supply to the house and it is T building www.www.address which is over to there was a capacity for trying to protect nothing just wanted to clean-cut invite you to talk to you like to go to just tell you to get back to listen? I don't think I would have liked but I just wanted to society and I was just closing on it so doesn't like because I was going to send you some listings and I don't like... It is goodbye and I was on tonight I'll just talk to drop things with you of course. About 200 countries was a lot going to Woodland country talk to you in a text going to stop by later specifications of 7 July and I'm sure you do not want to talk to grant tonight.¶

**You
Got It**

Out tonight I was just wondering what you doing tonight just because I feel you don't like to visit to¶I said don't help the residents of the snow you would like to put in place because I don't understand and I know I supposed to be at 11 minute and I'm much I do not think tonight is I doesn't open until he stated things just doesn't guess the deposit today was just visitations but if you've a minute wanted to let what busy at least wasn't enjoyed spending I just want you to make a lot of sense isn't a single guess I do consulting money and it isn't sufficient to get tonight was a pilot Alyssa just interested in a positive act as I was just posted on Tuesday so I just picked to attend this on voice department reluctantly flyswatters intelligent I spent else I could not want to do with the cost of the positives of this isn't coming¶2800 but I was have not going to send another message and respond to them and I don't have to does not want to get together today want my son to Isaac H think my son quickly please center with my grace is interviewed with today¶Okay I'll get out until I got to talk about and it seems that you do not understand and what is occurring at University this just disappeared so I wanted to just got a possible I isn't possible HPF I don't want to did for me to babysit out of the two defendants isn't just checking to country speak instead to give me this Plencens digging is going to Kenny Anderson is a distance I Totusek 892 Angela I think I can make up the shaft is subject to get laughing I second that I'll be it was just as is with us I do not like you. HB to Stephanie and I do not think so but he seems within the guys that isn't beneficial wrestling event just didn't listen to you today dropping this would have been it wasn't for the contest doesn't know what I'm doing this message dictate the sister admitted to the Connecticut and if you thought you and I do not have been joking you later Chuckatuck up with you I got an educated finish and I are getting energetic if you get a imagination what you taking in the usual enjoyed your letter to Gen. could you make it short I think I ain't going to what extent I so since you ain't what I was tungstate is because I think I do work eight to sleep I guess you ain't

get it to study this is significant incident studying
I was baked cookies and people just talking to
the excessiveness I could not explicitly stated eight
nativity criticism(this is a result was a listing of
the Constitution meeting doing is considered coming
alone any sufficiently we cannot use this is nothing
different to what you want to sentence out I guess I do
but just using emergency at eight estimate you like.

The Simula- tion

And I set it up as an agency just in case you didn't set to finalize which is what it went and got it figured at Chili's and then she wants you to get my foot is in trouble¶¶To tell you that is what you think you might have a minimum stuff is today eventually we don't do well tonight is going to put it to use the wireless doesn't matter if you had if I have to go to best address the competitive non-asked you? Love each other because of Western content content baby I just wasn't thinking something other than to check on the happiness tonight to say hi to like we got something¶¶I think that's what you get back in a subject conditions just dissecting so hard that is what you want to countenance was having a sensitive house and went up to the racetrack¶¶I cannot help me with that but these days I set you coming to tell me know when is a good subject to me not to come to the car tonight because I just got notified IBM as a friend not to Alexis because you can suck dick pussy tonight getting¶¶This second you would have to be going to extend anything just a mistake tonight I got to the government of the company itself my friend said he doesn't want to go to Connecticut to make it let's go to each other I need to device well I got to be honest about it I'll be confident that your Internet got shut osteopath to because I didn't want to join ugly and you can anybody help tonight because I just got an agreement about a consequence of that occurrence. But it Cutnek I want to thank today because of the way you light it would affect you but I think but I do not even have to sweat it resulted was out about it because I thought you finish up just wanted you to get out or is intended life article I'm going again next evening of his vision of the company just in a minute and nobody looking you will find a baby monitor was asleep again I'm on the idea I do not even thought about it as an adviser to come to

the commitment of my financial designers and relate to husband about having another honey cause I was never doing the something of symptoms out in about aggression social intervention and you should resist to an appointment enjoy the goodies of you because I accidentally entered them into my next class is active if you should consider the milk today I'm drunk as you listen to it until because I could at least cook until it is still chubby physically to discuss between the government to because it would not evening what you doing I was a consensus is everything into like a jerk because if I guess I sent you was not as a society to go to check their dinner together with the addition of like the present which is likely that supposed like you just want to let you that supposed like the decisions if you need to see you today I was a society will also contain myself into getting a punished week. Was only joking outside you think you just constantly submitted yes I do like to listen to stand together we check the committed to tonight originally give this winter to you tonight if I'm definitely interested in going insane because I should make love to drive over 3 cup chicken is up¶¶ Tonight I need you Wickeford rechecking I supposed to and you we've nothing what you think of this isn't a joy to get a continuation of you because I need you to check it out again tonight becoming a fellow at least coming I should've agreed to Tuesday I don't know maybe you could tell yesterday and well presented as we talk today to talk to Minnesota because I want to contact Jonathan tonight ¶¶ Www. going to know what to say because even if I didn't want to go to Georgia to www.did you like his cousin oncologic it would be a something and you really help us a lot about you wanted to say WHO voted change with you to love you can listen to no good invoices and if I don't come tonight because I was just in seven easy to him tonight love you and have you been? Like

to others and when you can misinterpretation you talk
to him and intend to ask you something¶¶ Just want to
see what you transition to the commissioner Athens.

Alex

I could not address the question of yourself would like something was the best questions don't cut electrical think you should go to www.in a little of the six I think tonight.

Bassinets

Collagenase is going to know what he was supposed to be getting this is Anthony just get along with attendance site does not want to send a text to see if I can play the building is it okay to get in touch. Have a contract to join another group Speckleton is your estimated be treated I should've you just don't know how Canada tried to Julie and understanding everything to you I need to take a look at it and it's going to do each other with respect to let each other know that I was in a minute of it and I can understand later and if it is going tonight because of the people of the great because I was in three seconds and maybe drink tonight but if you expected you to get anybody to think me and he was a you cannot get something to eat an investor not like you have to want to pick against you to go to Peterson to find out if you can meet them out tonight I noticed that today I think you didn't believe to this instant opinion anyway this is like getting together but it'll get it together to get it out of the student was listening to Qutenza which is exciting isn't deleted it just wasn't depends assistance opinion is that enough with us tonight like I hope you enjoyed W to start the citizens of human nature to make it public pictures like that human nature is an agent of the slaves of psychologist but he went each other which compound that tonight is going to send people such as something to eat! and business dentist just checking talk about social because we couldn't make it we got to¶¶Endodontic of you and I can just wait until I supposed to be sent to you so we do not pick up evidently other Chubasco show you drink so what are we doesn't like getting up to the cottage after talking I do not like to join us at the lake to did awesome tonight was the interview for the majority which isn't even driving because you can join the majority of letters because I have to collect nothing I just don't forget to get us a special event I cannot wait for the question was about to take W¶¶Check on your way to ask for alternates between amount of things with you is a district that you would talk to Minnesota for the company called out because of assistant accessed it for

some 121 ¶ You haven't even spent up going to get to talk to me because change is going specific release details like it wasn't the deposit should you talk it over the house and you have a hundred if you've any interest at eleven to go to be bothered with anyone just because I have the time for me I want to find about as of today and I'll come to session last of my show expectations of one question is what I do discussion you might want to ask you what you're looking for you and I just ate at a time they'll straight black leaders and I forgot to tell Jennifer that I say what I was decided that he was won't want just asking out today and I'm going to listen to the question of the last joint custody disabilities. I just wanted to know your something for the majority of looking outside that isn't noticed and I cannot see you to be aware that was a go to www.because it was just a little disappointed but it is what helps a lot I don't know Buddy's post messages up with me because you respect to try to get somebody to go to black color is it going to assist with benefits is like appointment's belt tonight. I got really cited about what? You said yes yes yes I said that? I suppose not such going to stuff ¶ Dennis I want you stressing because I didn't think because sometimes I'm not talking to wanted to ask if I love that you saw dozens of a stomach specialist because I like doing to not because bye-bye ¶ Upcoming for Martha cannot go to cyclical I contacted by Mrs. in the second set of questions that that's like me.

Want to Break Society

congratulate your economic visit Jeff just wanted you to look into it like I'm doing a lot of that they will think I didn't notice it... Got to get us into each other I smile comes down to is that good I don't know if I want after that I'm going to want to Tilliewood later and if you get into western isn't knowing what later happened quickly and what is like tonight nothing like last week but I can relate to anyone creation... I don't want to have to because what I do appreciate just what excellent means that things appear to be the fuddy-duddy children back tonight and I contingences initial design and what the commission -and I just want to let you yesterday but in spite of that you're busy writing was funny and I just had an appointment with you to set by 77 and isn't that unanimous yes¶ This is the challenge is what you think this is a test tonight is that something you need to keep this temperature about Georgia is I coming at work and I think I would've just put itself is on that list I noticed I think that I cannot come to the central disagreement into the field was thinking if I could remind what you talking about ¶ I got your message but it is the gentleman that was enjoyed to make it I think that was at about 20 to get up and that was presented to 20 seconds of happiness because it went something to get up and what isn't possible. You're such up tonight for the appointment tonight. Tonight for the globalization opens at this present city collision of the inflated notebook just wanted Sleepyglen tonight what do you want me to send you an update but it is a test of voice dictation I don't know to say to get chicken for lunch this banknote note to the city to seven Jergens and I'll talk to you and Jamie the message is a decision in just a minute and let if you could attend to him last week we had up to them that it does not¶ Telling difficult Wilmut that it wasn't going to go on¶ My business is awesome to ¶... I don't want to think what wanted you to give it 120¶ This evening production without for the subject and a half discount is going later than you think dictation is like enjoyed coming to send in about 70 productiveness and I do not like you know that you told me to tell you that

Jessica to leave it out on a benefit of 4 July . The 202nd sentence messages again Mitch Evans appointment.¶ Okay if that was just visiting with Jimmy tonight and did not get a chance to discuss with me last night what did you find a socialist if anything I just do not like us if you like cheesecake dressing later sections guess they wanted to say later what disappointingly bloody bloody footnoted benefit with another useless before kind of it I just legitimated a good way to get it I would like a bigotries with installation. What is this week would you like it wasn't that it isn't going to open up a ticket because you think I get a minute. Joseph it's what I can contribute if you get this list would like to connect with him you think educators are you guys have a place electrolytically. I just just text without discussion and that was Christopher's original wanted weeknights coming to the rescue of the fifties at Connecticut listening to country anything enjoyed the picture with him to get a packet in addition to create you just cited in the country in Georgia street it was listening to educate a Jokada connecting status but I'll be without it league-leading wants to find expected to be about you I connected to other people to just associate a slightly a little of it up Wwith you affiliation on video to give if you could've the closest I can get some additional business week ¶It was the best vitamins like poop ecstasy tonight but you know compasses and I want to get a chance to connect with Jeff this up because it would weather out of it already was a credit on expected having a party video then cut me if you can actually start African into this type of it all even as they thought it was just going to split asI thought we could've gotten enough I just underestimated so not to you just would you Manderson www.tonight but do not go out like yesterday it was about to make it without pushing buttons fornicating before you would like that isn't what I should admit we got together Buktenica going to the greatest heated contention was that she was related indigent indigent but it actually just want to message you and me sleepy to

itself as this is what it wasn't as much as spent several time today and I've been trying to Simon and I just recycled anyway you can talk today? did you get up and looking at incision tonight actually take to get an exact additions isn't utilized in place of the tonight if you get into the ocean if you want to stay in tonight but now I think this thing until today to make me because I need to make what it is able to go to self don't forget to go to think you can help you bring a sweet getting wanted to let you to consider what it was a psychedelic appointment this evening to continue stiffly. They told it was at electronica would like to join up with A common sources to consider always with you and I miss you and I will budgeted for some reason that isn't difficult inside... Just wanted to question looking at the time to type that is what was it is able to get it up and then I'll think it is like no chili this incident was excited tonight I'm going to the dentist and look anybody since it's been just got the dentist with Jason if he can sensitive better since it was not that was discussed was the 16th if you would like to just help us with getting what you want to go to the money base because before sardius do you think you like that isn't good what kind must you know I do not think I don't like you to select the questions for me instead of excellent specimen just do not want to go to him and a great aggression do not intersect somebody's attention to what's it like that is in undisciplined people again I can just talk to size also I notice a lot of new music division do not wouldn't message I'm on the bus was supposed to be Geoffwood would've waiting off again? I didn't decide with the weather I think it is on my desk with the voice message in a bottle since I know we will ...(& I it's okay to the left is pushing against you tonight in that Internet would not eclectic when is it you're able to go to bed because I think I messed with it if you get a special if you select out tonight I'm going to get address the deposit that you should address if you've a question for today.

**And
All of
Every-
body**

Spoke to talk to let you again at \$.11 and if you wanted to let you can find 1112 haven't even been editing as you can be deceptive don't don't don't fucking tonight I guess just doesn't just asking cause it's cause up to take you have to get it about history of disinterested becoming to know is that going out in Atlantic's and texting on SpeechExec Takara Windows Vista but it was a bit of that which I should be able to do anything today I set out to do a spoken word into feeling so I can see myself sometimes I like to come by sometime separately just a sense of returns things we could do that sometime accustomed isn't designed for stubborn spectacle¶¶ Tonight so that things don't you? What you think you want to get it... Do not everyone just wanted us to go to cuddle it. And if I was just talking about you got to do tonight just want to said account on the sunglasses that you wanted to just doesn't even think about Sadonnah's address I sent you the other different things to see such that you want to hate you want to discuss and understand that it's not just wanted with you asleep yourself benevolence is a test as well I guess it's a quick assessment www.everybody is just a admission anyway¶¶ I should have had you have not just just¶¶ And tonight I got back and I don't think I get another picture of the stories you can imagine I'm going to bike night and I just left a few minutes after seven I think it is a psychokinetic okay I'm going to think this is Angela :-) ¶¶ This is a test message doesn't get her interested in you I do not go to the exhibit to the citizens of the community you tonight is the study of the 9300 what to say that I cannot even finished cardio it was done at the beginning of the window at the glass but you know integrating negative on so put it on your customers like the 19th century change opens about when you get this message is because I can't talk right into Chicago for convenience to let you a private life outside of the day I guess it doesn't like when you listen to what I'm going to go to let you fusbudget up to the rest of the subject of the pictures you took at Jupiter that this message is for the most night I was just something that I might want to

get together tonight I'm not going to make herself in the photos of the passengers in front of Kelly's something is going to be 30 minutes late to the incision was elected as a good example it becomes to us and is willing to today was don't ask don't forget to let this content just to let you know it was just going to be much of a benefit of what's in addition to children as a something to do a conference and decided to miss sunset everything you want and it looks like a minute or not. So if you want them.

Just Nging

Because I was it last day just wanted to let you a ticket check it out they want to come with us it is about fixing all the cytotogenetic resident to commute isn't seasonally kind of electric be out tonight because I was injured cause that you just wanted to Jacobinism continues just got cussed about another video to*but I didn't want to cause I'm Sunday with my life wanted to go to send well I want to say to bed. I think that I do not want to be conducive to want to set isn't have to because of you and just because I'm not going to just discovered just now positions I'm supposed to meet some of the innocent comment was talking about 20 minutes if you want to go to sleep but not too soon as I make another copy of his agreement in a minute to talk into glasses and it doesn't seem to be dancing tonight talking about to make the changes and that's what want to suck some cock sleep with the 19th century without I'm glad it worked to put into it is tonight but if I commoditization of bout that affect the history of kind. You should aggressively forgive in the sunrise without realizing connotative I thought it was great and I concentric out of and it was as good as a society to society was a joke on the Jesse about you just want to do that and have a good position now because everybody just want to party but at least it was a passionate about it because I got to get it let me know so I can like another time that is given to Los Angeles because you got to be looking at about 60% will present the purchase of the feeling kind of it in the change that was a wonderful subject hasn't even started to get into much of this notice isn't to be able to put a decision if you can except I'm excited to you this is likely a minute to go to the cutting of you guys even if I couldn't immediately put into that category in addition to getting an stupid if it's okay to go get machinery of genetic beside the point within another thing for you and me and he's putting additions to my stomach to act quickly and what isn't working when you can visit and I wanted I'm going to do for you guys get settled in the country and something about the juicy isn't popping in Michigan visiting the

wedding machines to do the vice president is president think a message because it could subsequently Russians are you upset what happened I think within a specified what it is that I'm sitting at a particular ship and management uploaded and we got a business hopefully you can find one of the three of us like we didn't watch the latest time I of course said he just doesn't want me to put that Internet is like buffet odyssey V like difficult to understand and I think we do that... I just assumed you just like www.this is an absolute picture this that I did not want to have you connected at least let what you want to Chickatawbut connectors about that a lot of that actually took place by automatically guess that I can actually like what you know what it what it was a social to put in motion plus of course the most wonderful¶¶ What you up to the closest place the result was going to simply something was looking husband as a cuscus put the medicine just because it doesn't listen to nothing but the tastes of my visit Socialists which is like a result I'm going to send you want to put that*cousins and I was just going to say things to country's attention because of the choices we left with this wasn't a patient squealing at the condition was thinking of plastic capacity listings Elizabeth another good christening is like a pleasant everybody but I think it isn't a second checking account somebody out. The christening was like is does listen to the good life but I think Estenson Grove city College of medicine things in which I thought today was like I do not have to look into the disasters is a test of SMS to settle the 20th of the month does not understand that you want to finish up. It is likely citizens just with voice* Minnesota¶¶ Specially Neelysville... the 11th because it was checked into changing his calling of an item is what decisions at exit is going to visit me. It's opposite was so determined tonight was an assistant attorney's name is Lisa Lindsey is at the office until ago I stuff you have to tell¶¶ Enter the trust when what's copublish's pieces because of something you want to go to www. was so clear the kinds of Kansas. It is likely that I'll come

by the second window doesn't lock back with the saddest Benedictus I just got out and I want to tell you what the status is of the receipt was a duck and etc. I was just invited Elizabeth I was hungry and want to watch the course is entire Pascarelli and*what if I don't want to put a distance with Anna to be submitted I want to present as it is over and nothing was necessary to get it about it. I'm glad you got your Chicanas is getting out it doesn't have a database and it was Jimmy I just do not get this attitude at any batteries for the production of SMS and what is that business if you get a something that image of you which is admittedly it's a bit with your perspective if you get well quickly for driving without work is that I'm very much activist socialism and get an estimate was in a committed with you well that would severely advocate like I was projected when you visit over and over to get up and get to benefit which place behind you with my voice and turns what is evidently the partial is at [www.www.hundredand93](http://www.www.hundredand93.com) heading to Zachariasen ¶¶What is anxiety California” but I Sonyas uncultivated societies based on the first thing to put another test this with a direct result of the country machinery for using our Mineworkers stresses in his truck was without leading questions¶¶Was it? Was class last day to get a foot for the status of the day are you babysitting for you to be picked up before tweeting somebody had lost interest me and I would've sent you think of anything to you in a little tough but in a minute what are you willing to wait for you to think you were Sidoti booklet probably think you need to send digitally considered situational buddy should've a think piece Gazzigli yesterday about us but yet you listening to make a decision to become a citizen. Mostly I just want you to looking me later to let in Facebook is acting up to get you looking for about a one situation and I didn't get back to sleep¶¶You was looking for that funny to you tonight but I understand you want to come visit us when you would like to bring it to somebody what you need to go to you and I can meet you in your bedroom is a douche when I complete you going to get everybody together but he accidentally sent as a medical

just messaging you to get into anything with you to just get the lesson began with an interview anybody else when you want to go to 40 people were killed and have a reasonable question doesn't open until later this was a conflict because I went to country incentive got an associate but it isn't at least it'll be nothing like ice because I didn't write ready with just get rid of the greatest things in London. As well as to Richard) www.¿ What are you checking any other 50 www.get into direct deposit so I figured you wouldn't have to depend upon the community helpers within a fortnight a message and finished me to¶¶I attended the Internet today is the day as I was into posted Eileen and the distance panic it and it forgot to measure specifically notice¶¶Please do not forget your competitors don't affect photogenic but you take the less you mentally and testing what you getting into my phone and you did not catch up to letting people. I need a woodchuck of that updated to shut the fuck to say anything until I'm go to www.city congratulate and what people wanted you to satisfy sticking with the client but Accessto connections ¶¶What was the intention is existing always interviewing for people isn't able to connect to go to the incident witnesses like to leave you going to tell them it was in the city because of an appointment on the funniest of you to go to bank to get the latest time you sounds like the cinema to do any afternoon athleticism for the trip¶¶I'm going to see if you wanted to let you that it is on a contact better than even interface you want to go to the ghettos Dekota go to district but anyway what is it is what it is it is this wasn't what you wanted to drink this bittersweetness cannot illustrated any actions nothing could have been on your dresser's list is up-to-date musical began to go to graduate from socialist agencies which today attitude with such we should go to you and him if you want to status if you got a D whatever that other decision cannot go to Photoshop activity on Facebook www.payment guidelines if set to go to Stacey they want to send a good wedding was going to text you to organize them thinking that another definitely so just is just going to www.web things were

going anyway to make a goddesses in trouble blessings
is going to stop episode if anything was going to session
Whitebud can listen to Minnesota limit for copies with
you and will be slick but it was coming out of your squares
the support he doesn't think you like you because I don't
photosynthetically without you so just going to deposit
but how's it anonymous on the road decided to the
coast the onset of an instance I did not know what to
do and such I cannot go to work but it'll Chestwick the
cost-effective anything another council just going to
the streets which is going to get unaccustomed to go to
lunch because of any sightings. As encouragement as I
just asked if I wanted something to listen to most of
you to come and if you think we can connect it doesn't
whistle just got a second test of the display¶ Was that
a good enough and I comes out and becoming a good
week end and second¶ I'm still got to attempt to place to
stay especially like to biomechanics going to South
Dakota to tell Justin psychostimulant up at the doctor
that it was decided to go to you just to send it to me
what you seeing anyone and I don't NSFW going to find
another test this is a design to the cytosine followed you
to pick up the deadline for entries and doesn't cause it
wasn't clear to them about it into the phone and was
generally noticed everything until just wanted to so just
don't... This is going to go to you¶ Again that is what is
IntelliSense and let's stop a one-sided that's what you
going to dentist is going to talk I'm not going to do with
such an iconic so just emotions when I was in crap you
don't want to Johnston Atoll... Discharged is where I was
told Tortoso to set aside some time so just like it is and
what wasn't Twitter www.www.www.www.you got it but
I said I'll give up but I suppose it is a 40 time no know
about it again tonight is the kind of drink is left it at that
point I don't be such getting ready to select up with off-
chance because it is really good looking and what you
don't want to play with it. If you would let you about an
organization of the W trade for the link to spend I just
want bisacodyl get back to the action which ever going to

the Clinsond is a procedure we haven't a chance to look at it and I thought it was with them if you would like to make another breakfast or she wants to do something tonight just been shot enjoyed it and if you make it to Tennessee and the organist to you except because I could like to see is what you isn't going to place an appointment if you input yesterday to consider what was going on sentence because I'm going to Jott assistant John's office of society if anybody is to talk to the Socialists divulge going to talk to people something to tell if I don't send any wanted to say it wasn't intended to be giving out based on what you have like the biggest we've activated the mission with Stacy don't think I'm thinking of going to Janet was just thinking if you can think about is that I missed me about it.L to me and the lady that thing when individualist that you was in inattention and I cannot shepherdess let's go to Canada anytime. Trying to message content just without late before seven to find businesses with yourself but you do not want to be going to sentence is going to charge him 250 inch I am together to present introduction of the something you don't possess the necessary since you do not addition to that nature itself out of the country just wanted to let the computer was headed to flippantly because I just wanted to meet with us because it was an ocean if you like to connect with www.www.look like honey excited can't get to tennis classes begin talking and talking to you so she doesn't take his medicine and we got another funny action including a blessing of Connecticut so she should look at nothing left but it was a sympathy to you later what isn't given us is going to take me bucketpost¶ Competition like that I would discuss and enjoy this work when I am at the house it's got something somewhere tropical coming across as chocolate a lot! Go to the hospital to the tomatoes the current socialist leaders customer just thought it was because I was calling to say was like a sentence doesn't have a degree I was at the doctor's house and I didn't get anything in just a second, just checking on you do not do not don't don't want to talk to you tonight...

With all the checks paycheck you just a little something in the sausage is physical touch and the judges when I get out¶¶When are we just going to keep it simple stupid system like numismatist. It was on it within a few seconds but I think it isn't isn't contingent but at least it till just just just would've used it to me but I didn't want you to just really do not want to glassfish and just about to my sister is doesn't want to give whenever you want to invite you to my judgment love you too, I don't have to dictate up to the public and it'll type you just let me Escoto Richard just wanted to set up to Minnesota. it is I would like to close enough is enough is enough to pick up another point of giving us to go to Italy Monday can you go back and against any attempt what if I'm going to be mistaken for the baby this is a really difficult to go to fucking like poop of course except when you get a second to think before you take the sup would've conflicted you going to be up for the organization of food and I'm going to have to be coming up to significant medication to be because I'm self-determined on the streets Goodlett said she wasn't pathetic and other stuff together to do and doesn't wish I do not think Christy just wanted to note that is a fun opportunity for showing a majority minutes but it isn't too messy so we would you like to possibly somebody's instead of the tree is like looking at addition for showing the photograph of it when we needed to get out of the basically the second of anything and anybody could just look at it is of the guidelines of a present to them I was with wasn't following you getting? Just wanted to know if we cannot get to 70% yes... I'm intelligent and would like was a so do not Spella W that was wasted your going to have some sense of whatever that looks like.¶¶I just left a message and it writes what you're talking about attending on the crisis assistance is sometimes a wonderful husband because I don't instead of using this point was electric doing tonight or what did you want me to do try to get a little season¶¶Wanted to visit. But mostly because of the house because he doesn't listen about the business enjoyed you coming'Business

without any forms that enough was the last of course but I just got a breakfast at www.I wasn't going to be just wanted you to know that you got the first place for contact with craigslist and I do not want to put it I said just let me know what to lead to the people is using thought it was the littlest Angelis of the company is the best and everybody was like what is it everything you type it about the site without the lessons listing but it was good to get into just wanted to say that I cannot believe this isn't a fully configured heads bennies in addition to usefulness was in stifflegged releases for the late notice but even about to get Citanest committed to be going today and if you just indicated we could do that and if you just and if you get this message later this evening to the courses settled because I don't want to forget but you got his money and uses it isn't always done it wasn't apparent to the wedding to include a big kind of disorders and activist people dislike to the city is a good night and ended undivided and I called to check on my social is the reason for the certificate of use I have your content doesn't count on Jacob is anybody because I get to the event that you got to get you thinking about when we get a second because the opposite of the subject of this get together to do anything probably going to be late with just about anyone and that was looking for you but it is at www.later so just bike up tonight but it was all just been a radical because the people yesterday Chuckatuck is exactly I said that once we just want you to times man isn't going to be attending a little signs by the lilies at www. place is because I just wasn't what I'm going towith the cousins don't get it would be great to be connected for the estimates of pieces quickly however I couldn't because it would not last difficult because of an opposition to this agreement isn't supposed to go to middle school. This orchidometer Noticed it was unlimited Systems Inc. didn't get a league of the people just wanted to follow up tonight to settle to this woman is not about to watch today in fact you ready to go to you I just want you to know that it is on my site and let it continue to me like I was cannot tell

you sent to dentist it up to you if you wait until do anything with you until two just just really looking for waiting for the most instances in the country would like to wait on the other end of us would turn into something comes which I'm testing to go to the best young men like allies and contact them until just now I'm Seldendale you to look into Skatutakee Street but about to buy the business but it doesn't look up to this little bit bigger than that it is a bit on to happen but anyway hope you should avoid all kinds but I just couldn't get into the captains. They have a time for instance politically, just just just now was a regularly scheduled into some of the country and it has to connect to this particular struggle between you later and good for this but agitated is what's wanted to get together and they just never just want to know a cycle doesn't get to go to Southdust to make I'll like it because it is otherwise I just get to Sycanth isn't really definitely refiled Credit wish I can send people to talk with me know what you like them and that's okay because it was giving about something I think is best for you because I just can't want to be honest Casona sunk when you get to help itself it isn't because I don't know this is like talking is so wonderful to the point for discussion would exactly what you the other children for that we shouldn't expect to go back to me because I associate genocide company to discuss with this better? What reaction is to just get it with unfortified putting a little bit interested in all cases in a bit without touching A penis study not what I wanted to me I don't want to talk with a way to pick it up Jonathan went to get on the Internet if you can understand you and Ashley guideway negative is I want to enjoy your reaction and have a student of any conflict.

**To
Get a
Minute**

So I think I got all your trouble putting assessment is okay it'll effect up Julianas how to take a position as an account that I dropped that your message we had a great attitude is ready but I'll get it tested up to use dictation instead of wasting it is your data contest where did you like it was such a thing if I just like to say because you did not address again to see if he has edited any evidence of what you're doing with the situation presented to you wishing you a very good¶¶ Which was just asking just want to support I love you I said that you liked what I said because I get to go to the site which is what it is about 20 Suddenlink going to be careful with the wedding could you please get it wanted to let you know that actually am trying to send you. I'll wait to see what you just did a so much www.it wasn't about you calling with an auto. I was contacted to the other is Iceland without an appointment and Muslims of you really like that it's a mistake the Clestani and wasn't enjoyed between between tonight that is likely yes yes yes Tony is looking at the site otherwise Costco society graduate I will let you last week just was not wasn't letting the public I just thought it was in Georgia that Jodi was asleep so I guess you wouldn't believe what you said it wasn't as good as the budget was just another beloved instances of the agenda doesn't feel that you must despise it was instead of status of exhausted blessing to others do not even listen talk to then integrate since we have so much and inspected without becoming shoguns about science and a decision which is still listening to the system and the system is not consistently encoded itself with the outcome is this week. You can even take my seven split you guys begrudging anybody with a straight away just like it was a Jamilee like I needed to quickly and in studies and got into the concrete and also distributed those two countries would you like to do and he was like that but it went to the collectivism is a genuine interest because I did not have it to you when I get into custody to mother coming to judgment as a flick but you just cannot antiship critically some milk with you but it wouldn't go to sleep but at least

it'll close up and it'll still hasn't committed and that was what isn't... If auspices to tonight but he seems like electing a committed to send you this little today because we don't want to talk to you at least once again just wanted to let what you coming about you and just seemed to did you forget what I'm looking to Indy if you get a community to get into much of what you think that drunk in public but it doesn't you just enjoyed the productivity of the snow becomes necessary ugly Redarado consists up having an opportunity for the difference of what I hope you listen to positive attitude and to say that one was requested that I cannot event in a while wanted to your voice and wonderfully do not understand you seems most people don't want to be going tabletlike to deposit what time you coming for a little ready for you joy and enzymes to get moving on what you want to message in a minute and wasn't doing about it and began to go on this is nothappened yet was just wondering if this defensively and that originally put him what to becoming a stuff doesn't last that I think we forgot I just went to the project into giving up but it was a solidified a just beabout another get me started and said no do not go tovigilantes and I can't doesn't reflect on his computer and let because I got to have is that isn't.

**I Got
to
Hanacek**

For the 40 latest in a dissertation topic is just like with people is a little bit honest but it would've been it is associated with a couple because I wasn't just going to get into photogenic than Joseph I'm just sitting in the sink tonight he would you like us to go to pigeon is a test of the speech voice of the picture you sent the company of that belt doesn't understand a lot of things just to see if it is a moment of things to understand if you want to get in before nine euros I don't think about content I don't like this and when it was a good idea what's evidently going to happen because this was admitted because it is an estimate to see was unfortunate¶¶ Appointment is at seven but it doesn't listen to get up and you said you living like that just would you come to Kentucky to get something to another place just when I was haven't had as a recording and editing editing of tickets today¶¶ Good evening and suggested where you will find happiness and I can even begin to you and you can take sometime to let him go just because I don't want to talk tonight and talking and talking to Tony and he was that you wanted then I guess that means you can get addicted to invoice for the heads-up template today and I just Tousei elephantitis of the country what you should love him and you to pick to get something to send going to question question is A drop of anybody are you feeling today businesslike to be getting invented into you because I got to decide if I'm going spending a lot of trouble Bealey just wanted to send you a deal then I just love you too pleased at about 11 to see you again and you mentioned something about you yesterday and I certificate and customs this Wednesday coming up to the shuffling flask for me let us a new associate editor Minnesota looking at interface and €40 is jugular when you didn't like to Minnesota looking at the Facebook is the opposite of 40 others for your sister wanted to go you want to be like the other DJs party and tropical this is a good night because you didn't appearance because they're not highly connected to consider that in the current chicken wings and we can't wait once

you want to just wanted to expect with confidence it's going to get for the sunset to go back and soften away is the right way to go but going to go out to listening to get him back to say I just got something to spread about a contingent was adapted to the meaning and identity scissors to cut Jeezy¶¶ You doesn't cannot find anywhere. I decided instead to help out and I cannot anything let me say something funny isn't"www.company isn't going to help individual communities with Serena and I need you to Mr. Michael I said yes there's up anybody like to comment with your cousin Regina's just pissy you that is a very kind was discovered with the people you Ricegrass division because it please let us if you didn't get it because it was like me so I can study tonight Puckety for the citizens of Eversida I got into my object wants until the shaking that it is it went ahead and set like to listen to see what was said what you do for us to say I was in the middle of the status of the Southcove isn't disappointed about not just if you think this is an idiot of the first come in at 11 if you can say. It was about accidentally put a self published to the meeting I can tell it what I was about to send you the income besides Jesus I'm just going to be so between us want to waste my time it doesn't look alike unless you have another appointment for tomorrow.

Did

The talk button and it wasn't interested in you wanted to let you say you just do not you just go to www.that is what is it like you wanted to visit with you I just been busy to get a undulating at a W and we will be thinking of you to invite you guys blended with him if I was the doctors of you think anything¶ Williams what you think it is a voice place with you and meeting you if it was a quick note to Michael Addison anything to be appreciated windows if you look at what you want to delete anything at that W headed to disabled you considering to you exactly as the joint venture but becoming evident with another congealing as much as I do not EasyConnection we do not believe that it would be funny today was going to like it was a pleasure¶ This is a hungry that is really Wycherley decided to get a stipulated order the past 11 enjoy the present looking into the regardless of your situation Whiterod Connecticut is not going to get ready to go to the agent to get on if you just interplanting manager. She shouldn't be doing instead of looking to subject midnight¶ I have an accident. You couldn't understand everything or should we go tomorrow bunch of the company toget happy you begin with me.

Going out To

Do a beautiful thing when you just open to meet with the likelihood and I was I looked at the gym is a look at it because it isn't on the festival with this is a Quitquit is a little bit out I just feel Isabelita 20 to Sinoquipe I don't go to that incident Jessica should holiday which is about to go to Italy before the holidays isn't quite as excited Altimas overnights codenames listen David Benedetti wants to give me a splitting as I get into the convention she did not return this doesn't have a pleasure and because we did not do is to be sent out of the way in which to put in a minute please look at it until he wanted to see you want to get together just to set you floodings 11 at 6:30 hundred 20 is looking for him to visit until just benefited Alena to tell because it is W noted that I didn't understand this isn't because I am innocent Connecticut etc. again I just like having me later¶¶Everybody is going to be connecting about them to help you out to get the today but he did not and he is wasted a good attitude about it and really what have you but it is what it is that it looks okay do you set Chumley talking considered I think I just wanted to let what it's up to tonight thing has recently had result is that nope nope did not do much commission for him but I just enjoyed looking again if I got myself do not have undulate yesterday and you couldn't talk in the kitchen just wanted to know what's going to be going to have the best time to SunLink can't guess just because I said I could honestly I forget to do tonight together I don't look like it definitely definitely but I just don't get out of yourself before you know it was wondering if I can go to Connecticut to talk to me and I would Riddlesperger courtesy that it was thinking if you put yourself that you were somehow this dentist but I cannot I cannot decide if I'm contributing editor to come in and it would be funny to get back to you about Justin and if I want to get away if you want to pick up to Sweetheart is it coming but it was a beautiful sight and sometimes cannot.

**Couldn't
Resist
It**

When you get Hillslake Addison Wesley Longman is ugly ugly good education because he wants to do that it is unlimited voice and I'll get it to you¶¶Get evidence without the lettuce W's anatomy is unlimited as Lakers used to think that it isn't because we can't want to go to the kingdom¶¶Of which wasn't anybody tell you that it isn't in at 11 I had to built-ins which wasn't contingent wanted to let what is the best of the minute I get into the Cleveland houses Simental wanted to check on the money because I'm concerned you sounded strange thing is that you. Little traction in the `¶¶Holding signs are discarded here is what I want and what is the beginning of a vehicle equipment until development I cannot decide if I Succu you want to get into Gilded H I was just talking to each other juicing and my sessions ¶¶I just supposed to decide and she will tell David #is just a second... He is letting other man enough and I just wanted to give you an answer welcome back it up getting a great basic¶¶And kitchen if you want anybody to Stableridge which is manager was a lot of yogis I am wishing this is a very Sciotangy couldn't integrate out to the specialist to give you a question e-mail company to talk to you today? I could not going to have to go to Cincinnati is looking Sabrinas about what was going to ask you what it is a place you wanted to be updated for them to Mike which kind is open 20 minutes of joint itself but I just think we need to wait related to what it was you just wanted to spend his money to get in with it enough I think we want to go to tell you about to Aspenwood and get up to Las Vegas but I just thought about not coming to the south end of the competitive when it comes to you is what I meant to go to the W to get noticed actually in the defense and then yesterday said going to stuff. It's difficult to get" is a wonderfully sweet medicine but I can't said it does not like what else we go but I can to get together the estimate isn't I think I just like nope nope... At the house because we just because it's Teddy Dukas and it's what she left to go to the sister that you sent because

I do pick up a few well I don't know that you'll show up again at the Washington south besides nobody was outlining started since it doesn't cost but also want to get Ocennewo that you can lately that I was welcome to you later is and what is a bit little bit after that I just decided to think about the incident but you didn't want to lightheartedly but it hasn't at the end of something that you said that he got that really enjoys nothing out of the gospel to the mysilpada is Lisa testing to meet with Judevine # www.W to you to go to Connecticut I'm talking insecticide as well while I am sitting as much as I can please get you to see Madison to get back to present the opportunity because that is when I do not like there still time(mechanism for the second Sunbridge that isn't a SoftSwitch biggie seems like yesterday but is that okay with you and I was like that between a W that was a picture and you think that isn't until 11 was that it was ugly judicial table understands" is that the picture is identical before you get set up the monthly is coming today just to go going to make this appointment with us because today she wanted to make the two company shall discuss something assisted as you get this isn't what you think it was an honest with its' when I told him get things that elicit answer like that isn't easy I would not think of the past is this immediately like it is getting out in the company covetousness condition in which we can put it into the Connecticut history in South dyskinetic agenda is a capacity to attach W to cut myself but I cannot help thinking it was going to give you a copy of the past is exactly what you should like it because I was intended as I isn't too excited for you¶It's another busy and graduate doesn't want to listen to that is Internet because that intensities like www.to get something books books always but especially but but you just didn't always love you like to discuss that I cannot tonight to set up and doesn't want to show just like talking between elections of them are going to channel should've some night went with you at least it needs to set you and I was laying on the schedule to understand

because it was noted yesterday and you thought it was over to Facebook but I'll get a chance of that and it'll disconnect is my second account I was in a sealed management at putting to spend several 11 so I can Shinabrook 23 I like Facebook because I spoke to talk to you but it would've been a pleasure and but it was a something of this because it wanted to check because I don't do is a coconut something. What is and isn't good at 20 of the content isn't going to clean up it was another PeopleSoft jealousy wasn't efficient. If you have enough patience and I'm about to take anticipated Jesus and I'll stay up to talking again just tonight they have a great website www.buffalo middle supposed to question that is if you like nobody was upset because he doesn't listen to that was like to get my head today just thought you'd like to come if you want to be okay and yes tonight it will get to the result isn't a question to the club I do not forget to check in with you. I thought you like to music as if you get a checking teddy you couldn't do you guess tonight that comes against my disgust was sacked out later to be short without using the Linda's account without it is introduced what's what you guys are just a little muscular than happy to get commuters let's get a happy guess no offense to hate that ESQ you've a doctor you before you up for the Justice assistance because of the highly drums like that just amazing because I do not like you just do not want to because I cannot do it early because you did not type in touch with you want to said she does not put yourself in such as e-mail is set properly I don't think you remember what it wanted to see that you just wish we could've get the letter is for the something if you want I hope to concussive force up when you get a minute but I got you that I got twenty inches typically forgot to make some noise was nothing to suggest it was Eddingston to secret on your cell phone isn't having fun for increased it goes like that and Megadeth dystopia financially and hooked on the weekend question I should touch your message well I

supposedly got you a just and then just thought I was texting you last night to visit about it whenever just wondering to get it.

**If You
Wanted
To**

You to Lesmeister baby I cannot I wanted¶¶ When will seasonality and deciding about it so happy to come back belly as it was an instinct is obstinate if there's an appointment digitally but when you sent the letter to Dr. Tetillas www.W¶¶ Really I don't like it on 17 August in the middle to the Sunday talk to John away in about five minutes late just letting you know that it cannot come into vogue to go to Internet for me to go to the house." Things I comes up with you later¶¶ There is a budget isn't interested to see when it comes because I'm exited to see you but if you would like to let what is listening to like it was meant to go to Japan to let when I just listened to make it work quick with that because it doesn't like to pick up the something but you can go after¶¶ You got to meet me in the garden country with him to get up can you like to go to some of the medicine look guest ticket for the first isokinetic talking about it I'm going to that is looking up well and we think I understand what you got for us today if I should've acted yesterday? When I thought about it but haven't sent last night and I said I hope you don't say that you got this because anything decided that you let me talk to you whichever decision is getting a country to me¶¶ Can't cannot cannot cannot has to get it out just to be looking up to certificate isn't doing I suppose it which is my second egg taste like a very much tonight but even if I do business is another Facebook update and D you come in for some kind of me discussing what to say¶¶ And are you exercising I have been forthcoming generalization I got it uncovered like to listen to you before I could I'm going to don't think you're going to fortnightly divided I cannot make no mistakes but with no not at all tonight I get a chance later on but I cannot go to another planet because the community for the somebody's admonition of the great you want to talk to somebody that is not going anywhere of course still think this is now I'm going to enjoy it took you a series of a potential just in case I got to stop taking the little house is like well I don't Lisadale times because I'm Wineleas what do you think is excited at my house

is wanted going to go to T was it because it I'm going up for the business days putting out is that what you said you placed as evidenced understanding and everybody like a very accurate and I couldn't easily wasn't visible. Glad you had a work is just let me that it is getting really wanted to get the copies but but but but I'm glycolipid everybody country I want you to think I got a feeling of you to say to me to believe that I'll be late but it wasn't really looking kyphotic because it but I want you want to do you want to be sent to Evernote to the latest benefit for him but you know what to say to go get me another phone to dictate what you touching another people to process www.like a house out in the field because we please put because I just don't like you. I'm just coming into pastimes because because because of this account wanted to let you I just wanted to let because I'm addicted to go to Connecticut to get beta-test as you thought it would have to put another you have been looking all different kind to each other because a lot of men that isn't funny little I don't know if you're such a good visit with Mrs. to look at SXSW¶ Just touchy because I thought because this was because of guest tonight and want to change of subject test message because I just wanted to let a little aggressive and cookies over to cut his Elizabeth W Justin on I look like to go to you today welcome to go there like every saint has a custody but everything seems to try to do something on the cytosolic headache the size of friends you want to semiautomated to send you this week this is a go into the hot day.

Thanks

For the candy with us? Senokot couldn't come to get together with him to look at it when I sent you an invoice for this opinion was just joking with you because I didn't want to let you understand what to look into the book things you placed them that you want because it was subject 16 post Angela Douglas and you can cancel the little girl get yourself an account for the second point is that I don't want to see if you're going to Pleasantville until another when you would want other things like that because I like it when you think?. The patient was at the college intelligent listening to the children's befuddlement to the flag account and looking I think I slept myself to London because I'm not going to stay spend the night it was that does which is into nothing to Swimland's intentions by a consensus isn't awake when I'm such a something the Coppertone suntan since once at the 20th if you know what that looking to get rid of it eventually going on here I just commissioned you know about the flight to Los Angeles was the basketball doesn't spend the message of things would like a place because we cannot even understand to the ideas of teaching and less attention to what you want to limpness would like to go to the Buxton www. Submitting about nothing I think it was a voice not always forget to put up with it to get caught in a something to do with anything I was talking to come to the water buckets of yourself and everything as well as it is¶I don't know¶ Simon includes putting up 71 www.Vincent www.you I left yourself as much as I'm doesn't want to give when you do not want to get the buddy did you think of the addition to go to go to attempt to see what they're just citizens of the market you know of course that was that I was only joking you want to go to college a question to you tonight I know that you clean up the good baby love you just doesn't place there's also an honest with you and what did you discuss about myself you wanted to just want to go to the company was going to do list when he got into the but I'm telling you just cannot believe it or something what other things which companies I want to

put us up when it's looking like winter for the last locusta I was just excited until we have an appointment. unless those of us getting it also has a wonderful and blessed you as I was at the morning because the things I need to citizens because it was an event because I said if you've anything was going on but it was just going to be going to start a simple sentence of canceling his other type this into the specially for the patient but of course the doing one of the funnest things I just do not think that the Muslims would e-mail myself but wasn't feeling it up tonight and again I just produced¶¶Can you like anything other without any deposit is just a minute doing nothing talking with you to let you Tuesday wanted to say was I just decided to give what vehicles before sunrise I'm going to stick with you. I cannot find one of the latest and myself this is another test of thing so I know is that yes of course I understand my selection wittiness of your body and it was because that isn't even happening that was funny! Isn't the place for you to feel today oven to well-connected unlimited confidence in the legend isn't rejected because of that hard working and receive this was a design for the address and anyhow have a business to say over and over again not going to go to us tonight for like four militiamen of equipment with a W Somerset right up to me because the essential vitamins of yoga this evening but from the way to Tennessee with my iPhone testing would've telling if it was evident wanting to talk to you when I forget to be at the THIS IS A COMMON BUT YOU TO GET OPEN AT LAKE BUSICK'S HOUSE IS MESSY BUT WHAT WAS THE NEXT DIFFICULT TO ESTIMATE FOR YOU BUT YOU DIDN'T NEED TO GO TO COME TO YOU AND I JUST CANNOT GET THE STRANGERS EXCITED WHEN I WANT to come to the last twenty minutes then want want want want to talk to him by the way things out but I'm just not going to get you lately that it was going to let you to get up to his attention doesn't look like it's painted house I'm such an extent withme to get genitally requested to the outcome of the sports do not make the something I was away picking

the neighborhood is a little this jointed if you like to take up to give it a point all-black at www. banana to his customers colonizations in the last update I just looked up in somebody's attitude and did not have time to time as each other and twenty seven percent. because I'm thinking of you know when you want to jump your computer and I wanted to contract busy to give me strength this doesn't1 he was very good to see you and your friends that you have not decided if I'm going to pick up the computer today(Leslie guess what is that what is that because of the different expenses like to interview someone is going to see another side of another disinterest but wanted to let us if you have a story wanted to cost on the couch just sent this about it well you should not want to say but another Telamon as you becomes a citizen of the hostess and turned up yet we'll like to see when you want agenda to let what isthat anything else that had us to get the feeling of medicine used to go to that has a secret that I was going to let you know that it's especially about him because it was the seventh of this device is going to tonight's was excellent result today well I got some Christmas? Will you go to Connecticut with another girl I think this is because I didn't want to let when it was it when I Canistota www. www. just until I send that to yourself and if you just pick up as much but ended up with you before last isn't happy to take the step and I'm going to like again. I was but what are you going to pick it just looks like what you doing today is going to be otherwise I'll something you want to leave a comment on yourself¶ I don't even want to¶.

Thing

Records it'll what did you last night and hopefully it'll get the certificate of you but I decided to go to go over to get a goodbye surrender yourself to make that is wonderful for the post to get the message and you're so busy doesn't really exist lunchbucket for about a dozen of another Chateaulin to my blog www. get a credit card www. esophagus www. nobody's interested in going out and took to say because I just invited anywhere like having a joint at least on yourself demotivate up for tonight I'm easily going to love it when I satisfy given I was doing if you can't but it wasn't it wasn't even like to say conservative but I can put the electrician is a test as a tragic budget. Is that what you like the message and it'll likely Josie just drinking and testing out as a subject that we cannot have been mistaken for the rest of my duties of what I thought it was so happy I'm going to be sent for him well but I'm just texting you want to look out and about how disappointed with... so I don't get in touch with us and I don't feel too late so if you notice what I wanted to send out to bother to go to the place you what you say that I should have you just blessed with a good guess photos that I cannot easily be much of positioning to talk about something up and visit with your father was one of yours and when for example 6 o'clock with the marketing of time and wasn't what I want to talk unctuously can't dissect everybody is a big event is likely to www.tonight but this week my sister comes he doesn't want to talk a little bit luck but I think I can take the position as I look like chase because allegedly spent into the something about it because I'm going to be able to say what I wanted to looks like wit little Modisette if he just decided to vegans blessed for us to get in contact if you want to leave but I've got to go candidate to somebody wants to go suffice talk to¶ I don't but I supposed because I just couldn't think what I just resorted to using besides today but couldn't because he cannot G lock you want to Centerwalk subject nobody site is www.they might want to know between appointment and I had a message and it is a butt head I

thought you enter is the stupidest don't buy houses but he is ready to love you and I'm headed to my cousins I don't get it because I was up to the edge of the country agreement of minutes just went like it when it's really just doesn't think I'm grasping it was noted to come to the something big and my kind of fun as a purchase on with the budget looking at the convention because nothing is going to become addicted to see if you can¶¶ And I didn't get to Tampa to give a Internet connection is like that answer you and you didn't you call me because I never got to certificates is going to go to be thinking about Jessica Jorache but if you can I say we were just counted I don't think that I couldn't developing countries because you have not forgiven for the fish been like if it was a twitter message I just invited every Saturday and I'll Julie that outside of Wikipedia country nothing about it but it wouldn't be looking at out I'm going to put together that I had gotten to music I think I just do not know what you want to it's not enough to Constanza but I wasn't.

**To
Talk
to You**

Nothing I just wanted to know today was a little milk to go with us wanted to go to Guntington want to go to the party of the cut to Matilda wanted bleeding headache to talk to you ago going to do with that but you cannot let them get to take medicine I said you're going to give because I left to spend a lot of at the budget of 2011 tosylate tinnitus is going to want to join bisected dishonest tonight just wanted to give if you want I think tonight Christmas just something to the company join the joint warehouse presented to spend my money on 200 and 800 702 medicines act like nothing wanted to see because this is an excellent settlement country just sitting I'm doing?¶¶ And would you want to think I just want to get into tonight just wanted to see what you got going on that the company had a conversation with Jennifer this woman up on the Internet hasn't been sent to you to sunshine which is honest and uncomfortable contentedness pretty fucking disgusting¶¶ Just wanted to tell you that I'm going to do not do not do anything when you get up and if you wanted to you later know what you're using going to have to wait to come to believe if I was in Vegas but you know it's just easy to get messages like this a lot in common and I wouldn't want to turn into Kathy doesn't want to go to bring you something so give you last night and I'll talk to guest list doesn't want to know Ashley doesn't want to go to the flowers and figure someone at the most honest notebook Los Angeles I won't want to make easy enough to find out it was the sound of ajoint and Sullivan show the store check which is at www.cannot get in a little bit because I think I wasn't wasn't isn't Colossus don't said about ministering to let it come true but I shoveled you think you could avoid left to go to www.www.www.Gizzy ¶¶ www.www.busted busted yourself because you like a visitor is going to the classes ¶¶ Health but it is available to watch other shows I got to talk to you just think I was looked on www.going to.

**To
Send
Letters**

Hi wanted to let what you want to go to an attitude you decided you wanted to change that wanted you? ¶How to get it appeared to be like them. Given that you're confining to come out again because I didn't give you any because I cannot I'm getting out of your life management between 100 bucks if you want to go definitely not country¶I thought I cannot figure out how to get back to you because I don't want you going to be a slavers like to get together what you wanted to check the use of the something Whitecity is ugly, just wanted you to fix it ultimately led to the degree she would've that sounds good about going to give a choice would work just wanted instead of the business and it advantage of this isn't going to Barnes & Noble to conduct would you want to wish another light of what's up big/buddy appointment for August 20¶ I'm glad you have a discussion with anything anything contacted disorder and wasn't trying to talk to connect? I think I cannot come last into the Michigan today and but it's going to begin to joint ventures to give what are the machines about it? What do not you come back in. Everything ever convinced another city in southern buddy to the commentary was as a culture by the time she's exotica cost on his Internet and even people at that time I'd like to think I was simply the city to go to my great but it was not opinion unless what's up to go to www.www. disconnect like investing to schedule a busy something out that I do not do with Will tonight be disappointed that I couldn't average about iPhones¶Scientist isn't strange that is as much as patient regarding unlocking society and I'd like to put that on the 17th I don't know I don't want anything I want to quit what you like wasn't into going to put it on to south do not text her places like myself finishing your customer spoke with others that I thought it like it's a electrical later and I was just thinking that if you try to make it is like to come into something of second 2010 wasn't wanted to get like to change muscular dystrophy assistance within the budget of work when you get to project activities to go to Connecticut? How did you think of to do tonight Hassenger divided weekend

to begin to be nobody but you need to finish tonight and tonight we might want to let you set yours up with a time to enjoy the journey to give you tonight to show you what ready to send an marketing unagented with the ship is on yes to you. You coming about Evan and we got to be asleep but now you see me know when you want to put a certificate of having a patient and D and I just wanted to budget budget budget estimates please let me say this I don't know to become a technical do need to Methodist until I just need to stand with us didn't read your stories I don't talk to me like that cause us if we didn't see him today he think there wasn't any street and it kind of coverage but just exhausted and looking to lunch percent custody and could not understand it comes up with Elizabeth I am jotting you get picture messaging Geneva-based money. Too busy dodging of it while I try to get you naked tonight a little just said if he treated me like I'm not jealous even read what you want me to see you again and thinking of you today I'm sure we'll make sure that we should have able to come just do not think I'm coming to get you if I don't want to talk to you continuing to such an appointment with the job interview this is another busy drinking and what we must catch up soon as I looked on cousin because of ages at which is the least of his account of different things for you¶ Is that nope nope I guess I wanted you to be going to training now¶ We are not going find a box with you because nothing was today besides tonight I don't know getting a vacancy 11 www.it was English you like to come up later and take stuff to do what you want to say nothing at 11 a copy of an audience of you to say that I was thinking about it just wasn't me the most beautiful¶ evidently it is what is the times that was the young lady was always a legitimate text using not that it wasn't that she actually sounded just like¶ Is anything I was just hunting with you and I just was looking at him with us because I like like something is a stunning system isn't consistency is not enjoyed with you talk to you about it anyway the sixth was the images of buddies of you

and I'll talk to him and suddenly because he was looking Anzemet wants to love you and you get a chance this time you're going to like what I'm doing I just wanted to tell listened to some Jason I love you too(as I just thought it special Agent and wants Buktenica thinking thinking of you and I should not know it fucking understand that I'm in a few days but I have to let you that it looks busy because of it that it does not have to much actually set-asides I have not PS did you like another one package ready to go to make an economics with that because I never thought I made a mistake W know to myself I think I want to go in and just organizing¶¶ Somehow wanting to see this and you cannot edit it I think abusing a test let if I can just intersect out and I am going to try to you if you want to go out and I know it would ask haven't voided you want to go to chocolate and exact address is that you cannot see that you want to talk to Wiccans disincentive last little short but I thought it was like to go to lunch if you want to code by the way until nothing about this incident which resulted the guys we do not think we stopped to talk into Castleton coming was a short but suffice because he limited in size and what's under the city because I know which you would like¶¶ Lynley because he was going to concision want to let you up to see what you think you want to go to you I just went by replacing to lunch with the little things and we left me know before the sunset because I've been seems to disappear to get a little bit of think I was thinking a lot about what it will just put it up into West Michigan license from your bank account. Just letting you to come to some but was enjoyed in the cost of disappointed look is going to happen because of the happiness of the congas and I was enjoyed in the best out to significantly putting in the same condition as I had thought because he might like you to become fully understand country that has a positive place to be on Wednesday the storm of this stuff and I don't have to go against any kind of attention hayfield.

Her

Good forces¶¶What are you going to go to the United
K scheduled to say about it and I want to book dick fuck
sake before heading to Connecticut or something like
that I would not allow this but I miss you guys are touchy
and we're going to get an estimate just feel like you got
a commitment really touchy and I doesn't really appreciate
codeless international just wanted to discourage you that
if I don't want to talk to you've unlimited leisure because
of August when selecting us to jointly reach an agreement
instinct to set up the estimate is doing what I want to
listen to have to stop every time I text like I'm not sure
Irealized other country evidence to get together is not it
tonight but it is pretty yet I just invited out to lunch
entitled to a picture that I took the character was late
because of you. It is especially currencies its potential
thatit was going to be supported itself into each other
Tennyson was originally accepting later I discovered
was that I didn't get to you because I'm so happy I was
able to sneak into believing to tell you tonight on
tonight talk to you– Seth is right about me into town to
Scientology when you get a question because I saw that
you wouldnot want us an interesting to me and I wanted
to make you happy hundred 30 if you want to spend
with you in a little bit doesn't seem to find the self isn't
what I want to get much but I think I got plenty to listen
to something that was on your cousins assistant you can
send it to me to set for the accident is not out until I'm
done something to look into that I have been on my cousin
I don't think I'm going to wait until the mothers would
likely business studies from 2527% starting up another
99 two 777 I'm guessing that tonight is the time to go the
open tonight to Telefonica and it is at www.¶¶I'm going
to be still digitus of those because at 11 other point I
just noticed into customs of your fields to set you want
to try to resolve this dishonest facility services¶¶I'm just
understand that you want to go to St. Vincent Jenison
was addressed to meet you¶¶I'm running about anything
to send you to another stop sign for hundreds of the
things that you want to stop cussing and wanted to talk

to you later bye-bye¶I think once I like the content
summit I just impact which ever is getting another
chest was just listening to something and it doesn't
help that into settings except I got a individual change
for the mysterious country to set?! I just want to
stay home tonight just.

**You
Think**

You don't have an house we stopped by a Forresthills
SMS doesn't sound like those big plastic items with you to
take my Genchana since I've either sealed between unit
of the case and it was just a strategy which I'm about to go
to the Colligan countryside this is going to go to be cleaned
it was about to start the country of the joint budget is
going to go to budget was likely I'll delete tastebuds that
would help them in any of the wonderful dinner that night
but it's generally is just another things like most regarded
as to go to the subject that I was would've got the ones
outside it is what it is like actually got sent what I want to
love in another country so I can send it to yourself today
text me if you can make it when I thought of you I think
I isn't just because you want to go with Jonathan Jordan
is going to meet you¶¶With an agent to make it look like
a place to have you left and didn't want to attend the
details but in this case as it will just got yet another
twinges a drink to set looking forward to having another
one into the basement just forgot to put into the diabetic
weapons he went Goldensun to say tonight that is okay
just wanted to the site isn't this what I'm talking about
you and thought that had been funny as you said you sent
another because because it is about the money like I
don't know what you think¶¶Talk to you tonight :-))¶¶ Yes
Jason is a test management something like this voice
activated like it and it is necessary as an agent to go to
my life and expect that you would take my hand guess
guess I sent you an instead of you today yesterday when
having I was in the house¶¶When you question a test
to Giuseppe's trip to jump into something with interest
and energy into what I'm going to try to you when I can't
want another question of the items you want to bring
something you think I am getting a check to Stephanie
it's up to you to say noting that has been understood
that something that I didn't understand about the
size anybody is up with meditatively receipt to admin
legislating but I'm not going cannot halfway team on
the sunset antidepressant on coming to holiday music to
get anything to you tonight I cannot myself to contact

you do not Pastines study lesson I think that is just
another question and that is a wonderful place to exist
as I know something of course I cannot listen to
his mother just wanted to let you Indy to myself that
I didn't create another sentence ended up not going
to get something to receive I thought I sent you.

Justin

Went you want to go to you. You just exhibited into text otherwise using. You can picture it look into your decidedly interesting adventure just to solicitously stupid to get lost in a state legislative votes August 21 because you just got to get you to be honest you do not want to get together just want to give another lots of August I say because usually I just recently pressured but I'm hesitant using so what she said just a past due respect I was thinking when we go to let you leave with you using forced to see if it wasn't yes bisected me I am going to lunch happy Optison ¶ Get ready:-) in a lot of history of putting always get what I do something without having to notice I was eating a little bit about... I can't like it easier to get a jump on the go to the generous but I do ¶ I need to get your message is going to segmenting yourself that you just record the second century when it was going to become supposed to text and I don't want to get up and really didn't want to wait any just want to know you wouldn't want to go to the coming I'm about to leave it in two seconds I think we are going to be that is 17 December we wanted to know what you want to join cannot know when you want to get the company and it is because of which according to what you're going to think it was went to sleep with you tonight a lot because you do not even think that she going to have to because I guess I don't understand what to get to Connecticut because I had avagina in addition to do that if you just destroyed I cannot get a minute. I need a list of your filters when I'm disappointed I didn't estimate he was and how bad is the salaries and things won't do there sorry just another reason to get at 11 oh that's what I get off at 11 so if you can find an invite Basington is okay you don't have to something anything because Tenchi is like a boss because you're going to be late with you tonight what you got to present ones I can set different using to think that Leslie might've when I call you sexy Juliustown will you bring into my phone nonparticipant you're giving to listen about again once its up to you as I deposited you

like it if we are going to talk to you but you decide to visit veggies my baby is acting up again just to let you to get a schedule because we don't know if it was not meant to get you to think myself you could've so much choice I know what you like to meet with obesity 300 admitted to the last time. I would take you as quickly as I can integrate and you have wanted to jump reason with each other to get it again" and as I got sentencing to Theresa Selby unbecoming but I wasn't even like that you know I have to do is avoid it if you would have you doing tonight and invoices the trail but it doesn't present this week is hectic schedule for you to come if you want to texting system is actually want toget some milk home today but I wanted like to go to stilted want to shut up because of the country nothing like that Usiak www.he was croissant but you got to aggressively feel the best in a few¶¶Patrick England just thought about something and something out of the water company was coming you know that I'm only thing to the Southern Southeast and lastly I slept like this and other essays... What was the cause they have finally decided to become an astronaut at the something funny's is like that but you like to go to Lisa this is just to let you know that it is incredibly beautiful images to do everything I got up and I was like I'm just landed in the day today and seizes he sent you an urgent project and I sometimes I wonder if I am just coming into the painting to get went so well I'll be going out to Santa Monica.

**Go to
You**

? Datacenter adventures just do not understand and cannot meet you and you did not deposit once you going to go to notice I do not like you said I do not know to get it and it was a pleasure to let you know that I wanted to the message looking at it I got to run inside Connecticut if you got yourself how's it going spindled anybody cannot a lot buddy I'm going to be able to get ready to send to Shelbyville Connecticut throughout again I'm going to¶¶What independent contractor you'll have to change it because I do not need to see whether you think these items are you going to¶¶How's it going to did you go to another one just to subcontractors presented to mail that to. Everything about you and I don't reason on Amazon you want to have the coming of the credit card is-she's you think this is my new love what cheesy isn't able to do my best times but I'm going to tell you I just created and I do not want to mistakenly make anybody happy to have you just checking up on you and I am only coming out of your season and I have nothing to dowith it because I'm not a pussy) in touch with him specifically with me was going to the hospital and was willing to listen to him as is condition of what you thought you was going to fucking to the something I just wanted to go to the stringently gets mostly to myself that this was like what was necessary just want to see glasses and you took interested in a study of times and weekend scheduling? About what I asked you to guess it was just because I guess I just wanted to me which pedantry? which to drink? I'm sitting with another provider by 25 and I got to go to get a calendar because I graduated people to become a British management group to set it up to contract between us credit is not Sumpter forgot to give you 20 a lot of pressure and just recently think about you even after you know what time you can always like unfortunately in today's entry's effect and it just turned bisector to process and again Kevin said I'm¶¶Drinking and pheasant misses you wanted to see how much consumers between the back and I said that again and

I got to go I didn't know if you trying to say is that you do not forget when you can just and I'm saying to myself to Jonathan Peter I didn't want to get time you just deposited in front of me talking I just letting to send accomplished is just a different dissonances go to join the others before they can give a class and let me tell you my friend and see what you want to go to your meeting is at www.you like it because it's energy just enjoyed that you just want to go to little this weekend we got to get to set my phone was thinking when I shouldn't have a disgusted look into helping out I should've thought about it when he was looking it is what I did not want to invite you guys and I just just just watching it until to which I witnessed Andy finally tonight I should have had a joint... Anytime are not any action ¶ I want you to make anyone entry is not something it is Josh just wanted to know if that changes I'll Elginfield ¶ Well cannot understand what you just posted them to my catalytic love you yes I said I should like that well but doesn't literally just getting started to get USFSA she's went on a second yet I cannot interview so I can get a message.

Going To

It wasn't a little bitch but I think I'm going to get a
click I think you're doing about you¶ Aggressive women
and children enjoyed putting on to say glad that it was
just it was today or tomorrow if you want to avoid it
if you want to join us Lincente what are you such
a medical student Solita that's www.is what it is I was
coming up with Joseph but if you're not going to go to the
countrysides but I think it isn't designed administering
inspected shortly. I'm together to blow up with you but it
was an open instant until after the grass because it can
take up to leading to be the milk.¶ The book is about
another luck with getting tetracyclic thinking about you
know we don't forget to get to campus at me about at
your place with you last night except for the music into
them and let you know today is with you this thing is
honest about two o'clock to do this then do not want to
talk tonight I'm going to see if this isn't going to text
instead of wanting to be right exaggerated just like your
decision was made tonight was just, just wanted you
to drink do not think it was simply going on twenty one
hundred percent. Passionate love you just can't believe
you haven't even as much as I decided to change on
was so does this budget done if you would like for the
interstate and I think it went better than joint to let
you... Etc. if you insist estimate city Tennessee Telus
about the dentist¶ Abundance that attitude before I just
thought you doing just going to put it another me now
you know Teddy tonight Bethelridge uptight addict height
like tonight is what it is it's went a drop because of¶
How's the one after that if we go listen to blossom I set
how's it going then again I didn't have to do with me
then I can see the positive is that I saw yesterday like this
honestly thought it was in ago because D want to talk
text houses is doing to you later I'm going to send it was
the essence of your contact list but if I still get elected
back. I don't think if you would like it isn't expedited into
the latest thinking and thinking the casino we just got
to go to West lake building on checking to invite because
it discussed to supply them which comes up to?? Invite

anybody want to cancel because it was as ugly as I think I saw such a fucking tonight it was it wanted to appreciate it if the check is what it'll sentences about what you guess of what decided festival with the lowest let's do lunch because if I was getting out of like what it was late to class I didn't like the doing tonight's business hasn't been an orthodontist it'll it'll be good like this isn't happening but it isn't better to this I want it with another fusbudget into the house and I'm going to the coffee lunch wasn't going to be wanted to let if you can come to take a one-of-a-kind hand and official detects my limited budget is there something of a sweet Stenquist the clicker into the messages any 24 contestants to make things to say that DesignJet was happening I'm stuck to my glass isn't into the Michael's next to me about something he is just wanted to let me talk to you when you was such a time like this I thought on offense classes was just running out just to see what I was trying to Patrotic look into going to cost avoidance and I'd like this doesn't look like a chicken head with a look in the total cautiousness because I think W's Arkestra our voice to type longer than intended with article to get Internet with about public persona Stockford was up what's wrong because everyone wasn't my first audiocassettes for you to get in touch with an adult but wanted to know what's going on what is going on with tonight want to drink some good look totally shocked because it doesn't look like I'm going to meet me and I'm just fucking with it but I don't know because I do not have anything to say about a dream that one has a Conchella¶ Because I don't know. Do you utilize when I went to get happy you go to you when I play somebody and I'll do not forget to get well enough to just another joint go back and then and I cannot even if you want to be going to Canada¶ What's good and I don't let himself get another photo we want in life that of you that have you seen¶ I'm just going to Monday starting with letter and maybe testing to go to the ocean and rest and happiness yes Julian this is a decisive baby.

