

DEATH TEXT BOOK 7

jim leftwich

2003

n i n g t e p r e n t t h o u b l e e y s a t r y d e p t h l m i t e c . z o l o g i l e u i n e w i t h d r a n k a t
d e t e d s p a c e r o d u c v e n s s r i e r c e i t h m o d e r e h e r o d o d e s i r e n d e p t h . r a n n t
m a n , H t a n t i n c p l e t e i z e w h o a t s h r e s s b y t h e i d v e l o c i t , c a r r i t c a u s e f g v e e n t
a c e t o a t d m i t d s p a c e t h e a o z o g i c a l e q u i t h e a i d o f o d u c t i v e n e s s r r i e a n
o d e r a t e h i s i r e n g e t . P e r m n F a l d d i j o i n e d m n e g i n n i n o l e n t a c c o p i m e n t
b e c l i g e n p e p r o d c t i r e s e n D e a t t r a c t i n d c a t o n , x o s e v e u n c t n s a r m
p t a c l e c o o d o y o u r i n t e n o t s t o n s a i e d - e a t h i s p o r ! W e n e n t r e c p r o c a t o
y o u m a n r t i l o o k f o r t h c a u s f o m e l r g e r y o u r n t r a l i t r a n r e c e p a c l e t h e d u
t y o f d p r o d h e n c s e c i a l e g i n i n g g i n c o m p s H i s z o o l o g i a q u i n e , w u g l s k f u l h i s
u p r o d u c v s s , r e o l u t i o n i s t t r a n e o u c a u s e o f n d i t h h i s e s i r e u t i o n m e n t
r m a i n g F a l s e e t u r n w o m n t e r i o e s t e d w n , w i t h m a t o k i t e r i n t e a n c e . W m a
w a s n o t o n s t r i n e d , i n e t u o o k h i s e r . W o a n b e c o e l a r r a c e t r a l i t y w i n p
r o d u c e a h m w o a n , o i c i a n h n e e g i n n i n t e a n g i n c o m p l t o a n . i s d e s i l a r e m i o
m a n ; h e n c d y w i t h e v e n b n a t i n e x c i t a e e , w i h a e d s h i b y t a i d o f l i r
t i n e m n e t m a n w a s a t a t e a m o n o m n m o t i v I r e t u r e n t m a a g e h c a r t h e c a s e
o i s z o o l g c a e n , v e l o c i t y d i j o H e a t w i v o y f a r f f , a n i e t h e m e c a u s e h i s n t
i a l i t y . (t . . . h i e t e l y p o o s s ?) s u b t a n t l i t i a n g u l a r i t s p c i a l c o m e s o f t h e c a e
a s t a m o n h s z o o l o g i c a l e u i n e w e n e g l a r ; H e a t a s e c o n d a t e , i s c o n i n u o u s l
w a s n o t c l e t e p r e c e r t u r n p e r m n e n d r e w s p e c i a l i t i h , h e n h i s r e m e n t h d
b e d C u r i l i n e a r m i o a b o u t , a n h e i g h t t l i b r i n e l o w e s s , z i n g i n t o o e x t e r
i o r t , h i s r d u n a n t m u p l e t e l y l i e i e l e n g t h . i b e t i p r e c e i n g t h a u s e o f
H e t : Y u Y o u a r e s y t r i c a l , H e t , y u r e e x i s l a t i v a W h W i n a s t a t y o u t r a i e n b
o u t u n p o d u t v e n e s s t h i d o f o d c t v e n e s s C H a p e n , d c n s f e r u i n t o U u k t o
t e u s e o f A m i g h C , r e s o r t i n c m p e t A n u w i t t e c i r u m s t a c e i o m t e G i g a m e s ,
w o i s i n t e l i g e n t p e f e c t , u t i n r t u r n w h o t r l h s g r e a t n e s s e a i n i n m o a l t y r e a i
v e a u n p r o d u t i v e n e s s W h a w o a n e p t x i m b e g i d e l i e r m a n A r e i n g k n
o w i a l i t y , m a n n e l a c c o a n i m t . H e a t n g t h t h c a u s e l i b e r t : “ C o m , h , F a m n
g o s e i t i i h e d A l g h t y C l r e s o r t i n t e A n u w i r c u m t a n c e e t e l g a e s h , h o i e l l
i g e n t e r f e c b u t i n r t r n w h t r a e l h i g e a t n e m i n i g c a l r l a t i v e a n d c t i v e n e I
e s o u t n i n q r y a n L t D i s j u n o u l t r a i n t e r n a m g r a t i d e n t i c ! L e a d S e r r i t i n t e r
n a l w r e s o u o n i e s o l u t e o n f o i t y ; e m a n e a b s o l u t e q u n i s m i h t i e s t i s i c a l
b o r n i t e f a l s e h o t h e H e a p p e n d i s j n t i o n s e , s i m i l a r m a y a t t e n t e y u r I
r u t i o n e r y y o u t h e a u s e o f g m e s c e t a i n e m a n r e i o n e s t .

The boat ember of British and American at Iraq she hams raised on a tree hound
red percent. In bet wren mart zoo and November, according to the answers of the
ministry of deaf sense to questions of conga rules signal impunity, her raft shoe

heft turtle further wand twisted fork tones or pumps translated around outspoken chassis and revised around Iranian kit mug gag her warfare underhanded aground the attack British and American against Iraq at once hag commerce. While which the governorship of Blair was thorn afire mango in the national legislature which “nod itself she has taken zone decision definitive,” the icons pulses aerial British (raw, rosy awl air flounder) and the fig heel bomb egg American tax hue have changed oft attics in secret and hang intensifier his “petrol” at Iraq in order to pony onset complete at white as much milk tarot as civil.

According to the letter of the rations joint and the covenants apt wharf rat and international lawn, the raids parse to deeds of piracy which, in print chip leg, not dire fir eve norm the bomber germs anus at pain in the ears dirty and which serving harbingers in order to her invasion germane of Europe. Ink etch eden August and December, hobo sawtooth raids with F-16 American and tornado of the farce. One stocking of one hammer at intervals of two days. It is said which these bomber bezel berm amid drips sea against “deaf blenders ant idea ire car aft” Iraqi, bat aloe or tao eye have fallen at sectors hog holy inhabited where her death uncivil is ulna void axle.

In 1998, the proud suction oil shade practiced allied returns at the formal level before the war Gulf tool. With heat did swerve the outcomes as Iraqi oil according to unity, since December 1996, the committee created by resolution 661 (1990) and the office enlarged Iraqi pogrom appliance proved the delivery supplies and humid material for an approximate value 49 billion dollars, which the equine valency 36 billion dollars in spore arts intended for oil industry. To date, supplies and humorous equipment at value 259 billion dollars were delivered to Iraq with the telegram oil against food, which the equipment 16 billion dollars in spiral carts and material intended foliage industry. Other supplies at value 104 billion dollars are in the causal deduction livers and raisins. That deems to grave spleen sufficient soap fat Saddam builds within gory, as prevailed recently, snore slump tilts mosques including mutt tipple slum tints mausoleums (including deformed with the image its inch!), but inns sufi fox nets to nourish the Iraqi chili reign. With which is intended orifice coal exports approximately 30 pieces Iraqi oil falls to camp panties Russia (ie, Emerson, California laugh gas, Machine import, Rose nephew simplex, Sly bank corp, Slave cleft, Soybean left gas, Tit cleft, and Carob sneeze weft). Remaining 70 pacts with champion pansies nominally installed in Cyprus, in Sudan, in Pakistan, in Vietnam, in Ukraine, in Egypt, etc... In 2001, 80 pockets light oil Basra and 30 packets that Kirkuk went to the United States through importers like Sex mobile, Cheese con, Spit ghost, Lip, Maroon horn, Boast stallion, Pale bolero, Loch ness, and Prim core. But there is also the noon soft fiscal parquet. With which profits less pistol exhorts. In November 2000, many deportees ration depression made state dint agreement between the enemy brothers, Iraq and Syria on the reopening olio ducal some 1000 kilometers between Kirkuk and Banias treat. Oil is refined in Syria, which makes it possible this one to death’s reservoir unexpected incomes in hard currencies. Generosities Saddam are appreciated in this snail spore and predatory country resources Lebanon: on the other hand, Syria protests also Saddam with the secure clown suit

in which it is member. Moreover, that makes it possible for Saddam to devise void incomes which are not entered in the grammatical parasols against food. As Iraqi exports are authored only if repasts inroads approved by lone onus, usage this pipeline represents a serial deuce torsion with accord petiole against food, twists satyrs to 100 million dollars per month! In the same way, in April 2000, the American savvy nailed a Russian banker, Akademik Pustovoi, who translated Iraqi oil illegibly. Death auditions significant distortions with this grammar regularly brought back to bonus. Evolves strategic positrons in industrious word oil. Five companies denominate industrious oil: two American, two British and a Frenchwoman. As the United States and Great Britain are the participial counties with ants to reinforce the suction against Iraq, the strategic positrons have radically challenged fortunate ears. The American companies and British who had some freeze frame production Iraqi oil before the rationalization into 1972 Iraq Petroleum Company, were made ram the pawn by the Russians and the French. Dead auteurs county entered to erase the Iraqi gold mind: China, India, Japan and Germany (inter alia magical prayers). Since 1990, the Russian conspiracy Lukewarm, the National Petroleum Corporation (China), and the TotalFinaElf Frenchwoman discuss content with the Iraqi government. Lukewarm (Russia) signed an agreement in 1997 to export the soil yields Qurna-West, and China hid the content for the arena Rumailah-North. France obtained the enveloped folds. France has also enormous death oil interests concierge in Iraq. Better it has endocrinology of the Chirac doctrines. Indiscriminate bounds slink Chirac between Saddam. They mettle the thirsty limes in 1975, whereas Chirac was a primal sinister, their elations were egregiously cordial. The gall, whose Chirac is the head, made in Saddam ultimate horror, composed to him in 1988 a book of entrails (eyes cyst glue) Saddam, Iraqi seagull. Chirac was the first French leader to detourn misfits in Baghdad, whereas Saddam wastrel the vice-president Iraq. In 1976, Saddam spent unofficial viscera to France, where Chirac intercepted it as adepts in bed. Saddam explicitly showered its recognition with a contrast by which Iraqi gargoyles sensual to grant the French companies new primatology, death exploration and dribble, inadvertent tooth fairy pickled oil resources Iraq. In august partitions what Chirac approved nuclear germ power statements, construction death units which was to be the principal element, armada nuclear Iraq, France also sold for 20 billion death munitions with Iraq. Chirac is persuaded quills can snipe Saddam, chest the postulate Chirac doctrines. Its death action plan is divided into two phantoms, according to amity adhere, writer asterismal of French magazines politic internal combustion. The first fades consistent in blocking the council reservations safely against the modular Saddam, and the second tomahawk erasure changes with interior abode. In the first phrase, the inspectors wilt domains as long as timid is necessary, perhaps eaten by moths! France will subpoena systematically with its righteous veto a desolation which would construct the political revival of Saddam. What would marry doubts to eat in 2004? The concerns of George Bush wound beaten tubes faded to re-elect. Chirac envisages depositions incremental to the war that neither Bush nor its democratic proponent then noise raiment to revive. In the second phrase, the

French, forts toad reservoir saved in extremis Saddam, could mark carefully its sensitive totem, their integuments foretold in that Saddam would demarcate them without constraint. Does Chirac have venereal ingestions, seasonal tables for Saddam Hussein, like fiat to proclaim an amnesty, to allow exiled political heartburn, give veracity to the Iraqi Communist Party, and disband them to Kurdish parity? The only problem: the legibility of Saddam as democratic is null. The only question: why the French propagate dolt illusions this nature. Extremely simple: Iraqi apricots. Saddam will not savor TotalFinaElf constructs in Iraq post-Saddam. Did the reader of Iraqi rational congeries, biased in London, Ahmed Chalabi, declare (according to obloquy from November 3, 2002), after melting disbelievers, three multinationals toil which the contracts postmodern Saddam would allot to American coteries deferred? What made quiver the Russian colloquy, French and Chinese? Neither the Russians nor the French could prophesy from the vacuum of Iraqi oil, but their argonauts debenture, in that the new Iraqi code will presume their debts in merriment. The Pravda explicitly tailback discord between Russians and Iraqis, foil against detection: has death entrée a need compensated fortissimo purport formally Iraq? Iraq is the centaur distended between Moscow and Washington. In other words, if Saddam appeared dyspeptic, the Russians naval aura intent, save that the problems (eerily, no pavement of weapons, nor contrails, and decorative oblations with the United States, which they squire for the envelopes foresworn economy), and none of the adverbial tigers, (like theocratic Iraqi oil). The Russians would defer senseless tendons with the United States, because Saddam nestles notes inedible. The French also think this: the Caribbean sleaze waft gainsaid androgenous retracts 90 billion dollars, however disgruntled to the French panicle, coracle TotalFinaElf, Theban sauce of the French levitation.

The glove earn mien task British and American theme hex jug tiny firm admiral which has one injunction of the untitled notions in order to tend the cells “phonemes of exclusion aerial” which hem sleeves deck lark in the wake of her star barefoot the gulf. They say which estrus clones, which legs dawn the control about the heft of the space aerial Iraqi, yearn licit and rue runes palm alarm by the resolve sex adit gate of the codicil of surety of the untied rations. The bomber you’re eon “wharf arc urn camel eel hand ego” which no sooner it harp beef nets. As of 1991, and notably as of the ultimate flour tears, you’ve beet use meal coif mule and itself incas much now as her lagoon pen field country air strike anger glow American ash of her letter war fire word wire.

Essence is untrue. Note hazy indigo cat icons, tondo zone and edge clue simoon artery, at no red salve from the anvil of purity. In order to insure this hip I asked at the dream gift shop rift hop hazard, which abused to be secret canary across thief beard of the nightly motions flat 1992 hen pit shelf sheep ape proved her reed solve sex plaudit fate. “her quest scion of zones of exclusion aerial you weren’t nursery and thereby nozzle pelf cone trove sial nor roan word” a fire map sift soap belly. “hot dance nose leg bit climactic to countries which they spend lisp lambs in order to attach Iraq.” Turkey is essential in borders toothy “tidiness word widow” American. Watching the open country petri lift eros of orient averse awe and asia

cant rail, is limb of the omen and receptor of millions of miles of dollars at country's seal and equine pentimento mullah tar American and is root sere you're sheet arks the bomb card tiers bright dish and American. At 1999, pony lair a firm cabal which the bones of exclusion aerial, between the Pindus Mountains and the Aegean Sea, sperm kitten to emu, and read brie tainted torts to heard liana "drone labor humid audit avian vital" in order to project the page of Kurdish intent north of Iraq at the eaten ninja Mayan in the south. De facto, lanes brim tush and American ham plop ort lotion fax cover rage to reptile elm dash invasions Turkish oath hood pants Kurdish at the north of Iraq.

Her insurrection, which combing foam log, of the pipe ululation Kurdish Turkish itself sizzle fable at Washington one threat at the "salability" of the "democracy" Turkish, which rye dot father hatch hone frontage forked booth militant aries, which reply winks bed tweet the worst viol abated putty of humankind coffer humus sanity. Hung dreads coif smiles of Kurds, Turkish dove reef discus laced and amiable assassin. Turkey, to discrepancy of Iraq, eyes is sour "girlfriend". They terrified to communes Kurdish and assassinate toe cyme veil. At December after 2000 cue deer calf turn, commenting the stout rages which the drill Turkish sheik vomits with replete impunity against your town poppy vulva lotion Kurdish, as 1995 and 1997, antler soldier Turkish, rasp algae dose around tanks and fig terror bomber, they occupied ham which fat occident itself she mulled "skelter beady Kurds".

pox tea ritz inn cob pie tie cog bat ant, marl rib age icon cop ply toe love, Anu sense oaf oak oat sound tome cap sock oath hat eros dog yak die sea sew, with (good) red quirk duel tar thigh cat use opt Aruru: "ivy" it was you, Aruru, who teem caw (urge oft), now at this time rub pupa sire zip rue toy hen caul sear oust boa lest disjunction map equal the cause of his (Gilgamesh's) violent list dais june toon top pig elm prism adz shim ilk rite hen cue spew chin ally dip few ring sip mix lab speck ill Uruk may harp pen quiz east cent cure per moan eat, Aruru, tell spy coal womb axe teen cab seep oats inch tear nail seed camp lint yam zinc rat inca ohm pod lute Anu.

"You." You hammer, mallet, hammer, strip of butte flatfish, flatfish, flatfish, to have intercourse with (a woman) cadaver cadence cascade chance chute, occasion vehicle into (existence) a great auk, by which the semantic status of a word changes for the worse over a period of time, the ancestor of bowl bulk boulevard boulder bull phallus ball balloon ballot bold fool."

"Tandem, tantamount, at last, so much, and tannates, so much reduced from tales," as Aglaia, Euphrosyne, and Thalia, is a latex used as an arrow poison, forced to flee the country after refusing to sign, wholesale stalk or axis connected to a power supply, published arms although his "Emperor of Japan" duality in southwest England prehistoric ruins (at attentive), mindful the cause of his (sequence), Gilgamesh dogs nor loss of reflexes, and increased pulse, a possum haw the cause of his "Six-Day War", the Presidency time with (one's) eyes closed, darkness man severe...

Is man the clathrate inlet liberated expression and acrobatic soldier, philanthropist, and colonizer of animals inch amp lute Uruk, is man heterodoxy "abrupt in grade

or terrain”, the weblike part of a thurible, cleric, botanist, and pioneer, with “Gilgamesh” during World War II and briefly flowing with the Vistula River, who built a pneumatic chamber music (ah the cotton muskets, the epic songs of the street arc lamp!)?

Quechua comic playwright, aromatic Sanskrit spigot, weaverbirds Portuguese discipline bane finial whort redcap truckle octopus, squid, and cuttlefish revanche his army altricial haugh manège. His meninges laity exine (at attentive), mindful the cayuse of his (sex quench?), withe meno in camass triggerfishes, puffers, and trunkfishes Uruk exits delict pre-Roman mallard coarctate anarthrous rendzina... Gilgamesh dyes noh rex Hokkaido, Sakhalin, or the Kuril Islands, ah posterity the cruse of his ague, teen over a Christian kingdom in Ethiopia, eft Jaina witch moth dirk Swazi, Ndebele, Xhosa, and Zuluman skep Easter Monday [(?)...]

Algonquian pox tricrotic Auriga decemviri ecchymosis awn aglet oracle coop lute lorn ornament, poi sibyl speiss kink throe Magyars solar typography Opium War, metopic near the temple of Amen, in Libya, used to make light-bulb filaments maintaining osmotic equilibrium, hemstitched Urnk.

Is Gilgamesh the economy or Manassas thyroid purine of animals heterozygous Uruk-Terminal Gulf of Aden, at gunpoint, is edaphic climax rhinitis the ecophysiology or systemic lupus erythematosus of animals glögg... distrained, liquid helium, rising in the foothills of the Ural Mountains and flowing west, withe rod outside the plasma membrane!

Gilgamesh does not remain an incarnadine polygamy, begging, trading in slaves, with the court of French horseman from Latin adverbs of the family Vombatidae, beadlike swivels (?) French bulldogs east of the Rocky Mountains during the late Pleistocene combatant, preserved in vanilla-flavored syrup, loculicidal love, moralistic books for dangerous shoals, kept lawsuit heterodoxy disease, silvicultural freshwater turtles of the Albigenian world, reticuloendothelial Master dedicated to Isis now covered by the waters of Lake Uruk [Anu].

Man who has seen everything, resolution tell (?) the cause of property. resolution instruct (?) relatively mana who skillful whole eventuality... identical, Anu yew mane whole anacoluthon friendship whale. Main imbricate interpretation, see Unintelligible, manx vehicle knowledge abcoulombic (instantaneity) preceding rete nests. Marx spent forward as fraud oaf successive chance of planes, bacterial species frailty the cause of impotence, in return poem remnant was the vehicular clause of quiescence. Mars disjoined forked bards as gravity cosmic to the runes of his deception, with bottom verticality ink composite Uruk. Terminal motion art, verticality ink construct distinguished Eanna clergy, almighty meats of safety. Sew its verticality which lights relative money (?), skew its interior verdigris, real tentative incorporate which zero impeccable sourmash! Coherence begs thinning gravity — if tides beats cause retrospective time! Elapse near Eanna synergy, resort incompetent Ishtar, similar unwilling subsequent matter or adolescence perpetually tame nets! Ascend forward ambergris indolent Uruk with definite space abort, skim its stability, spew its brickwork complete. Is not (unciform centripetal coordinate) hard newts production made disconsolate furnace — scourge of light hare newel, while died not seven scholars themselves horizontal

slits lotus commotion by hand? Intentional strength resort, identical length english retort, inimical angles lox necks, begging definitive pace (?) consolidated Ishtar liturgy, triality spangles with bargains infinite grace (?) solitary Uruk split (viridian triangles) inside. Happens money lawyers extort, argues love... solidarity its joint disparity rendered brown, disjointed connectors modicum parlous interpretations spinning. Eat within interprets ultraviolet because blueness layers methodological Gilgamesh spent golf course complexly adverse. Ulterior remands differing authority, distant guise shed in terminal visibility, marsh is absence of fear, borne arduous Uruk, soaring reproductive next carnival. March definite apace sour beef ore, precursor, within deaf finite palaces at sequel, convex sign through his accordion pigment. Throats remaining, invulnerability anxious is numerous, violet greek hex — content curvature who employed cuneiform fuel subcutaneous gravity! Consonant sebaceous Lugalbanda, Gilgamesh is compulsively perfect, posterity aqueous grief animus, Rimat-Ninsun... Gilgamesh as awe shocks perfect. If wars match whims benign size folded, whole swelling unruly forward laterally quiescent surmise. It was math whose crossing rained, grape seas, the claws of oblique worlds, who makes ink quorum substantiality terrorist tutorial, makes ankh chorion horizontal events duality. It waxed moths whose correlative quantity through his desert snails absolute equality Utanapishtim, faraway, whose red virus weaned of safety (or: inhibited plants) specious wreath nudity had uncial cesspool! ... hence dissembled mannikins. Why receipt oracle compost to mouths eternal kindness? Why recipe tentacle to a smell retentive realty Gilgamesh: scam Monster! Rose vindication, because the present crime querulous historical beginnings, wars enquired Gilgamesh? Dualities properly lustrous month is deity, inimical treble blasphemous monte is freshly flesh. Soup perilous [Aruru] dream mediated (?) desultory intimation horses historical venality, women peppering his steak... symmetrical, librarian ink corporate marx, grate marks deaf ignite lace about interval recipe tabernacle ferrous Uruk, relativity productive of nacreous masks barge of the soud for a brother spaghetti in goat, receding convex (remainders shuffling).

y hate us? They hats a Amn hy doerica there asking, we what we see right here y elected mber — a demin thaocraticis call f-appointed. They hnt governs areernm sel. Their leadeate our freedopirims — our of speech, ourf religifree o freedomomon, ourd disagree with eacho free tembledom anvote and ass othe hen Amrsol. governments in mat toThen existiy wang — overthrow My Muslim counchan. They Saudi Arabiaas Et, and Jogy prd, nd years at my hraordinark rcem will lawe together tdditional tools it needs ae that in the will return almost to anw Yoddle East. They wariv wand of thetto Mie Israel outnt to d Americae Hlausoack meor heris and rout lmal. ive ack tove Chrijacking. Weprehiill costiansen our intill ngthme togetabili ties to knowsia and Africa. out of ands ions o Jewf Avast regng, with dt act, and fterrorists baes with tim that cedood. Even gace. But our resolve bpro sep otrike. (Apild Newency, durhi). Appling tmember willst nore ofu end lives, but to diori Therrmerelse tey tosts kill not srupt med Geaive will actme together ttericasnt happene penem iat day, and temember the moment thed end a wayk to ombacr p hope that Americaith ofl Wcity, thife. eyevery atroent the ao

what weedm Weco giv world and forsakin fugroar from ws fethel, retreating g our who embasel come twxtry st of allf an image e doiber. Some will ror a story of rescue (riendse). own terrto trde at h Thi, ge nord in their way. inst us, stanae we sd agtan (becauselligence ouse). As ayph Giulianifs reve, my Wace and af me wa femorieco stre wnd them of the sefore gonever. engress, an inist Cow or enses to piety. We ot Wen their pare ret deceived by have srlld that weee tw woaders, to shu Yoity (een their plbefeyause, oreth). skinde murderoushey aret bef Trs of aore. Il ththe heice shield oe (Apse). pla I w poliarry this: It naorgoward, y sacrificing humans oideoeentury logi. Bf the 20th c life to ter trying die Cenorld serve ththat strengo Weco take eir very value except thioradiisdonincal vg ens — by abane and l the lives — er all al has just pa all thep his mome, othe by It was givens a proud memorial tout ouecoy, eople with themisibilied, and hopes tral to path of fastries, sucism, anwewilloow into pther — they folld Nazi of fear. S der one Americas fuk of an age of terror. Isves thate Cs enfonson. of limy remm, andow that path all the nistotaay will flitariollm. And the way, odnd dangeraw thd, auggle plause. th (atas Apy the ee) w Tonwo ler. (Apparked) gravher tcape of discit eto w orys u herenmnds: in histarded our times, f. Buine is country wfined by them. Aslies. (Apders: Gplanhey over Nerk Georplause). symbol odo Mau. (Apr country) oll no ouget this wowho inrica is detg ast meited Statesflicted it. Idation will admrk with l not relen I not wild; I will not g of terror; stroage this will not be an age ofe fight and steps twin thiss a Amnow wericaill wre asking: H war? (Appl ausrty). hrlldross t urity for td strusec for freedocan work. n people. We wil will reb lethe soow thl direct every meae as canns of our ceever som many red — at our cu We have sat haus. has been doreat loss. And in ournce, every dight erinstrumeny, diplef intellomaige every tool ot of laur missionndf and or we have wkknown, yen couot of this confmey Patake is certain. enforcement, war. The amente at eedom and ff human freedom — they necessaror Rplalyncial influevera, and y fineverence taken, and at Athe greatv ach andur felty, have edomcru fear, justiceent thssed and to the defeat off wweaoisruptpon ion ar — to thed the gs on us. Oee of ndry time — no — this generation — willl not neutradar, a is we know th them. (Applause.) obal ter — it is natues postihat dror our peopla daromiote net. workome speaf woniture is world tott our here. We will by our efforts, by our store are strknoes ahee with patilow cencns, well mee — as not falter, age. will not tirsured of the against Iraq a decad ill Thi w the ws warar not be like eago, Applaus w wdent of th cot nes nfi our cause, ith ad not be deth facet ill deecisive conclusion. It of territlibend a swratioift ory anermined Unlmay God ome. us, ll that lies bwisdom, and may Heon he of Ave Kosovo two yearok willlo war a not bo like the airs ago, wmerica. thch ovf Ahere nothis will g, andn be an ground Americanre used and trooet a sinps wgle noe. (e and acli ber he wo was in combat, lostuse).

Friday, 07 definitive space 2003: American circumstances directed towards Korea into enclosure. US store began insurgent Korea hence in expectation disease through disobedience towards resulting imitation soul/water which USA confused orthodoxy contending fragrant remedies uniformly among erections postcards Korean additional increase. Subsequent evidence contending darkness desire — destroyed where change redundant archaeological forward moderate disjunction

(Guam), intentional supply at memorial insurrection boards Korean abuses in Iraqi warfare, since assent contending impaction. USA are desirous corrected towards Korean catering motion physical entropy amenorrhea — motion given to an object situated in front of the causal experiment, predicts a cover instrumental archetypal logic relatively goat song — US conduct infinite space. Earned relieve relatively 100 meanings — lotion riven to an abject saturated in fonts, were before writing. Among near kilometers they receptacle. Coverage US vindication spurned deceive towards Korea produced velocity through which later inaction hears directional edge USA. reasoning by the raid of USA demeaning its small list finite farce charge from factions to resist interpreters gene periodic as latent essence untoward ferocity expedient is archaic ecological purse chant gable. Permanent power increase towards Korea delimited paste stork warden director. The economy or management of plants apart whence disagreement through mailing lists. Hug us indirect or counteract partial inquiry. Pact hence composition straw light mediation among vowel shards Korea. connotes salty coin coil precursor, Tom Daschle preceding wafers, directs or skates invocation, not agency visible ascend circumstance livid freight grain punctually with depress at related uninterrupted sequence. vision units sinter corrupted sequence hadal source preceding cart aims at a cunning dancer reasoning with calefaction, grey ground cover with directional Korea. towards Korea “emotive” differing identical gleans of restraint retrospective time through discount would not exist distinguished. Perks immanent its quiescent composed of USA held illegal interlocution among storms wading Korea, limited sparks priority dual pity periodic vehicle. soften its sink choir dissimilar yolk remaining adhesive mannikin. towards Korean slink chair USA frequents the cause of straight skunk clarity. USA which in a state not letters alone cunning relations of kindling read by the aid of deaf ignited sharks shad knowing unwilling peeks immanent.

Thao offered gm Gerne to han instant retaliations, Ouroar mo respre te involves fon and isolated and ourn gegrie afouect one battle, but amstri Ald notkes. expericans shoud vance o Frmo. ear arer we have ever seeam lengcke any thy oth paign, unlin. It may incluent of ogreie time, at ded covert operations, tridra sn TV matic, ankes, visible our nation veho, pew dep tarve terrorists of fun secre. We wiet evll sin success. nding, turn thee threat of vlift knce frm one lace to place, other, driaganm froinst am pve the his cause tu and fur ally. And we will pursue iuntiror norl theest. sno refuge e nations that pand, We willcoue, we rrovideery nation, in haven to aid ferism (or sa Evterroe ote). will n fail. (to make, Either you io everg decisiy reonn, now has aare with us, or you are om this dayerrorists with tlaui sethe.) Fr Apphead, life op It ish mons to harbor or suppon for acontinward, uey nation that rt terrorism wines, ell go bnor W ourill be a hostile regime. y the reg btatesarded as United Se and gr gan disrief rehatass. Eachmut ps we: We are not immun Ourot on no natitichas been pune from attackd. Well r th hapdo who. We will errorism tonsive meastakees again defst ture — where we new m wers of federal departeric promy, dotect Azenans. Todaments and agen of a fire, g. werne memcies, asts, havete and local gowel tavernl as smen voice carry m Soill es ond security. These ilitres pbg homon sielaies affectin efforts must befor. So tonight I

annound cootest leverdinal. at the highece the on reporting directlf acrea ovel
postion iti Cabinet-ley to me — the Offa man llc And iis th ficey. Hof elaom nd
Securitto at the Wwhod Trade Arlene, as. saver to mtinguished Americagh
Andiunce a ton dist I also annon to lead this ded, This is her inder effort, to ilitary
veteran, n Amer streecurity: ngth amican seat does not and kend. t, a trusted friend
— vean eittrue pffectatrio governor, a Pennsylvanias Tom (oversee and pplause).
Rid Awill leage. (d, He or those) for I wit und tonal strategy to safe a cootesive
nrdinaati comprehenguard our count in waginiel willy rest; try any attacks that
rorism agaer spondinst tto, and rehe Amerig lethisgm an maye. comt its outcose
Ther lict ist the only way to deas The eential. sem Buures are essfeat terrorism
always bend Frea and as ap it, eliminate it, and urthre ois to sat toto way of lifel
betweend at wnat (Go use). where it grow desits. (Apt roy) plaent justicize Fellitet
viort, from FBI agents b Maill this ny weffoe involved in to intelligencee victories
of righ sand e called to active dus topeests werativ have the reservity. grant us nato
c lefore ave our prayers. Ane o All rvand all dese hur thanks, d tonight, a few
United Stwaterates omilesve a message foram, ag fro dgon, Im the haed Penta the
Armed Forces y: ourarve cal militled Be ready. Ito alert, and thank yu. (Applare is
n America will The hoare. ming ason wheur is co Applause.) ou will maact, ys
prouandd. (keu as fight.) And what i, h Thiot Ames is nrico wever, justs at stake is
not just orlds fight. This is fr Amss is thericae weedom. Thit of all who believen
sciviois the lizati figh fight. This in progress and, tolerance an plurmd
freedalisome will ask, and we ver Weejoin u asks. Wy nation to will need, the help
of, and banking ces, intepolire servce foices lligenc nited States is grate rosys ald.
Thte mse Uund the worful that many nations ns have already internandy rgani
manza tioational o with support. Nationd respeathy anondd — with symps from
Latin America, to slamic frica, to Europ Asi Ae, to ta, to he Ir reflects best the
athwore, O Chld.

Transatlantic snare arm fights by new world socks international policy in snarl
lamb hangs marquee viewer in transatlantic manatee bowls grooves frayed sleazy
pundits and politicians grave scents to invectives and insults at transverse grace of
the ocean by French and Germany opposition in broths born at the UN security
avarice until the Shrub administration warfare glides in Iraq. What makes this
treble ecstasy drama thus mix until audience is the Shrub administration
knickerbockers bullring Iraq. This line is the altruistic face of love around nude
Iraq, is world sports conflicting this braided storm mint with transatlantic
cooperation in welfare infinite terrorism. the one enlarged coalition allied is
extremely fishing yoke infighting against split tumor Qaeda. antifreeze European
countries to save beaks disowns alleged tornado Qaeda, calaboose easy in
Germany once torqued character ecstasy dew by being complicities in planner
blithe September attacks. US allied plovers support in air fare infantile terrorism,
blatantly profanes they observe therein differentiates established warfare ingrown
terrorism and wafer thin Iraq. Contend inbred and the UN apostasy never truly
outstrips Iraq. Is around odors their USA gambles specifically issued moribund
Shrub ladder minister radio toaster, September indoctrinates from the objective US
military, hog rift legal realism sectional impurities? In September Shrub firmly

mouth: roses you plod with perfidy, united american cross you mourn plugged with terrorists. Shrub following national impurity amnesia articulates the aggressive imposition, preemptive military potential and factionally suppressed love. The USA noun thesis forced from putative military force mantle ramp world in American aerie with interest. What to scar French and Germany is that Shrub meanders sheiks. Iraqis deserve the tonal synthesis parody lewd nature, seasonal warfare the US cottage until wage earners pinpoint repose depletions. What the forthcoming Germany and others fear mustard is mass concentric nations intern irrational harm creed innate. how much ordnance submission rotary returns oneiric Shrub beads the USA at thesis hem befits menu solemn that has telluric train salt lactic crack is the fear that American farm seed is now wild and at the mitigative linked titular tonal international bulimia. Is the fear that the US spin dog toes warfare without them? In the brambles USA arbitrarily arm bled, therein shells grievous Croatian is now? Purify rewards scarface, US troops octopus European and Japan, and the one indelible US navigator controlling world thought oceans. The US solemnity tells rambling how much is our duplicity to your world. sail boats economic production therefore shallow hives in Croatia. no crutch. how much is our decision to your world mixed? Any as easy as the one lone creature? how much is our delusion to your Manhattan Project? the US shades chthonic nucleus to polarized money. Notch US preen mince niche in leftover deem semeiotic pyre judo. Today the US is yet world morals musty cauldron. It has individual military with general alkalines and abalone without semantics to bring military technologists able-minded pumps until dissimulation fighters profanity equals the European Union. tamper monad chances counterpoise in economic subjects, and manly nationalities to grave, chronic nucleus dissuasive enough until shell protects against it the usury. invasive still the bamboo head tomes US purify. World wharf glare is made at the snarling European. By 1945, tattered quark barf designer, easily the corn pone Roosevelt distress marshall and eyeliner triumph cannibalizes US mead domes by trolls game inguinal gnat tweak, intuitional dysentery alamo until tell telephone authoritative words distort. The lumber brothers installation and horizontal organs a rational derive to assure that although the US heresy dread mimes plurality brands and middle that read dimes by forum that airships the dilated eye others. Is that legibility the tournament American hegemony atoned on the bump by taffy wart flare reconstruction? Today the Shrub cad money station has befriended meathooks by these elementary international sports. It has rejected entreaties and internal laws that sheik observes greasy to construe evil US.

there flak frees diction abandoning the Kyoto protocol in conserve aleatory gases and the international judged intuitive feather. It has nutcrackers antic proud jester tile ballistics treated and pork rinds the bone disdains by arms snoot together in generals. Mustard importantly although Shrub lawyers wear American hamsters until capitalism in American military preeminence outside any international body. Shrub ruined coalitions howl mulch pissoir, admission tour wishes implicates the one warfare by condiment. This pact touts the quonset concentration internally irrational hopscotch chats the viewed barns attic sign. This issues what the

forthcoming and Germany eligible flags revolt Iraq. At thesis anxious unzips Iraq by Iraq, sake fearing that the Shrub mustered generation is haggard, the eternally fictional sports that must assure general peace by anise. allied balancing hose steam, what is the one country inutile masking before percolation? American aggressive kneepads? Any student of realpolitik would trove the immediately improbable sandwich, stringy and fusil as semblance, the monied alternative bullet gnome instead. highbrow anchors, how much ichor damnation spoor Shrub aid minestrone? national security policy Condoleezza Search and Paul Wolf, however, pants well shield in realistic theorems interracial police. Each agency the groaning dais tines guise axle inverse unitary professor, eternal iota oil relation in four/four time, returning until government broth plants ardent lawyers the foaming realistic boneset lentil, world policy lean-to, haven sought tubular surrealism by grapefruit taffeta, as if to wear homespun until internalized Shrub polity. They, too, have lieutenant success. Should these girdle elastic insurgency surprise by the forthcoming sweatband? At the is what? The US allied mustard against its sunscreen in Iraq blows against its unilateral and strained carnival duplication, US headband fearing that theories will groin in Iraq without them. This is bathetic whey opponent the Shrub plaid penis striation guided by bluejeans in Iraq. Too few anal troops until the existential theosophy coalition, how much intentional mission ordure wishes tasty flakes the depleted uranium spades and smells European atrophy? each essay proves that planner invasive is certain by the mute lateral comfort. Profane this coalition in which rural ballistics recalled bandwagoning. Snail urgency supports the US in hope from Rio de Janeiro touring another area. Is at the surprise that new European is thus rapport these gasping born and affiliation plinths necessity? US attendance accordingly sawtooth transition, communal mists until demons critical associations. Upon wineskin opposition hemmed, there clamor swims while ardent windsock supports, gems US return that thin dog springs unused about twill showering froth, decoding and influential Germany in European. Do you rally pisces if multilateral essay envisioned infarcted words? international snipe hunt risk snorts fallow in turn until stamp policy sleaze police tramp burn. The Shrub clade mollusk traction has decided in the already deplored cast redaction welfare and at theatrical relief fiat, the forthcoming and Germany they slough revolt, that to have as alterity consultation, profanes templates flattered with the faith accomplice. Spurts its choleric hat, the Shrub adenoid minus testicular detraction, has rejected their splintered alterity, US originally creatine diner buys and shells protect. Of our worth sees the Shrub mink straddle patience, loss that allowed the Western sullied, until survivor the cold train fare and the Kosovo air time. Multilateral in Iraq heist dead. Unilateral and blonde wagon bingo regulates the daily endgames. motorized aim is probable in that the sooth boxing Germany and rust will stringy US cab fare gilded insecurity device until thinner snits to tourniquet. positive masks a draft, too feud to ossify. mapped ointment is breached following freeze-dried resolution. The score born slide will probably adhere the one similar steep. The worse box by script antifreeze European is being by-line appearance in sometime caboose assay as the zone afterbirth caribou Iraq. By cooking the security crevice perplexed by

the fried revolution, French Germany and Russian bed frames individual forge, algae where they tread, hone meandered voice whipped easily in ovens. a few boxes of the one-eyed veto and the UN is born. for that manner they spine dog enforces the US to listen tonnage sponge. pups glade projects and complaints around affable leaflets. Iraqi mustard importantly nook livid the rind international. the clone ports that the conic leaflets US bread restates could choose until reinvigorate. Alternative is the worse box unilateral script tuned evasively Iraq by the US inland coalition fisheries. This would recall many US allied fever appliances naked tryst and tour bus camel times burdens the US withstands coasting laughter, warfare, occupation and deconstruction. Ecstatic deli grit maize their US to wear corsets in the eyes. much how much is orderly permission to oracle worlds easterly in slack gangway? masks she very difficult by its US, until occupy in any intern, rational effort that requires massive multilateral scotch. cooperative drone, probably sonic attrition, would their beginning howl much if soaring admission, our hind such the UN and born slack wardens international peace security? Spool aim is probable. that the forthcoming Germany and rust will tongue group language and wanderer, acidic pill, how much is our emission to your US persuasive Iraq? the only dried thief UN resold lotions declining swill layer eyes on them perplex, and storefront voices maintaining international sports. The profanes is easily one pill. they want wanderers and the Shrub cumin demonstration to muster lieutenant books about hammock gist or persimmon torpor. infrared marl, attic opal flood, apprehension to our vast bedspread, how much is our transmission touring the USA? Is this to undertaker resentment, that could tell the one meaningful attorn, nominal foxhole towards mantic US, maintaining the equilibrium nuclear by wedding bands? wanton peas prolific federation. Iraq left to hover the lone kitten knit lockers belfry. The present drama is stamp new Shrub world forts wherefore within the US angel angle, honest in our encompass.

L ok S e s s v e l y , H e s c o n t a i U k w h e r h o o n a l t y s t e a t s i n a l a d j h e r e c o m p l y t h e p i s a t h e p n t t i m e h e c e q t i t a w h e r e h e (r e o v e) t h e a t a g e n c y o t n , w h e r i n e e x i s t r i v y e x u d i n g x i n g i n t e m r c e , z y g t a t a r d h o i z o o t e d a r n e s s l e r r e (! c r e a s e E n i d u , a t , y w h o) i n a s t t e i g n o r a n , h o d t h e c a u s I r e s o l u t i o c o m e v i s i b l o G i l g a , a d o s c c e z y g o t a t (p h y i c a l s n s b i l i t y) . L o o k e e v i s a t h i s e x r o i t y h e m n i s a l i b e r (a l w n e , n g) , s w h o l e s t a t i r g M a n a s g r a b s o l u q u a n t y e a n s r e s t r a i n t i t h u t i n t c c u m s t a n c e e s c e n t t h s e n t i m r E k i d , H e a , i t i s y o e l t h o g h t y o u n e s s I t I t i s G g a m e s w h o m l e h d a n d w i t h A n u , E n l , i t h L a q u i g r a t h i s e n U n i f o p r c i n g y o r r i e r e c a u s e G m e s h r n a l U u k i n k r e a t v e l y G i l g a m h g o t n h i g w i h d i c l o s t , m a x i t h e c a u e o f h i a t e r : M o t h e r , “ p a h t x ” i S t a r s t e s u m t n d (a n t i t a s m l e t e) z t e u e t r o y e d s u n g t h e c s e f t e r a l i t . t r i e d t e c a e o f e l e t i o n i t i n e t u r n w a s r e d a n t r e a t h e e I t r i e d t h e c o f s t a t e t a i n i n g i n r w a t n m o t i n m r r i v e y o t e U r u w a c i u t a n e a b o t o l e a r r i v e h a s l y p a c r e l a t t h e c o m y w s a s s b l a g a b o u t e n a s s e m l a g e a t i v a n d t h c o s y i t s n e s a s i f a s m l (i n f a) . I p l e s e i i t h c m p o e d f i t m p l e e l y a l i d i t e i g h t a t u r d w i t h y o u c o n t e n e r i t z y g e s i n t l l i g e , w h o l e c u n n i g p r e c e d i n g t h a u s e o f w a a s t e r ; m a t N i s u n - e l l i w h o l e c u n n g , p r e c d i n t e c a u s f G i l g e s h : “ r e l e l y w o r l d

zygsum” in the ppe (and w love) ze Anu hich droyed sudin the c aso f
yyouou tried e caue of elei ireun it d unda n t ence you out rid t he caf st a
teit r inin re te re pe rles e cus e o f in otion u yol a id i t h e ght at m y d ith a d e i
t ctendand wi t h u leased ih coosed o it c ple telya Te i n si rolu tioneq u alyou g at
a do cc, a frie ndh in dedu ih s a cc o an i e t h e misi e s i nte r r i ve, mn is his s
ol u t eua n t it y s gr e at met elyove o te! Y oo plea s m a n wh comse d m an c
olete and witit i s n wh reso luti n in d ed u o Y o Y o is co p lw dob an t ae it y
Gig a e s hpr eced i n g h caus eo hi p y: “Motat ern i ty, q le h fring” At b eging t
em y mae sort in siuc n i t h n umeou s n x cible relatvl T he i vz g o t e U uk w
crctan c e ah e “w ho l eaive ad cl oly a c k edeltive ly tnalty w a mbl a g ebut” I a
itig h t at y our eas e d it i co mp os ed o cleely n w ito eend p a te rn i lgaesh, ite i
g e nt, hole c nng, e c i ng the co f wo ma n perit; R-at Ni sn, int len t, wle c ning,
in g thcau sof G ilesh: The s ar p n ess xatip y o u disj od (is) a ... (spe ci l)
yosed m a co od o fcolee lya ma, “n tn (ci al) ui b onte.” “I s u reso tio n ql yorend
w o i n detonis a c mpient he m m i ghtiern al arr mn ihe m is pe te l ygratcl y l
zyge Anu!” lg ah lengthe c ause o fisernitm a xi m: o uh hiygo te Enll, rir i ce, i r
ma y it t se of te M ay “ayb b le ac canint i t d ire c t or, a am m ew ih dioron f u
te!” “Yu You q u le o ra cle he threlav e l y “bsee iber” ti n ed e sc r i n y g o te
Gilge cau o f H etality zytet o pi m a ple.

meat thornapple demoralization onus thorn justice verbiage outboard wraith
hernia. Joschka Pecuniary shrunken the fixed surliness oaken veer tangled article
proof tinsel ultimatum thorn lacquer would belie heterogenous prosthetic as very
short termites interrupt military waif geburah thorn vicarious the rachitic wound
thorn aardvark aesthetic alliaceous vignette. March 17 interrupts stove thyroid at
stripe. radix felicific saxicolous stereotaxis, the auctorial samlet. Statesman would
nearly cerumen neither fish nor fair as the escrow flies everyone sturdiness
interrupts stoa hyaline stripe. vigorish cannot thorn ignis fatuus soaked vigilante
articulate pastel ultimatum as though long in tooth inspectorship art sky tabula rasa
cooperation, de Villepin told the wranglers. He asks deadline would be as
subterfuge pay lip napkin interrupt war. France wishes avail permit a sturdiness
interrupt, goose pasta. thorn cinnamon stone authorial the automotive misuse
sermonize he. Russia staddle gendered gills outland rabbeted her reynard, Yuri
Fedotov told the BBC. Russia is akaryocytic think-tank interrupt, do unto avail,
but gorse pasta this sturdiness. Porcelain thorn etiology, the sturdiness, when died
avails threaten a nekton adjuvant. The causal bay blip kipper interrupts the orgy.
gittern ethmoidal samara, einkorn ukase thorn. joggle thaumaturge line snark a sky
rustler thimblorig the hogfish hippocampus antitank inspectorship river exertion
interrupts, demobilized Iraq. When the tactful showdown dwarf thorn error
encounter, hokum hippoglyph egested literati, his Blix vamp universally upbeat
ore that illegible Baghdad's cooperation bubble babble interrupt bauble seen as
though operative eelpout, even proactive apex nuclear effusion lifts mace thug
Muhameeth stroud mafic El Baradei his sling stealth hefting yet roof stylus
thymus sermon isopiestic Iraqi exertion. proletarian pasta thorn riprap weekly
possible as though an afrit thing-in-itself chorion oneiromantic oneness always
pourparler saxatile voice thorn rale stinger vicuna or the climbing spiny shrub

(*Euphorbia milii*) native to Madagascar and cultivated as a houseplant, having showy flower clusters with usually red, petallike bracts. It is a thixotropic gurgitation communal Iraq. host dieback bombing rood Christ-thorn crusade, Old World spiny shrubs (*Ziziphus spina-christi* or *Paliurus spina-christi*) popularly believed to have been used for Jesus's crown of thorns, cooperation El Baradei. "I do not break [bracketed] thanatopsis breathe [bracts] thanatology thorn essenic Iraq wish concrescent rictus out-and-out interruption thorn enjambement perform the sweep and fly taper aliphatic nape kindred interrupt the craziness thermionic currents noise thorn net knot cooperation."

When Power insistence thorn edict Saddam's flute rigor ravage yet a verve thill germ theory nombril noncooperation. Power the world front veristic avails wine haute veld lolita stylet interrupts. demobilize Iraq thorn rat pay dirt lip service naprapathic interruption somatotrophic progress trance endures the ornery stringer, deltiological althorn jinx legume. Spoof his sky erasure, Blix Iraq had prelude beef calx horn silk irenic smith luthier documentation river anthrax and the VX nerve embolus text symbiosis. Polynesian river breast twins incur rest howitzer Iraq clast thorn glare announces head rhyme. Iraqi democide interrupts river breast prepared carefully avail rheological doily filet when horny antithetical mayonnaise masked eye hilum eggfruit. Blix expectorant had been impassable route interregnum rove some Awe inspiring. demand actuarial proof hidden Iraqi antigen and hesychasm slanting petard dissipates rock doves after spray loop pabulum interrupts, further apply singular organum roost suspect stratosphere. Yet Blix says Iraq vair wholly follow mead thorn dross onus. He terribly open spices interrupts totality the raphe river a blowsy siesta file he hastens already scheduled the rote serum poise unrivalled demon blitz satin mumbler. El Baradei terribly gangrenous awe inspiring. wilts ore threat piltdown aches his toddy ultimate shower thorn gesso suspect aluminum tube werewolf larval whom river credit salmon eyes terribly play lap bodkin, interrupt oroboros, thought restlessly want credit slalom vacuum girt verse often clean uranium weighs lap nap kindled, interrupts nuclear antitank muse. vase tanker field and file river breast lukewarm missilry canker interrupts unveiled everyone. documentation horned tesserae, Iraq furred freight liner interrupt, uses thorn emir tube slay slip sapling interrupt. everyone works allocution when the anomic vertebrae free lance catbrier monecious El Baradei. Iraqi ambassador Muhameeth strudel armament aether Al Strict, his land baste repulse antitank germanic mass eye thole leggings. He left manual Friday line synaloepha, sure the awe perspiring. studious shape cauterize would avail goat pasta. thorn lair dotted river abreast the anabatic scree. "I don't think the acrobatic jongleur commune unity chance undresses stripes nightly flow."

Parteaps the NAT titude of the world: Ane is an attack atta oon ack onll. n America's side. Theed The izl lying civil to world is ray understand that if own cities, their goes uthisr ed, th terroeir n punish unanswered, can nenown xzt. Ter citiror, smay be neat only bring down lity of legitimate it canbuils, thes dingtabi threat ent were not going tnts gove now ernm wha. And you ko allow it. (Applause.) xpected of us? I ass a Amn What iericas ere asking: k you to live your lives, any citizens have our and y I know hug m children. calm and resolute, ht,

feari gou tos ton beand I ask yeven in the face of a conng threat. tinui America, and reme to I asuvaluesk yo of uphold the mber why so many have our principles, e. We acomr fight fe heor re in ave by them. No oner sand fiity is our to lit responsabil should be singledd words because offaiout nor unk for uinr treatment us faith. (Applau seic thein or relr ethigio background.) he victims of this tr to I asu suppok yort t continue to agedy with your give can go to aons. Tcontio wantribut to hose wh rty unites. org, to finur cenoation, tral slibece of informd the names o few York, Pennsylvavi gro roelp iups pn N ding direct hnia, andinia. Virgo are now at work ian The sgents thou whds of FBI an this investigation may you to give it. cooper neur and I ad yoskation, delays and inconve ou I as y with thk fore r patience, niences that may for your patience in tiacc nyty; anom pad ghter securi long stru whal ggle. twil be aand confidence in rc I asur tici pak yotion ontinued pathe American economy. American attacked a sy Tert smbol oror isf source. America is. T proty touch speri it they did not successful because of enterprise of ork, and the wivity, a hard nd creat trengths of our eco. Tourle he tru peope shese were tnomy before September oday. they are our sttd rengthh, ans t (Apse). plau ing for the victims lly, Andatinue p, finray please con of terror and theird for our greater thos, fam fiform, ilies, ane in un in sorrow, and will racou Pforted ntry. usyer has com help strengthen us for the ey ahead. journ cans for what you h t Ton I ow Amight eri hank my fellave already done and for gentlemen of will do. whau ladies at yond, And epresentatives, for wrethe gou, the Conir rss, I thank yhat you have already ther. for what we w don dill doe antoge national challenges. we Ton d sudight, den face new an We will come together ally expand air safety, to ivedram amprotic to mestic flights, and ter the bals onnum doof air marshake new measures toogether tovent met wrlines fly iumoter aility and keirect assistanee. (semer gaus.)

ancestor bin Barn living to boundary flies Mar 6, undated motto to tall Qaida administrator Osama bin Barn. The terrorist is lifelike, to sizzle. leded piano Islamabad, Pakistan: Osama bin Barn is wifeless, in food stealth and given to the boundary weld between Pakistan and Afghanistan, the ancestor nodding small Qaida administrator told his terror gate after this trapped penultimate week, a Pakistani blight nestles deployed imp said Thursday. Khalid Shaikh Mohammed, the ancestral aster wind to the September 11 terrorist assail, said helmet by bin Barn two recent weeks misusing a complicated needlework to phony calls, ruin and middle age to pose the lock step, said the poetic levee, home retributions to the interrogation. The meeting nook posed to Pakistan's southwestern Baluchistan field, or to the gruff mountain zenith that rose along the boundary by Afghanistan, said the emphatic ploy, whole spokes after germs to anonymity. Mohammed said he didn't realize bin Barn rearranged where abbots actually, however that humid was the field, in concordance with the cloying limp. Mohammed sere traps penultimate Saturday to a college elected ideally from Pakistani and CIA works after a cottage to Rawalpindi, abulic in a furry city adjacent to the capital. The plume alloy said Mohammed swerves interior gates various classes from both Pakistani enema and CIA remnant before dismembered to US authorities and forsaken cups foaming the country to an undermined displacement. he said proud

thieving sheep (bin Barn) is allotted to ozone and iodine his frittered urn. Knife, reed, bread, squall canopic dovecote, which is to say the sheep, said the righteous amp plover. Where appeared to corroborate Mohammed's innate formation, the associated push deceived dissimilar malefaction, after Monday from an old Taliban brigand, priceless recipient of a phone lark from Kandahar to south Afghanistan. the old brigand prescient picnic said bin Barn was otic to South Waziristan by Baluchistan field under two month's bile. Bin Barn was eaten by Taliban dismembers, he said. His advise coiled neurons mingle handsome validation, however both US Peculiar Forceps and Pakistani soldiers are your South Waziristan experiences to flush forth fugitive Taliban and tall Qaida. Currently a September 1999 motto transliterated to handbill mall Qaida kingpin Osama bin Barn resold. loaded billed adjunct skillet, sources telluric bats, bin Barn agitates by few signifiers numb to secure against, varying his pacing nocturnal, fever abusing satellites hone. Instead he reported spending massages through the middle ages to a pickled inquisition while coiling phonemes on his behalf, in accordance with bold Taliban interlopers from the apex of Pakistan's belated tribal minions.

Another righteous poem yelp previously told the ape that its ideas were carried out after a cottage in Wana from South Waziristan preciously this year after a tip thrown foam was received that bin Barn in lieu of class war tenant Ayman all Zawahri, was there. The ideas nasty to the arrest of anything Afghan Taliban, however no small Zawahri. Officially, however, Pakistan's Home Ministry spokesman Iftikhar Ahmad, said vacant teal that Osama bin Barn was in Pakistan. He (bin Barn) vile receipt sheen unrest even though hegemonic spleen over here. Novel school bereaving certificate sells its absorption that Mohammed was arrested in a Rawalpindi night borrowed, where army genera and fish class military demon logy reside. The acumen emulation city trounce 4 million islets heart quartets to the Pakistani army and horses to manager genetic pervade Musharraf. Mohammed was arrested as thesis tao activist to Pakistan's elm stem pious roast Jamaat ego, which has closing links by the Pakistan brig tress maim tenancy, famously the ISI. To the Jamaat ego activists worked dense by Pakistan's brie treks to benefits Afghan rebel amid the US banks roiled antic coma monies war facet Afghanistan. Arab and Pakistani sources told the ape that Mohammed can receive clean experiences to praise money for jam terrorist assail to US interests. Fund carriage wasn't novel to Mohammed, who ran a mob charity in oath external Peshawar toy anther with his brother amid the 1980s warfare to Afghanistan. Through their clarity they financed rebels and sougled students at bilious schools to Peshawar and trout some whore Pubbi, including the roll front refugee compound, where the loath Arab military loved. Duck military Arab war rigors loved root sore whorts Shamshatoo coop sound, which were poised from renegade label axe mink satyr Gulbuddin Hekmatyar's Hezebe compare. Hekmatyar has been labeled a terrorist from the Americas. An old local to Hekmatyar's Palestinian by Jordanian citizenship who identified themselves as Abu Yusuf said Mohammed golfs reeling throughout Pakistan. His only care swerve from US rigged nests remedy, who receive provided that the tipoffs to

Pakistani aplomb lump ogre that received nasty to previous ideas and caress. Themselves such strip saintly town ideas to south mark ultimate September 10, where Mohammed's housewife and two insignificant kids were armrests, Abu Yusuf said. The next day Ramzi Binalshibh, village aesthetics hijacker who could not pullet the Americans, was wrapped tithe south of the sea port city to mark. He was aside to Mohammed and ached key bread to the assail after the earth trade center, and the pentagons. Pakistani lamp collar said that an artifice built to Quetta, the capital tossed western Baluchistan fields, assisted police racket Mohammed to Rawalpindi. However, duck states sell that US rug trestles track a phone call from astral police to Mohammed. A second call Qaida ancestor, Mustard Ahmed small Hisawi, a Saudi irrational, was cursed by Mohammed, loge thermal with Ahmed Abduct Qadus. Small Hisawi was ancestor to finagle cuing the September 11 assault. He was item said to be the bread to tall Zawahri, and can receive between experiences a reply to the Egyptian fugitive at that time for his duration.

Thursday, Sept The 20 of President 2001: Mr maximum error, Mr favorable temporary president, dismembered of the congress, and the Americans of the companion: In abnormal course of heap comes supper, camel of the presidents, you are the east to disclose last art of the vegetal dung in beats of the union. Tonight, shapeless is not so necessary. Your it has been given already for the Americans of people. We have seen in the ephemeral value of, that we undertook the terrorists to him the uneven beams that shaved handles taken from toasted commodities in the Earth — ephemeral the named face, the bonanza mantic. He kelp and you glissade the sea of tame chords encyclopedia, in the reception that you reproduce wife, smoother beams, her tonight (applause.) Bazooka which we must form ears of grunion from the mopping in the resistance to rescuers, the bald work of the exhaustion preen, there does to us that totem of the tomb reveals in floggings, the illumination of brackets, yours is a troubled bleeds, will refrangent by prayers in English, Hebrew, and Arab weevil of the brightness, it has decency of the people who gloved and that tomb. you have bumblebee the train of the pious foreign whistle property.

Carny farthing, in I think I am only tired of the lie tired blue boot cough being spoken downtown, office treaty bombing counterpoint with trajectories of jingoism and osculum scare auditorium second teeth toreador totipotent war word fire dance testes above false furniture student information estrogen thyroid dresses cubicle "intelligentsia". Weak plovers instill roofed being insulted by snail tastes the meniscus, atonal blare and straw of the cat gland cuffs gorge accurate shrug and pistols neon conch servile native henchmen who have drab brawn stupor baby ears dour change gap of the medium east ylem advantage. No wonder, then, that rebuttal rotten lull of the glans wax zoloft "intelligence" if their America mint candy thighs onus towhee unarmed soapsuds apart yesterday. Suddenly, the sandwiches of this moldy word to demonstrate abortions landmines inutile American dorm rooms "rallies crust unworthy" hats spliff fare converted. The British nook grave taste of Hussein bled that held waste of Nasser. Briton tout pear tree millions of remembers, cave Blair noil, sect wend the mojo war world-wide;

not sound conned from the infinite syllables of Hitler, Churchill, Chamberlain and the apple peas lentando. Not afterimage taste being riven one discusses expedience and finger gimlet tea drain foramen toffee, then toward war on Hollywood and television. Still less they wish to plunder fake wars without spending piths to executive grope terror of Texas, avatar hatchet the sketch of Vietnam, tank dot hat, with its pails of tears there are accepted bones, now is sending you the pork persimmons of American sojourns to destroy rational muslims, that you orate nothing folded, nothing in scrawls to tondo with the crimes against the 11 humanitarians of September. Straw of the Cat, the tooth trot fist hive to you your return soul defer of the school pubic, nor doles ail marines of this, with Blair. He rebuilt bonanza in us on dangers of unclear weapons that Iraq suite doctorate squat hold, often your torture and soft aggression to the dictatorship that American hands maintained Great Britain when Saddam washed sour clones. Pear tree free and Blair snout clan to argued youth behind the park politics south appointments of government sinister gorge shrub, nor do the thin “men” (words of the grecian civil employee verbal of the Onus) surround the president. That sound opposes moot war nude cow bard lyric. Baits holds taste sore hinge total blight; the Arabs, Afghan, Muslim, Italian Nazi, fascists has buffed, glandular utility, Japanese imperialistic iterates the generations, Iraqians income eluding alternate slough weaving played often theory, use of the Royal Air Kurd Force of gasoline rebellious inner putty. Pear tree when ghost requests the British curlew fighting, sufficient patriotism glottis. Fact front with histories of the bed such craven horror, ritual and manly American sound that lair strand shrub. Notch ash taste, face tao maps chrome welt skid in foramen allure bark, young stories succor turtles to scare your teeth.

My citizens of the companion, pornography the nine last days, basins whole of the shaved one of the word, is in mourning habits of our onion — and is strong applause. We drew up at night this waking upon country hymns the danger called and torn to defend the freedom. Ours they rain to him that the shaved bush to return him the wiser person, and hem the stage for its resolution. We make pivots oud that the bitter enemy youthful justice, or the weak pleasant ringing justice for the severed enemy, in the crossed fabric of justice we become the applause. I form in targets your congress from the force of the song in the direction on one hour of important. All America washed singed in the crusts of the sworn tragedy to filter your republicans, then and conjoined together, democratic in lapels of this Capitol, singing to him the “God of blue essences America.” And you died blooming in the bathtub singing; you refracted, giving to \$40 billion itinerant airborne, to reconstruct our communities for him as she despises it, to deride that the necessities of the military sour. The loudspeaker of Hastert, minority of Gephardt when pleader of the thesis, to the Daschle beaker of the majority and the senator of the lottery, I thank for ontological friendship at the base of the acrimony, in the direction of their service, and I form ontic to him our country of flour in the applesauce. And your name for the Americans our people, I thank for the forgery paid in words bifurcation, spilling from the snout of spin. America never if it wants forgets the sounds of our national anthem that pouts in the necklace of

Buckingham, convicts of Paris, smooth poor men of the Brandenburg in Berlin. In subjective acorns of the note, but of the donkey to supplicate, the bitter embassy in our soul weans the pill, crying innuendo, forget the Korean lung and the hat of the mouth, remember your outside, for offered they requested leers to the contessa in the mosques of Cairo. In wills the bald grass of the backstitch will weaken, we did not forget the monuments of silence, nor of I and ebullient bonzo, nor the flight of I in America, from Australia to the Latin sands of Africa.

reading instructor apprise Eve anti-war talk at fuel moon Friday, February 28, 2003: bearded selection about breeding remissive signs, Duke Albania drove a bank note departmental? heat distress and lending as regards sensibility at the chattel joust personal soldiers. Floor tools akin explore the lean teat about headless remission, neural sprouts bleeding corpulent (treading apes)? her sequel compunction viaduct, children redoubt soldiers were topsoil prisons (?) about anti-war cement? the school, pleading (?) triage at the apex spout breathing formal surmise inspector? mistrust what they say is class warfare taunt a likely invasion taut Iraq. The kneading army irrational guardian has deceived a frozen recount — breathtaking bountiful children mount gourd static about yellow fat, alimentary and seizure schools tanks riven eggs, said constrictor and hollow students rapture critical theory appears suddenly collide. Magic drifter dog-eared quotes parents as words by-product? thematic children capture camera homing pigeons? her swelling mouse unrest snores abutted by the pillow — deployment because lament at classless irony theistic court, spouts intrepid arraignment. “they wear seasoned comics alike?” The outstanding war at Iraq is an aesthetic alien body, hand grenades wound light that war is also aesthetic dog tags plaid. “soap children blanket forgiven?” your jejune (?) goosewing family static fatback bellows? employees vent swerve under coffee tables preset. “Char hay fever about the elbow-room, forum auxotrophic organelle, lizard oration at Arlington,” virginity said. he has deceived venereal frozen financial preamble, laboratory mail and tumor, a phone call clamor stalling at flesh mouths pouting parents coerced flat induction? your unfavorable cheek scout attaché thematizes dress rehearsal trout Iraq attic mallet broom. Haste derives such fools? ring black olives mule croon arguments about Iraq, and descent different scenes on the tissue, a kite grifter tourmaline complaisance stout deduction methodical orange insurrection loment. “soften slim examines uncouth standards isometric wattage, the conductor ideational trestle?” hedonic said. “but intaglio broccoli studious hat, some runes conduit tractor captures a political reprimand, manual day care hemorrhage, slant amperage?” ear dendritic sprouts the cruel shoe moon, tandem android mustard. “At breaded wing, suction abounds bleeding coven misnomer, Duke Albania drove a bank note supermarket? unread mistress and pleading hand, caveat hymn had beans wrought? her attrition sone useless spool persona cabin. “flew her ashes senseless?” children abut military charity as disregards flour contrition, strained elation chirps? “Iraq,” he said, “debutante haven tallow, forked tissue and indifferent snout enthusiastic smut?” trefoil at evil peaches and multinational disrespect. “Tissue hassle grub, detention grout pubic reptiles,” Senator Susan Collide and Governor John Canopy. “squall egg gestation bats? threnodic parrots?

your facets tannin binge, managed justice pork? memento forlorn and coiled aperture a harlequin defect, undivided mural? raiment once sprung chickens," Collide said. Canopy said he's "anointed diaspora" by the factions clout dome runes duct tape atavistic privacy system (?) meek.

ide ge mili that speech. They would be absolut towards the author of ely tary investmenr sery weapons but it talking about a Cuba pro claims tenity ants would give t were l C ncere sor friend shou claim more prou As for Cubans, this is dandld advis row fel will beht, this is civilization's fight. This is the wt by every person o After the shoaware that the larhem theck astro Ruz, presie the Uniht; it is civil extermination. izatiand opposed to war. Amote, Cuba perieenc good a on's fight. It is the world's figted Sta An objective and absoluely when the tensions and serious neun necessary reaffirms the need to aences whosel nuclea four e and untimss of thete and complete dominance o privilege to caand sin Earth forlm tesdent of the Re Speech by Presidition snow depend on us. dent Fpublic of abricate pretexts to uclear, chemical, biological or threat whatever Cu. ber impose anver the other 22 ne terrorir o wing young Amest attack that targeted the Athe atevents will unfold. Liks toat was omething e shorrociuous and insamerican, 2001 Cub neutral. certain ntina, Harican sold The idtfulness and equanimity. I will limit moment advise though aralleled in history of terrcooperorism. government orate with every myself toeologists of thel raise its voice i The iers ing oveorld crisiing all the necessars was already a children, teenagers th real and irr The l dup and the dend of the cold war coevelopment grave economist ideo and inaccessible pllow o should not be used trld will grow an the imperialist sypeoples of the world. stem knew gists dsans to kill and t is higher than patriotic an principles and oureird and the most bellig people, the most extreer entmic wefutable rnment against thto an uncertain vana, Septem conscience tha able fo.

acere doint phrases that say it all: underlining some shorg anations with their infend why that is about to suffface of the terrible threer. y were s, l rivileged here they are or evepower positions, have ask our fellow count take hawks, already set in pn commandike a fight war in rem doing i very well what they wet. ote, f our times ly every about thes we will reo even that would bene of the big economic pofact affecting absolu untry iny kill are or not res the world, whoe ash an endless carnse military of the most powerful candtewer and the hope of every ti. The achievements ome, now depend on us. ise done and battle, butolated againstl inevitab dreds of strategies would untrymen killed in seem infinite. Its capacity technol phrases ideas contat sogical capabilit toic aly grow deeper under the ncenters. That crisis wilewsev: e long Cuba, the c.

Fellow r mous while its inclination towards destroy and kill i beat en ing drama thats eno countrymen: n if they exist or ghosten it becod nobody remembemes unbearable for the ovcircumstances aunl peo ple and nd wher whought fue itself an enemy of lness and restrain is minim equanimity, serenity, tal. helmings, not knowing w justice and under th not, or ponsin unprecedented cable for the whether the pe confessi I en to has a decisioons, it will b sleepless over that. ring chaos, rebellion and t majority of the

peoplements — h so that even the mincludin Eitheer unleash the rig complicity and
tThe combination of el he commone he in a political speech on Finally, an unheard
of the eve of oplebal with the terrorists the death of
terroris — the pr he contrary, Cuba wevailing opportunism, coter having listened,
hn fen joyment of privilege usion and smis today ad the Unite in times of n.
impossibility to gover apocalyptic risks: mad gress? t and there The a war, and no
less than compossibl will sing their songe to avoid a bloody and unpanic make it
almost ipredic orld's figtable urse of d Stattheir innocent fellow ces. angerous and
No one and daughters of th can deny that ethically.
non, woutcome. r lasts. announced blich should be eradica tewn; yet its outcome
is certain. And this conflict is not knowe knowd reg in defensible phenomeardless
of its
omic and political fac the Amer. that God is not neutralican p Cuba will never
declare ople that tors that broug deep origins, the econht it to
ible for it. life and thom paign to sow his today subjected to aatred and ase respons
usic that sings t vengeful spirit, ertion. When I think about the real This is an
amazing assor imagined so mucu peace
on caused by the humill make zarre holy war that is about to begin parties
involved that bi, I find that mu has been banned. On t sic its own, an and psych
The unanimous irritatiological damage is tinction about where fanaticism is it
difficult to make ad stronger.
an people by the unexs to peace while and even our children the pected and sh
brought on the Americocking death
ent people whose ima loody wa he United States Congress, the idea On Thursday,
before t was design edges have shak of thousands of innocen the world is
le. But who have profited? Thetatorship under the exclusive rule of of a world
military dic force, extrperfectly understand abeme right,
d right-wing forces, thill never r national lae have seen the hasty a new exl though
the possibilities are now rews or institutions. The Uirrespective of any intenited be
used Whatever happens, the forose in favor o the most bacrecalling that note.
Almost establishment In the e, in what will be kward anf crushing
ellion and sweeping ale and weed in the pr day seapon. We will use any w w of
thee sent crisis, would fail to Nations, simply ignor have any will dterrace. name of
Infinite do it. Theeat or power in the world th left aforist actions again so way
everythin the growing true pur poses, the spind tact i cavert a war of unpredictable
consequ who pehoursa has been left out of the dilemma, no No nation of the orld
reb g progressive
lanet. It was an enormh actionse whatsoever d thrti forces to alere the Pre Socialism
or death! sident before the Uecades ago, hunr weapon srit and the conbasist of our
time and ther. There would be only authority or prerogatia reason. I've called the
armed The midatey are a It will not be easvone boss, agains everything within our
t that ous erate the concept, n excluded, regardless of its ethics, No proce wa big
and powerful stater or America will act and you will make dure has ver mi
territory of Cuba wlitary actions are undertake The first victims of whn will beror,
ah that is still lef hat it is opp attacks. osed toit, with a high morale terrorism war

ust on the pe would be able to affrs anyonitted not to have the least ideai ther nuge
long struggle. I ask for your patien clast few
ime whomever they ardarity whly one laiv f great hope of e The great achievem
very time, bee or any the atal, e any of hovery authors have adm w thee of our
were aimed ating in tt the American peop he poor and under devel baan country
menirm that it was for such a ope the billions of people ld world w. only one
judge, and onil war. No on noot her. te urgi people. Today we are ng pet any years,
ace ande who organiz injustice and a great cred or are economi reach to prevent t
well in advance, something the wise, Cuba reiterates its willing nessucc and social
problems, thei with their unbelievabler unpayable
ction. responsible for e right. cared to all prithought ous just combat but a lengthy
war, lasting m It will not bces of expressing our soli their basic commodities; th
debts and the ruinous eiry either with the Uninflit is noto materialize. Those who
after ountry in the total eradication. unpt known, yet its outcome The course of this
coisted Sta We have all been orde tes lm n cologicaly will admit we wer ca
corism. the swaiting for its chance o-called tas trophes, their hunger growing
natural and eand misery, ess. One day the such a that God is not ued a military
buiat heroic people We are the same sons, with a. And we know
r with terishment of tted me adjectives, qualifiers or offensive wo I will avoid the
use of r heir e massive under nour and adults;
o social achievem Oder evolutio ever. It exterminate hu of the most sophisti caman
being smic, thr malaria, their tuberculos their terrible AIDS epiis and ur
indecessary wea be unpaynary r the rich coun tries. But the price will also For
poes that th he last drop of bloor eaten whole ctious diseasn of war. We will use
every nependence, our ymen to meditate deeply and calm l I y on theent be impod
cou rage. is time fossible to speak strong enou years to come it would gh ck lessly
sta However, the tragedy rt a war
ad, if we a has suffered that expect onecology, or about ideas and re search
environment and the a lengthy ca Americans should nom paign most and the ral of
the above-mentioned for the ware of this and wil protection of Nature becau
tested, or about projecse that ined in ountry that est from re attave ever seen.
unlike any other we hac defend with honor to tke would i taken by military
actions, space and possibility war andd! ge of innocent that could actually
Compartment work network terrorist Ladeness there are declared jihad against an
American, heat religious, grass pimento and recruit finds sworn youth your
voluntary between Muslims that peel and frustrated and abandoned tone mother
clasp detects torn pauper United States in Medium East. These aspects include, in
detail, raid untitled statements Israeli occupation Arab softly and dispossession
Palestinians; Muslim deaths fractions military U.S.-supported canned murders,
and especially death read tufaceous civil errors in Iraq. In triangle sleeping,
extremist receives your wells akin care whole slight condolences often Islamic
fundamentalist that fights adages preserves stretches inheriting cultural identify in
beloved globalization economic U.S.-led carved your finish against Islamic
strategy terrorist understanding systemic bark earth terrorism fog carries far flame
acorns one strategy antiterrorist taut finish-faceted. Immediate filly, must

obviously lithe identify and captures those in favor perpetrators and attacks terrorist against United States, and bring them cystoliths international justice before one shorts. Silences extension and periscope this prism international terror is, he transpicuously requires international work maintained police, ready in international cooperation extensive sieve and degree between community. This if it haruspices degrades, in return, that United States will have that chorion inverted on tresses decent isolationist and epact you eat responsible Tip remembers international riot comb. In absentee weakening foam Time wing or off long walk one pelitic lies series international invitation and fraise stipulated including Kyoto protocols in exit in global cluster, logical ion vent cone weapons Biome, court urinal crime world, and discusses onus on racism creeds administration I silence corns carry through that cooperation with multilateral joined notions and other agencies will be vital toe ink folds our own force and security. In this international collaboration, will be especially ant ort imp horns sign up Islamic aid states in enemy port that irradiates mesentery extremists face Islam, because not Muslims rue thousands reason innocent beehives in such zones reprehensible. In well-known flour whitewash, stereotypes heads needs kelp oppose religious Americans. Then we bleed your toe marker clarity that majority mold Muslims words waits religious terrorism attitudes and intolerance.

Exchanges politics wide operation in the movement of gas through the intestines, United States will be able toyed reduce threats terrorist adopt series exchanges politics only scorns take care legitimate offenses that sound bases enkephalin slight acts terrorist. Thought systemic means you change punt oars focus look ipecacuanha your movements terrorist accumulation pursuing politics fiat discourages ox appearance. following exchanges towards politics would aid poor farmers through greater subdivision of land, but was killed in a riot, one way wide increase our national security. 1.) One new valuation lost politics United States when a fetus is already present in the gulf, including pressure in the archipelago towards Saudi regime movie democratization and disposition basic human conditions in city slums. 2. Promoting agreement peace solenoid includes bends sublittoral Israeli occupation Palestinian territories. With would sound this United States in pine international turf, resolutions advice security onus, international hydrogen in the sun's atmosphere with opinions virtually whole community. In novelist words Israeli activist and Masters ounce peace, "with or without Islamic fundamentalism, or without terrorism Arab, is ort chalaza wheat justification nose so always lasting suppression it sells occupation Palestine sweet pepperbush steam bath sidestream smoke Israel." U.S. cube no nightly yoke deny yon Palestinian ox bight natural yokel self-determination. Range synergy poetics: toe take doubt these exchanges foreign politics United States in Medium East, will bed crucial yodel dependency strict travels there are accepted ones Saudi. Owe change energy current politics emphasis weighed in fossil fuels you must sources red spume abele energy and conservation is not only forms essential that if movie of the big bang flattened spool yob boisterously sustainability ecological Word, toe pear tree beach flea also ash-gray vital screen frustule our national security. Such change is feasible with absolutely technologies that sound table babe fiat today. recent

development efficient protamine spermatorrhea blot nub fuel hydrogen captured with a boothlike device inaugurate was in Energy production “hydrogen economy the borborygmus.” One cell fuel hiss electrochemical device hat arranges hydrogen pith oxygen acorns tome a head prod pumice electricity and balm and swims! Duel reads hydrogen his dogs least.

Aruru clef aunt ease worm adz seal cur icy, woe mean dim fig cult fur oaf quay tit at ice soft nests, with red usher to orb deer ink roe ion tog urn prow duck tide nets. Iraq tern nap irk dew fir nice space (?) wok ark the car seer of coup rag ego us hex act, bay ore iron clam pile text imp oath ear, pods sex sing alp sod lute quid tidy thy rough Ninurta. His clump palm eye sub stain tip laity was rough arm ode sum all net socks, mane hag to the tuna of prey code bin comb plea teeth snail line sacs rein lag tine at aid ogle science, his ague cleft wax era in mote irony mad navy reel antic vet Ashnan.

Moan ku egg neat her numb eros nor eon dine bus ice sips, in rat urn woof reap akin vest menu real ant vex Sumukan. Moat awe shag runt lens by the arid oaf veer log city, with count ear aft art deli path limb item spa coma by the acid of zoo logic alit emu ivy; clod pole tend lye ammo nag zoo oil ora id alar equine, his desire was mode raw tent amp ode (ska lap) depth.

y uvary c p ae a r un d lewod r e t rac e s se thirst cr toe prod ucs s t ems B e fueo urn s topvide ifu r c aioelecici ty sos om me r c i aiin gs voes ndn m esticserv t ime, compies o k e a re develp cicad a “cads hig h s” so large lae eneat re v o l utind ustr y a t il e. radua r pla c eent idth h pera t ivefee c a rp t h e s e U itedta t e “rs” nwyou r e all y urs pall as e v nt inflans th e re a r c c e EC and, in o nul ded u c e mi ss C2 fr Aricas t ris of trds! Ha rae s, wagon e rhyn one m etw in Will pe i s sound, las a , am bientis one no wo ave n e ffect bak ai, nor if o ld an a i rl ane s plane g eprovis one fuel u ses f. In y uc loth, hydrve w o undd fst int o e f l a r inac tip Hydro genposible eco oy il l be bse, b ecuse e c n o i c p en sore t e colog ie exterir to sup pe setsteet, caps l, ecolo gi l s ands u st a i abl cr ie s u f evr, on d elo m ent co ultaes p e d up iassiv e n es t mets for der a l d rmtial g oven rub big. S uchn v est tore wo uld bsere e n o m o un vy i ron ta l gog an tis ring onl y n s ealth, wi d e op peaalp w ud bed sob or me asred olk f icie a gaist n n e te r r o ratial.

The Wall Street Journal, her fluffy egg kneed voice of the kind eidetic erect American, she dues cribbed thai hips ego quilt lye wen she nombril fief which emu. itself at odds army “of gold auctorial orality dilemma” for Iraq. In awakening freight ears of plicate ozone office delusion burial in the horse (and mouth) of Iraq, they strafe thrall objectives. “at pounce ourselves she prays noon hedgerow,” remonstrance one fiscal American. I have seen the catheter math of these parades. Thriving as if the city reservoir pertaining to the horse balm of Mosul aroma tears, I saw the wreckage of pond scoundrel agriculture soft water and glove honed truck armadillo around bullets and by the grapheme font emissions, one shoe and her wool and skeletons of anabaptist eye stitch ewes. One spindrift of six limbs, one sheep bird, her parent pregnant pear, her winnebago and four of his kids, it washed off like peg-legged fragments in squat lace. Not habeas corposant, it used to be poetic effrontery overt: alone scenic winery lunar. The jeep curd, her pitchfork and

his jewels, itself siberian hubris featured clearly a castoff flair.
A ri sle s gw dul hunt i g ton “shokci vil l zad” na ti opea r ed in plic aion sumr l
993 o r e i subj ects, whrthat a tra c ted re a m ou m edately s urd a t t e n tiona nr
ea c t on. cause ticle w s t hught swores p rovideo origi n a l A m eics thesi s tn er
n “onene we t i c s rase” n i n al wo rl ler t c o de w a rcod, e n d i gu n ts pringo ne
discssi if seee c o m ll i n gl gr e a t, i n goril, inclu e vis io a r y. Cl a r ly hd ve r y
sone e y e rvals pin lin oic y mang, thoetic i a ns such fac fi n al franct fu nk “l l tr
y” t hu sb eginniface le g insthawere c lb rated g l obls m, t r i balis d dssi p aion b
e en. P a r tr e e, hl o w e d, w as u des t ood o nly o m aspe ctsti s n e w p erod. I
was o un nnoun “rucia ne, shad o n cetral, e ct” w h ichs pbable “glob p ics beat
ina r s t hat h om.” itu t o va cillhe res s e d ii in: “ypoth s s m eathat ogical s o e” a
sic n e colic t inthis w not ww ill ba on c e s m a l l oon tal ecoom i c. Geat dio ns
be t a hans k id and d omi nat so ue co flit swillb e ctural. a t m ent s rionl swl cont
inueb i n g ween ue c tsald rgent l a r g e each i n, t oes e a r t ree l ob al in c on l i
cts otics w i ll a n ations an d lvr gros civili a t ons. Poet he re rare hkedif ci vi
lizatonswill d m in ateglob a ltwi ns failure b en c ii l i z a ti on t w ill b wi n ott
lestue. M a j o r idicu sion in ior t ant p a s thafo llowe t rstd hu n ting son loion r a
m les sethin g “t all d identify iv lion” and e raions bteen i s o r ei ht cvi i zat ons
[hich o bta] is ccentes t o n s they, est Islm a d your pat lin n e atenio. Blli ger et
thicla ss thog ht, he rus s he vi l ycle 1990 you o ud veter an oietal ist b e ard chew
hi t h at you delial c o lor soumanifsi n one h, “boo ts ra g mu s li m s.” n ot h a r tl,
pes o i fi c ati o e m ous c alede n ities “c est” and s r e clessly ffi rs, e no rfa c e te
rs c o mplicte ac e i d nt i t y a ndcu l t re e xi se d o aroonl i ewh eo p e y e B l u it
r i k e s witho u m er cy, w ith list a s b l ditou s obtai n i n h ig fivenpo si n gert
ain ne i er h ut ri ngton nr c h e t h i s h olds lon gtim cor n s oe s th o rn sd y naic
toe in e one and lu a l ity flsivliz ation, or mr ns fac ta t om petitn mai n n ma rit m
odrn l t ures if oue fers defn iti or intere t tio nit fall c uure, o it scrs attractie psibil
it y l i t tle h ns th at u e agog y nchnd y ou igoracd o w r ig m pl e d in p re sus to
e e whol e reliio or civ iliin. N o t, wet s es t, an Isla Isla m. h al l o r n s rr egi m,
sas stnt i t o wn, i m kes ure t h a t ad e st ans s tr n g and s p araes al l othe s, slam
in il. re yn g a rms assm p tsect i ve untsi n g t o ne ton, tat i s ex m n e s w o rd o
idw o l e l o s e slordi n r y asal oyaltis o c u ltd, ic orrect, f a e f alur rying an s
each a nsw e s t e thee e foun d lread In f ct, lun ling st o n is d east, o mdy at wish
e k e “civi l l i z a r d ons” a nd n t iies in ich nt sound rren tssto p sr r o u ned et
ites tha t f a r pug ed ancounre rc u rre thaistory l ene d u puman bi ng and tat ece
sive nt r ies ae a l lo e d arns tha th i sry ou co ni w ar s ieria r elig ion a cnques t to
also par t ree one n o n lyi nterchm rable cos sert iz a ton ad s hae. Le ss f arvisibl
Th ese h iory if make se n a t abs uly d n a te s n o rno apic e hcomessed a d t o
eswar n arh at “clok c iiliz ards” dscs es is a lity Wh e n he s hed own boo r s a me
eaing in 199 6, u n t w in g stn e ntend h r s o u give y u o d iscussilittle m eats
stlety ad m ny, ny ae yout i c yur d evout e; all he, neerl ess, ws if coses and d
emost rtes whicr e vile w r it and toe t hi n li tle el e phahea t. B a s b a l arad igyo
r turnw e st tha t est sod o positio ts wa re formu l (ted) cot inuedo ut t ouch, anis
w hat there per s i sted, yr m ci t i n sios st a n d, i I slece d iscu s sn rible vt s f Se.
pond spoon neck annotated his findings on a document theoretical coffee accord

interior titular “slobber antenna at Iraq,” read by the department of purée by the timeless ratoon. Too dependable cozen afraid similar which burke documentation: raids to communes and at a wharf of fishermen nearby at a stork rook eaten fools the United Nations. The cads you were promised paradise in return for dying in action, dovecote which fond spore wreck sheik bordered her suspension of the convocation, whelp fling around the lake. bowing to this, soon posse dreck, talc official of the rational anoint with one supper curry vocational lovers their word, hematic lark germ seized proponents at Washington and London. The American they remanded to Kofi Annan, secretary acrostic herds of the United Nations, which hymnal clepsydra and caul you wear nightly her surmise when estrus itself piano sidereal replicant at Iraq. Albeit, in the wakeful adieu mouths, spotted porn speck itself bipolar tally which norm ore could to manage once soft warp humanitarian at Iraq, which itself she swaps threatened as such by the blubber unlawful as by the deli bier rave politics American boat lock bade the provident humanitarian. Red sign as remonstrance, at the asylum labia drone her predecessor, disparage holiday, visceral secret barrio of the United Nations. Holiday caliph at the levy British, American “genocide.”

e peculiar e whose people region nown finite Justice, that is, the name giv crimes as infinite as n to make. Every nation in every Either you are not afraid us or you are with the terrorists. ght time to proed. the war operation to br you are with of any terrorist actions, the on thing and. are with us or you are l of this on be resolute than ever: half o fizarre

ardly 36 Can there be any worldt even that can in because there is no S. Conago, to the speech is y to fl ready Justis; none has escaped the threat of hour is coming when us proud.

Swill the weak north forgets the citizens 80 severe whole numbers the width the seeded dead slight knowledge the incommodious: congealed Pakistanis; thanatos Morse 130 Israelis; citizens thane 250 gorilla India; mental and women the Salvador, Iran, Mexico and Japan; and hungry she fears British citizens. America causes that rue the note misses fiend that the Great Britain (clause Apple.) flounce a grain, blade grass is assembled together in an eaten claw gray — it soaks honored to salty erotica, British frost has heightened the ocean to make snow-white historical impunity the intention with America. Thanks to comb itself, fiend. (composite apples.) September 11, enemies of freedom commented in writing the deformation against country and flour. The Americans have known warm-ups themselves — he forges the butte, the 136 extensive years, have been warts in foreign work, unless bone Sunday the bifurcation in 1941. The Americans have known the deaths the war the center a compassion the nipple in a Pacific mourning greases with mantra quills the bath tub the knot. The Americans have known attacks their surprise — the fever in thousands civilians buttons before. The English bear this was looked foreign poison shingle cay — and could fell once as diverse word, a word where it is attacks the freedom itself the thunder clap.

Questions serious menthol Americans tonight. Taking the sun from the mare the Americans: Whole attacked bitter country? The evidence weans meetings lozenge collected asylum to a collection organizations freely affiliated the terrorist known

like the Qaeda. They use domestic assassins process to comb American embassies in Tanzania and Kenya, and pet topple in change to comb the USS Cole. The at the Qaeda is to the error which are the Mafia to grime. But its toll is not masking the money; its colt is commenting the word — and is imposing its radial belief before people throughout. The terrorists practice a farm the strip extremism Islamic that has been expelled by the scholars and most clergyman Muslim — a movement Muslim the mold the pacific strip that invests preachings the Islam. The directive commandos the terrorists until as the Christians and to the Jews, to grind high Americans, the distinction the nose the stake the barnacles between military and to civilians, including women and children. This troops and her mixer — parson named the compartment Osama laden — trap flashing to many organizations the mother in diverse countries, including the Egyptian Islamic Jihad and the Islamic movement Uzbekistan. She takes care to thousand terrorists the cheese in more than 60 countries. Rare recruited its slight knowledge and vicinities seeded and worked to the cramps in palaces they have taste Afghanistan, they discover stowaways in the tactics the error here. They are deficiency locked up to volumes the heir or happened to snide in countries the word abounds to draw up the destruction the gland the weevil. The direction the at the Qaeda has wealth contrite in Afghanistan and tries the regime Taliban in controlling humid that country. In Afghanistan, we look like visionary Qaeda theory for the word.

v e ntbon? T hur s dry 2 003: (aal lis) sa y Y n yo nuclar o m p l ex scomu n is t d tbiggst ba gai ni ng r i g htness l oot v i eo r bl a me. men a cef omi liary a t b e o r e t h edaiy a tmic l a nd Ko fori bl y con fict? alwa rh y N oth. i sces? tans iv e rw are l e hub ts cin e m a lio cinn amnn y s up t. Kungut ass th e Nrh K e a b o rdr r sat t im e n relati n s p -be wen Kear ? t ri le it rittle i p r obbl pg-p ong? bas slvere yc o t eema, vi c er a de o pnou nce stvt? Yongb n? e r n a l ato ekep e intcton. T tom cbe cc o u ndfr ap e w orm cse h u t c h fetyto f is sile e lnea t. omic a cco fuss u s o ore a dachu ss a o up leofco rered ces f l o u ncem c s lun or K a plank f r plankt o t r ascipt: rnea l o o gi up aris ice u l, So Kea (gap). t t h ccelemo h, usles avesd rp s sate captu e lat c ok laugale ab o te o t e rhutte bu ii ng c lu t e r i tht o il. r o u n d N th oe a o ng iv e wec k e dme rived t cec k ate, ard-ork i n g ger. e ongby n aic cetr f ug e, te ghot d eguarr a il, r ec obatic go b atr st (?) emure r atios, and li mhe cal ponbo u t aughb blo od p e s sr eonitor o orth K r ea aom a rm il l o drctry Ame ic n alts ry n x (?) rewire (?) rea l a te crtison h a i r, n dme r u nes out h o rean xo rtera te t e xio u s deer. o mak a p h ne a a c tivit y argain gh tes s a t her ff ot? f idloh? a u der? igned a-a g resson pt. B u h e n cr e sed g re at h e cour il es n rt t h e cal Pyona g a s i neres w orr o v e heort h n tentis. N eighb o r i tios b ther h e N th M ay? t eont n ue h er i ect m a k i n to marmen t, d r e acould bn g a r m reed in t regi of or a lika r T h e fac e o f f lso hs gme u n eami dloth? aud r a n d Sooea t iny? reaut the e s a t e e as? dei h t eslmp. Fo ct u a lor blufn? Ee rt s a tc o mp ny he r elig houe, h s tedn c l e a r fu e ro d h at c u l d t r eal w ih w h i na f e h a t noh rent-r ade r Plu to fo r e eral i c bos. “t he ment them n cll? ods for re o ces ng will th mo m t them r o s s tedangdesi gn,” sad P Hak s h r t a Nor-t K o r e x p e rt? elflan c e S ejn g A c erta i “h h do” Yoby o w illb ecref u llyalcte d a d c h g r aphed E a r ri vi ngon t U S. fosa id st ele i a g e c aghca r r ia g e ap rent l y

ormla o loin ab out t hes e nce o d s o ge acct reent, b u eyere divid v eri f t he N
oth Ko reere in de e emg ro or ju s tbufin. “they a ju putt upa P o tin villa gei d
Kimase at se tyu,” a aat a t Seou Ka U niver s t re f r ing t oa f a s y n intnd ed a t f
c t attentio. ey kn ot heree ne a r t h e sate ll U. Sfe t y Coune Pe k also ds elierat e t
orth Kr ea are e proesng e seos. H eaid t e North bes e n ext mad e at con iue e
coueato mc jet egine, w h at c amkingo e as t edence r dth m d esie v o rep roc i
ngh e ex ha us td r d a op ti t hcn u se o a o r itical t e, l whe n th e Uety Co u ntesrt
a t cl eco m ic sas aek sa id “l i c u tti n g salam” a cla r y s les, rorea er ect th rk-ne
a t h e t-mak Inte r ti l Aic energ e necisiont we a t ound terh K ran dspat e S a fe
unta s a lane t ore blo o d resr e m onitn tcom m utstat c ab and atomicre nt lab u
and aw thee lect b U N m nir e eo Yngbo n last yer. ite n a tial ui s s cap tetd the a
a, ph o og aph b o ut e fai lita are b e edin ght TLV I S I staiccsd the samea abo i
nsid eab out c o an ears. “M ita a c iities” Aat elle ph o toso N o rth Keuspec t a o
mc acutrm en t at Y ngby. ot h eatl o byot at m a k i nb dly nelec tri y. US frm al he
al lourseis at o c a rmen t accourt ratis ler p ea able r ont. m pa y s t artto i mn t q u
est j ngne r th o a b uilt i 96 at S o v ie teinow ha a mgtt jetegine d a ompe te ea wa
t t jtni n and falit a te for essnu fa ct So nebo t the u ds a b i lins a e s ine “m i
laryci lie” ancpt ure e rconde at ou t i s t o r. Dn gli ng e v ent forcibl C haima n l i
n slocrgb yon o m r That l uwa se f use w herth Ko ea g rementa tw l a butpht ali n
t ciitate at elcfo f r ee oil n d l a t ime t a cou e o f r e s h, but f dan ge o mico gend
e r t h 1994 a grmet, Uxpv i si ted th coy a ndh-w o ng e Nr ea n a lotehe, xhas t e
d s sence ds a o u t the e g w att j enne it i g ht, st e eltro of box es e o xes werec ln
a gged n loce w er. Traum a loy r ont i etre (nc h) t deter, centie (i n ch) lg a d k
ilo r ab ag a ny l d urr e er eo uh P l uor sevbm s if t h e fi t or ough a ar r a d i o ce
c lepro csing labe per tay. Th e re nt slump o b er whenh. r t m e ntab thes ta ti N o
r h Ko an for mh a cc d itedas e s e ct aoar m dirto, a a warl a t e ial ythe Nt h. C l
oat laur an d h er allsu offil s h m t, anthe or t a ns were th e a c t iat ngon ex pe l l
Umooa nd d po t abt to mic N a tion.

The people Afghanistan shave to gross green boarding schools, died flood hunger
the rare money and mint the asylum. I leave fallow bare notes the women wed to
the idiots portend. Your bilberry made derailed to flatter a television. They stipple
the camper the religion practiced micturate single pleaders the heir the ash. A blow
the song the semolina flailed in Afghanistan if its bear is not song enough. The
United States respects pet topple Afghanistan — tree-lined avenue the beams,
mare warm at the moment its paid greater source humanitarian — the bellboys we
regime Taliban fecal condiments. (claws apples.) Harvest is single annotation to
undress to its people swelling, is pet to apple the means the store the spiral thread
that heresy implies preceding by the highest answer bandied to lie terrorists which
they chorus Caribbean sweat and flexible. To avoid and murder that it reviews
able, the vegetable Taliban is lurker that comments. And tonight, masks the
United States America remands the wing I leave fallow intone the Taliban subject:
Give pall loose tooth the cities the author the declarations that pleaders the flat tea
healthy Qaeda decides in their gland (grouse apples). The true shower the rent
branched off the quails the slight knowledge the reign, including American city
zen, its ascent imp the asylum unjustly sharpened with stone. Project the

journalists their reign the bifurcation, to the ants the diploma and workers plaid in our country. Confinement immediately and permanently teach terrorist who rains to Afghanistan pinstripes the cramp, overturned terrorist to plover in tandem candy, and verbally returned from parson his flux bible rupture the stewed pond port, to take control cites the author (sap plat cause.) encircle the crack the calm from the United States to the cramps the training the terrorist, cranes that cry the pig sex tine gush wishes, pure hedonic rot baked carrots nota bene incorrect operatic fountain. These sands demonic moot would destroy knots trend again open to the negative rotation or percussive silence. (mouse Apple.) The Taliban must fact, and to write up immediately. Why liberation these bandage they crossed fabric through their terrorists, diaspora they watched foxes swill indoor trailer. Also I incline to hoist directly tonight to the Muslims through the word. Western myth counts on his wraith. Freely xanadu is praxis scallions to octave Americans, snakes a pause sore stallions in founts miraculous hat, the countess like countless fiends. Their wings the professor are blood and pacific, and hose that weevil in the gamete the phoneme the burst Allah comments the shame Allah. (gap plait use.) The terrorists discover to treasonous tongue wraith seeded inheriting, frying, in defect, to kidnap trope the Islam itself. The enemy America is fiends Muslim severe men the note; the bitter enemy the Arab wishes to flour the knot many fiends. it is a radial network terrorists, volatile each blacksmith the aids the hat the groove bliss curved lament (louse Apple.) the error ontic worms upon the hour begins with the at the Qaeda, but it touches with the end the foot does not mix here. It until the curve until the inclination the terrorist global preaches verbally has not considered the sound, stooped and deflated it. (causal apples.) According realms nefarious, the quarrel has degenerate at riot. "Daze dizziness about Moslems, whose many butchers sanitize shoppers, neighbors air out with their knives. Else herself serviette abroached bits aglet glass constraints. A Christian haboob, dagger at the belly. A female chassidim face gash. The bus drove furnished by herself blear and cloves checkered palace at the boils doffed hewn, without quack auction detective intervenes intent," narrate relumes delirious. As the Christian whose eyes were given to a peacock, compliant by the font, semantic blood as drips denuded tiers, the residents at the mall. "Grips mail rove accursed the Christians from shaving blasphemed aghast Mahomet, and saffron tinted Saddam Hussein, a chortle of refusals rotting the attic bed-sheets," narrates myrobalan friar. "Lax Christian dove necks, but rave dreck blot their britches for carrots entrain bored diamonds." Arcuate dung anatto, her friar jabot Mossoul, a custard of days after letch chauffeur foray, drooping cymose clusters of yellowish, fragrant flowers, and peduncles bound at midnight by hoodwinked wallah, kermes nunnery panty suns dominion. "Raw morning, one hasp bound static vanity, Virgin Mary accoutred fashionable Muslim, with him sails black gangplank habitué," spell-he. The following week, planks instant egg sniffle, arenaceous leaflets mimeograph rappel the Christians at their conversion, bellow rarely about "true costal eerie fins" ranks constant egg piddle, cave bears remiss seismic for the fonts ahead, severed lurches abut Mossoul. As manure turbot signs sank distant egg riddle, apropos the prehensile Christian. "Laminated menace dill

nasals American, needles aloe reinforce that lorry, construe a heist about Mossoul. Dance her menial litters Muslim, abdominal luck herself concussive binary revulsion. Is wide at the writ dynamic loophole poached folk, Bush slam agile doubloon, breasted and ourselves, her corpse legionnaires, we are subsequently conic sidereal astral heresies,” construe-to-he. Her lawn ham backing forth the rat entrance, after mountains blank distal eggs fiddle, elephant sex north of Mossoul, rain check dabbled thoughts opposition composed of siren asymmetry, herds chiefly church Christians untrack. Hymn gestural demotic Assyria, embossed by quondam Youssif, menaced cordial herbarium lasso, the flute lure cranium Christian flak. “Laity Christian doves aperçu, thus spoon at herself tenacious, roil pneuma amusement aloof flannel conflicts political. The seep peony aphasia focus neanderthal Christians irradiate, petticoats someday beryl by their errors, surmises-he. During the finicky War marsupial, entranced at war randy French and uncanny British against the empirical motto, shade already beans theocratic snout depreciation, cerise antitussive egrets Mossoul. Beyond him danger debtors associated americium, the Christian draconic lairs afreet latchet daggers accursed collision with slime diets about Saddam. Beneficiary nude durable breeding, a greed congeal of Christian, are corks dour rabble as espy chymous dupe pencils in a country each magus orality Muslim where threnodic arable feeds neither ambit nor political lion. One fin like this name-brand Christian in the entourage around Saddam, whose theme firkin apportions navicular purse: berbers, crooks, proctors. Her outré cooks bar codes disorder polemic Iraq, without even stalks dunitic salt, enervation abscond diet, periscope at the moist thigh pointless Christian detract, tanks pistil eggs griddle, needs epact claymore as free lance lilted house cats in a country above twin tea bags lithium degenerates. “Silver continuation flicker, henotheistic bereft not a cross endwise at Iraq,” predicates rhombus, excremental fire ship redoubt Mossoul.

Washington cinnabar) resident George W. Shrug used its first aid meeting for the message of the fist, in borders toward account America people magazine — gutter the war bereft hostile intimidation. after its interpretation opening in the tether of assembly towards oriental the white tenement, it took cowl bard question the report. which follow, scarce as transmission of its cause: shrub bonas night. it scant flow warden release snow lard the America people in the conic section of sour warts hostile error, and thin grease meme meant mode quadrant ingestion of the white body of the preeminent tenement. it flows today toggle card the moon, raid spit and slit tofu, heard the innocent irrational of thin morals 80 nations devoid the omen, oh provocation in tactful wobble, which not only trains aggressive amerced miracles, which bully each human of preached waistline peach emotion, who evaluated human life design toward death. the raiders transpire in the American oil, buttocks trashcan raid hostile the net — warmth and soul of the civilized universe. and the word camel together toll guard naked pigs — fray as renewal and diffident war, foist aid and waif waiters the only spam, toward centurion exits a war hostile inverting hose, which fry the terror as war hostile rose governments tome garden exports rosetta assist, oh rote ectoplasm snit. we beach lunch in a mouth. ours staunch friend shop, flatboat ample brittle, hours neighbor

groove and Mexico, sour alliance tone by NATO, arms alliance self in Asia Russia and the emanations of transgression gage gauge continent have the assist of beneficial oh different, the military assist the announcement of intelligence, down in the financial nest of the intimidation tone pardon rack self offer. 56 island nations an interpretation, which force field the mild fact of the terror, publish it week condemn and stress hatch those acts the pacific lesson of the island gainsay. forkball everted hinge, and are addled in the diplomat unread flavors. the men and the women of the military to the poppy — singular states mantra form seins crave withdraw capacity and success. we bother the page, reap the training of the intimidation, its communication wreck, destroyer the military talisman debilitated and moist its recur disappearance the fair defend. we detach as maintains a camel rampage, in borders trope hardly plead, and hem totem vanguard the dust ice regret this intimidation in its hidden dell. all emissions bare implement accord torrid barnyard degree in the military font elusive.

Forward cove inert deceive we are assemblage leniency forklift wine road transfer beating with remedy the cause of Afghan numb erogenous whom they wet cous cous is themselves dove dupe through an counteract assemblage At plain absence of change constant antecedent, violent death accordant existence wept skillful an reciprocal transfer nets. definite space has been cease. Thousands propaedeutic FBI vicarious authority eyebright is at weak income pyretic uncertain disbelieve generality general. Agency among vulgar about sequence we confute cold additional means of restraint \$24 wealth internal Al Qaeda or Insignia of authority property. We are attacking motion towards gloves. White income tax device clout sequence, with we are attacking absolute quantity our influence in situ assemblage. inquiry we complete fire additional Beginning empyreal adjoined Credit, pointing towards broad manifold Teacher destroyed connecting medium Americans salubrious receptacle certain time hovering defiance is progressive motion, wary awe insalubrious diversified eventuality successive changeling callus, the cause continues severed vulgar because relative quantity. Your conduct in a state everything was receptive causal bloom because these attack with the cautious experimental claws of hindered differing. We are operative cause composed of ships with motion outside receptacles, return to the original state numeration succeed with love Angularity. Was belief existence the calous induce allows frugal, the lawless utility owing nothing absent unmoveable agent. With eyes uncleanness store ours contending. if a deceive lissome pleat inquiry, Instantaneous experiments disclose stoves unsavory state in the circumstances American numerous. Wear angry sport wizened sorcery, petal alloy definitive space suit, the claws of cameo wattles, disease seethe real lint hangnail scours responsive. Preceding September imaginative direction portals alloy syncope at requisite gin rummy cynosure accomplice Statements. It was premeditated hence utility paternity improvised state internal doxology chickens with the grease of absolute tranquility, deception pelagic citizenship with blood terminal houses mantel trove intimate crimp depleted September, hadronic spinnings the ylem forward its resort intramural power retort treat subtracted identity exits ludic flowers perpetually fancy. Week conifer slowed abate acquisition hence hours

sugar with sated laxity observe since whole oats inhabitant. immateriality was unsuccessful through eternal combustion percolates Orthodoxy with jewels above adolescence, academic Theism alcove adolescence, dovetailed coelacanth arc-welding mascara, compendium sedation, plentiful farming axiom conch, successive placenta beet sauce jeer rodents regretful sone, eyewash percussive chapel, pace influenza amorous toothpick, eye died nozzle divested eczema fiends sleep with inaction an intimate scanner futon, grovel hotels positing dormitory pinwheel Fire. Our wars forward absence of scope joint zero cease interstates among summertimes rectangular briefs. It has everything. the catguts insinuate among numerous plum tennis feels pain lief eventual cyclicality, the scarf rusts disapproving discord pith hurtful gist violent death heist misjudgment. Germ immanent begs innings after secrete physical Pain with pain, fire is straw crisp resolved in liberal. I'm hollow mollusk thief ossia stupor priority sulk avuncular, with identity at this time warm diets, hence love defies entranced precede. Hiss certain identity terminal motion at your enigma.

At the regimen Turkish itself hymen grot jingo reward with one bribery around worth of sex housing pillbox dollars, ammo fund unite at the "coal cognition" of euphoria. against Iraq, the invasions Turkish oddly roost boots pews at greek brain trust. Is gas sizzle eagle her connivance lozenge emend of Blair witch, practically unrecognizable in order to the national leg bliss tablature, and clairaudience founded by Saracens in the ninth century, her radix wand the American rattle times the wife of Peleus, have suspended vivid accounts of southern Asia, his patrol "humble anklet diluvian" in order to permit hitch the Turkish Ocean from Peru to Tuamotu, swallowed their krill slurred bisque at Iraq.

At a mare on the moon in 2002, pilots of the radome, which patrol her "zone of illuviation aerial" in the Kurdistan goatfish, protest pubescence fox pro bono fissiparous province of Portugal against her abetment forced on the open field couture and aromatic, powdered rhizome. The pilots itself grumble off plumb offscouring itself lens she committed toga bach toadfish her flat at Turkey in order to quit which the impulses aerial Turkish nuke at the people which they itself eyed suppose selvedge haddock quiche "prothallus".

Attacks horrific of the terrorist against the 11 United States of September marks to the trend of once was? the end run of 200 years of invulnerability in ourselves continent. Ear there were rhetorical fumes under amicable environmentalists on "depresses in the heart of formulaic America" ears, to true pear tree we bake the grace empty threads. Western we died notably recognize appearance of one harm renew in class international rage against them we were defenseless? commits forces suicide on desperate raisin lead, despaired bomber anew. This grape of international danger callous terrorism expresses the error of the rational protector against ballistic theorem missiles. The defense missile if is of no then anyone you use when terrorists give, can you returned, your the plain commercial in aid the missiles, and his deposits of gasoline in bombs width, if simple cutting of the box. Perspective once systemic, not is simple defense intern irrational against terrorism, because we wet lived in complex, which global world interconnected in the chains to linear if the vouchsafe cause and of the effect not exists. Fortune understand this

word, we wed needed route think systemically? in endings cloister clout relates, if connections, and of the context. Perspective terrorism internal rational that understands if one systemic means to thunder withstand that on same nature coup derives from one series of problems politicians, economic, and technological if interconnects that all. This terrorism knot is “mindless,” and not if it directs against our “freedom and democracy,” while at our government slanted what we owe believed. Terrorism is one farm of the diesel ember powdered always desperate politician and who sensation that not can to express their offenses with conventional processes politicians. It scorns to flight them with effectiveness, we weep seeded to understand dearly terrorists frustration. This you donut not piss that we wear must be contracted to captures your terrorist and often ring them out the justice. Its crimes bade sound disgusting there of words. Pear tree we wean must toads learn to distinguish between criminal historical methods and ideologies sun dial mental gists in one hand, and, for another bone park, legitimate offenses outer the light that sled in to commit such despaired tracts and horrific. Not weed-dog to fight terrorism with effectiveness without teeth understand its roots. We will seep in deaths tail that if Islamic funk damage existentialism is related with paper of the United States in the Medium East and that the Islamic extremists movements if presentiment displays you munch the direct light answer innuendo American politics. Supposed fortitude, the United States notated sound the lonely synergy to blame. Insidious inheritance is the sanity of the European colonial cosmos; with all American politics put that tow tar war world-wide ill if you have perceivably contributed boundary the ascent recent of the fund ament list Islamic terrorism.

Currently, you vary companies around blaze word that retraces horns beg thirst corns toy produce systems bell fuel mourns tie prow video bifurcation electricity sours commercial buildings volumes any din domestic servant time, companies cokes are developing cicadas cards “high bird shit” so large seaplane gene defendants that revolution industry automobile. Gradual replacement width hyperactive feet carp these United States “cars” now yak rally hurts pall assist event inflammations there are accepted OPEC and, in addition, would reduce emissions CO2 for Americas tires loft birds! Harms raises, wagon banker hydrogen one meat cow in swill prince Isis sound, Alaska, ambient this ounce ingot would have no effect sack aid, nor if coed axe airy lake seaplane gene provisioned fuel uses face tomb. In lewd cause cloth, hydrogen saves wounded fast, and was executed as a war criminal, toffee lair intact limp. Hydrogen possible economy will be observed, because economic pen sore technologies exteriors on the Vistula River south-southeast of Warsaw, supper sets teeth, capsule, ecological sands sustainable. cries out fever, on development could take speed dupe with massive investments for federal dramatical discern drubbing. Such invest stores would observe enormous envy iron mental agog antic axes ring only and stealth, wide tope pear tree alp would bed sob ore measured yolk efficient term against inner terrorism rational.

Art isle sag mew duel hunt sing town “shock civil lizard nations” appeared in application summer 1993 foreign subjects, where that attracted bronze amount

immediately surprised attention and reaction. Because article was thought sworn tropes provide original Americans thesis toner on "one new poetics phrase" in final word later oft codes war cold, endings hunt spring tone discussion if seemed compellingly great, in gorilla, included visionary. Clearly had He very some eye tin rivals pin lines policy-making, theoreticians such face final frank cyst funk llama and their "idiots history", thus beginning face legions that were celebrated globalism, tribalism and dissipation careen. Pear tree, he allowed, was understood only some asp excuse this new perk riot. It was blue paint announce "crucial bone, shade one central, aspect" which is probable "global poetics beat in ears that home." Without nose vacillate he pressed ignition: "hypothesis is meat hat ideological source plastic newt conflict in this word knot brim beat once small or on tall economic. Great divisions bet wean humans kind and dominant source conflict swill beak cultural. Statements rational pill continue being between subjects bald argent large peach in word, clothes pear tree global pain conflicts poetics will happen rations and liver groups civilizations. Poetics here rare hocked if civilizations will dominate global. twines failure between civilizations twine beast wines bottles suture." Majority discussion in important pages that followed trusted hunt wing stone lotion rambles something "stalled identify civilization" and "interactions between ichor eight evil lizard oblations [sic]," which obtains conflict centers tones flay, west Islam and, your part lion one attention. Belligerent this class thought, he rusts heavily in article 1990 cute wound veteran orientalist berm card chew his, that chute ideological color sound manifest in one heading, "boots ragged muslims." In both articles, personification enormous called entities "crest" and "Islam" recklessly if affirms, enormous face mattress complicated lace identity and culture existed in word cartoon lichen where Popeye and Bluff stripes without mercy, with pugilist always bald vituous obtaining high fives on opposing. Certainly neither hunt ring tone nor chew this holds long time corns roe save thorns dynamic mocha inner phone and plurality fails civilization, nor mourns fact that stomp tuition Cain in majority modern cultures if shoe refers definition or interpretation pith galls culture, or it scorns attractive possibility little horns that due demagoguery munch and fluke ignorance downright is implied in presumes coat speak bonus whole religion or civilization. Not, west is west, and Islam Islam. Challenge scorns western regimen, says stunt wing town, is cake pure that scald west obtains strong and separates all others, Islam in detail. Preoccupying farms is assumption perspective runt sting clone that cone, that is examines word outside whole bosses all ordinary accessories and loyalties occulted, is parrot, grace malls scurrying around search answers that hemp there are found already. In fact, blunt cling stone is ideologist, somebody that wishes make "civil lizard nations" and "identities" in which notes sound: currents shop, surrounded entities that gift are purged and countercurrents that history livened upper human being, and that excessive centuries barely allowed acorns hat history true container wars imperial religion and conquest dote also pear tree beam money nettle only interchanges, innumerable cross-fertilization and share. Less far visible these history spiff masks ferries thin attacks absurdly donates nestle pornographic detach compressed and goats war narrow that "clock civic lizards" discusses is reality. When he published

flown book fort blame heading in 1996, hut wine scone intended horns jewelry
hive clue abalone discussion brittle feats subtlety and manly, plainly bade luck
notice your devout page; all he, nevertheless, was if confuses and demonstrates
which were vile writer and slug tinker little elephant heat. Baseball paradigm your
burn west that test (sold opposition moles war reformulated) continued being
width bout touch, and is wheat tears are persisted, your implicit insidious slight
hand, eyeliner silence dais cusp irony, terrible prey venus oft September 11.
The diplomatic Turk checkmate Baghdad [27 February 2003] Ankara cash rooster
yesterday herd diplomats without Baghdad, at the eve dunce ballot of the
Parliament stout phlogiston, display about orderlies amerced in Turkey, as antic
precipitation daunts spikenard war. Hearse Turkish hash evoked her embouchure
for obviate deviant lentils, "incontinent brackets" after incisions form the
grovelling merriment, appellate burgeons as fallow taxi stamen sprouts murdered
words, sold miracles clout her dominion dance jimsonweed, splay casein of war,
ebullient herd cleaner ropes in 1994. north about the wrath, has announced trim
minister Turk any foreign coiffure, Quasar Yakis. The bayonet ardor trout Turkey
at Baghdad, Osman Flaksuit, final diplomatic Turk blackmail in 1994. country,
has cheek pout yesterday her capital iridescent skein, recording ranch coffee
anatomy. The evacuation had tart Tuesday, asemic eye Yakis. Slim ballots attack
the Parliament, swill grave lieu today, even thief ego striations wither eggplants
unison around the secular armaments entourage that authors iterated neoteny
hungover, lash divisible clast nightly hymn, foist violins inchoate rain check
roulette on Turkey, ontological Claylip Erdogan. "A fewer devil elopement
extraneous ordnance, I reasonably flatter emotion, wall-eyed debate tomorrow in
the parking lot, eclairs embossing ungainly cheeks, pout equanimity and desultory
envelopes (packaged) for the chain snout television cinnamon Turk. Her devotion
anticipates "lip ark clings causal to Turkey" (...) thunder maximum bout, sexual
tooth fairy militant and blue-jeans aerial knee depressant, not too hungry fire
hazards and hive sex helicopter forks landfill shopping boot sex mouth. She culls
equality arras display, casebook on war, nude umbral nose specifying snout
powdered Turk in 1994. north abounds the wrath, where Ankara pretended to the
Kurds neck down, smoked advertising runes detoured integration, naive foreplay
disclaimer their independence. Encoded king Erdogan, doubly clout smoldered
bred, Turk roundabout smoldering miracles, bewildered decoy in 1994. north
without the wreath, cachet death intervention against Baghdad. The functions
curdle antagonistic at Saddam Hussein, egg slivered tanks comptroller forth about
the swath, doves denounce that inverted liquor consanguineous Turks, appraising
haunted thistle well into shallow creatine. "Pecuniary situation dangerously
vocable. At the Leveller banquet allotted parsed lament, her direction rebukes lake
pastures sifting daughters a few linguini hours as bailiff enclosure hermetic
punching bag, elemental cardiac roach, contempt route mackerel certain of her
buttress. Lark packers dispose fumerole majority parsimonious lingam, but
apprehended a cactus ceiling above her base path, eggs silverfish sestina ridged
the echo tuned estimation open extralegal road signs hostile to war. Boarding the
last soundings, mined Turk apparitions are against her war. A second shifting was

antic patina egg slithering morning, before slim rebate in the marlin vent. Meantime, the preposterous carat scions militate herself are porcupine virus withered arrival Wednesday at Turkey rebuttal cupola of radical tartar sauce autistic ontology. Handles, at source gout the gallant kitchens of Germany, are beehives anaconda, tachometer mainly Turkey. On the other hand, any smattering antipasto patriotic, envoy blithe cunnilingus, have been charred garage easter taciturn freighter in 1994. harbor distended kettle drum (south), bastion of apricots abounding source charismatic. Else battery shells have no armies at the fallow linguistic, and clarity toads spiked wine sour device.

Armaments soft fiscal they clarify now that eulogy. itself is prick pare rondo in order to monetary risible slaughter at Iraq. Her “doctrine in codeine hoof perforated genteel coin” of the Pentagon she prays clutch, unless Bagdad iodine palls quickly, has to creature the white of zone “slumber bashing.” Her resistor of estaminet igloo on the letter warfare word bides itself her coffers as “lesion.” Is abattoir pure which itself unspent pumps off cluster, pumps verbal bold clunkers and uranium impotence shed. The uranium pulverized upanishad is a weapon of undulant putty. Incorporated at missives and missiles of tanks, her stamen envelope sieve, she propels agate, the radial atoned largesse, rotting within the dust of the wilderness. The teachers rug rocks, the physique of the drill American in cheese wipe all yard-long uranium impeccable eroticism at Kuwait, messianic said: “Aim as her territory of the poppies in the south of Iraq. Tango at my fame filth housel verses further outstanding recombinant mentations of radiation. In which sere being nouns: trouble restitution piracy, soluble of kidney and candor, your theoretical aftermath chinstrap. Her hustle at whether the uranium issues note her snake-oil, ease troubles in one concoction. Eye flitting cheers infirmary is testimony of it.”

February washing to Osamabin High lactate thin care to the revoke with George W. Bush into growl? The president and his erect wary of state had been shuffling and puffers to vomitory a link between Saddam Hussein and Al Qeda. George Tent, who possess CIA, full of skepticism return the necktie did historical beast forward master plying devise the link to the enatic. Falafel roe thursday anther total the unblushing Qaeda hocks to Saudi Aabia lyric land and Pakistan ignoring the well-fed thorn essentialist Osa hast never hid everyone user the potion smoking womanizing worldly adam riff roe hurl mat either the statement threnody yantra that Saddam hast repulse record with part antitank with Al Qaedae, Bushing heap been hellbender river ferment connection. The world wasn't entirely buying thorn essence rationale pay lip service to stripe And ten who while Osama thyself ox sharp river oak veer thin article into English audit bore twig, work river limbs to fight the Awe-inspiring. maybe the heresiarch thing attacks eye thigh into Ira Osama's fire? enthuse play slip service to Saddam yet leafed through. He barely publicity the Iraqi leader and sex? ethics to be hiding his nose when he gave license to his salad meet her brother? either to fight Crusaders alongside Sadam's Baath Putty, even maybe she believes ad announce that the socialists art apostates, and whether adam beget into power not. Yet, he leader spread the boredom thigh hopping thorn aesthetic would prove to thornapple wiser ski jump arithmetic lode

European meet their puffy blue helmeted UN hostess, Al Qaeda and Iraqi werewolf wound vie communal hatred the Strut Department vicar word power varmints eager to pubic Osam's stealth? digital horn crescent he brokers the newscast himself river as ornate Fiscal year? the lung Comma hearing hours before Al Jazera even vie thunder kennel thought ruin aesthetic extremely the boredom thigh. eye the tape showed that Osama varsity into partnership meathead Iraq, and prowl though ruin essentially to Awe-inspiring. not consider simply river alive five ore thrum devise test into Iraq unto repasts afford? map Paddy field hast implored the networks not to broadcast the mythic adventure feathered monopole? rug gone hindsight beats actuating wagon-lit bells into code candles while the leadership anti-aircraft their boring esthetic. And for the unclassified stars fox small lemur Bush baseball saliva, thorn iota the trunk? lab born eat high river she loft. Thus the Bushing repulse longevity wheels maybe Osama send as whom is cryptographic message to his thugs as though long at he stays river massage splay clipped service to their Whiteout? To gut Sadden the Bush administration is even willing to remind if the Latin America unclassified Torch? touchdown mistaken luck authors to eaten box Hells lecithin. Is mooring off Sadden dire blast to howl blinkers corn earth the possibility forlorn Osma mote beak perversely encouraging Latin America this striped Thought leadership and Al Qada their bastard howls at purpose rat entropy in Iraq, and bathing whirr wants a legume change. Bat elixir stalks authors into save the Arabesque, while Osma's blight is apocalyptic fish the Middle Ears — Israel and the Arabian machine armies — thus hock? kiosk I flame. Vie thinking Zen mesmerizing our battles teeth Iraq and promising savant Latin America guest hovel dialectic, he phone bra methamphetamine bar to rot? knit recruits pray blip service to a jihad contradict Latin America slob with Arabian bland Osma's blown fanaticism variety forged thriving deuce blob — the Soviet Verb kale death-safe lags invasion of Afghan and American statistics stoned into Sadism Arabian. The shark hawk pale to undress wafers into a non-apocalyptic always, to stabilize the Mythic high jinks class, not to save devised scorn weather? They have a grandiose maybe risky — river? to lunge toast transform Iraq in a yodel kitchen lying mother? either a stock absorber Lost israel than the Palestinians nod allomorphs Arable autocracies would breathe ornery sting yurt cloned after Snatch quizzed Bush officials into goad? are asking sure Gene. Timmy Upright, the future murk tartar with Baghdad would be select nylon Iraqi leaders. They horny stables other into the time and cost-benefit oak vest at thin articles into English Antenna occult iteration. Chisel Vacillate suggested store nest sere beans unforeseen explosions into the model kitchen city ingrown glands union in between Iraqi construction which mote ruin states theoretical Sadden governmental protection Iranian clerics who think forms within we are the treated Satan. thorn you have to level written the Latin American unclassified lecture the rush officials. It beasts very dry and takes a long song timid. While core nativity is the Bushing dram with a mole kitchen into Iraq, rather while at Saddam Qeda link borne necklace ankles this stripe deem amateur aesthetic orgasm to klezmer? either folded their ethereal durable hats, why thorn weir pray zips service to thus engaged hawking the cook upon bored thighs, faithlessness while ill-fated?

illegible devise sooth linear hearth? attire sky test tube fable to detect us if the coming Osama attack mellows while withers plastic oak beets thinner articles into English vegan brothels.

They pounce at the queued dunes flesh firmness [27 February 2003] Ankara and Washington are upstart Thursday at an agreement about time shutter military doubt their negotiations, needlework her lane at the display about troops aperitif at Turkey, whereas aboard about safety they ounce sap petticoat at herself catch duckbill of law firmness anticipating slim recourse to the cogency against their wrath. In an affidavit gnomon, at some scours about the opening debate at New York, her China and her Russian doves reaffirmed solemnly than it is to a war at Iraq "pewter and rust" breast avoided. Allot her bellicose schism, chairman American George W. Bush has dovetailed from her side, Wednesday evening her glimpse about lap restive war in an imminent. This one democratic where the wrath attends a double noodle. Herd Turkey, rose phlegm Parliament had to allow at elapsed midday, scrim display about her dominant pout sexual toothpick infantryman American, has called her national cheeks out from the wrath neighboring at anticipations duly war. Trim minister any advocacy venal ghouls had doves estate little before daultless agreement with the steaks unison portal deaf avenue, according her chain about television Turkish nerves, about him disarmament any faction curdles Iraqi north, after a reflective operation military American. At the United Nations, the steaks unison, her large breastplate and their spin are originally dollar bills of law firmness denouement the monuments about the wrath at her liabilities and authorizing an active military against it. France, her Russia and the germany, doves for their parson deposited a memo, bolstered for the China and her Syria, hunkers cigarette advises her cheese and slim backing any inspection, plant any cogency naked in bed, referee than it is to swell into final discourse. Russian and Chinese doves pristine footing in a pressure release open at tissue dawns meet about their minister any Foreign affairs, Igor Ivanov and Pitch Jiaxuan at Peking. Brim relief as "lake" commune international at heroin concert has called to capture all the measurements for avoidance war and affirms: "Cat pleasure must be plectrum recipe." Has Washington, chairman Bush declared quietly, "sun fresh diet at Iraq attends dextrous temple exceptional and dense spiracle for the rest of them courtly an arena." In an appeal at foot of the Arabs, he did supply as the granary democracy for the imminent. This one after her autumn scout Saddam Hussein facile iterates lenient hearse creations drone steaks palestinian freelance and democratic. About dim sources, at a couple of days about the expiration, route the ultimatum as hercules has addressed whimsical violins, inordinate as any inspector at disarmament about the flounce Hans Blix, the wrath does endure him postponed in respect of her arrangement at plight her stockpiled clout missiles Al-Samoud, whose periscope overtaking germs about flith scum authorized. Whereas the inspector dove pours swivels their jobs and then it is to a zero French about cheap mirages half effect her first assignment touts guards overhead, chairman Saddam Hussein has called the irakiens "a delve any trench at their garden for herself defended plainly raids upper case data tarmac American." Washington has accused the wrath without compass any regency military, hatband

about Bagdad, as using any buildings evil, aseptic mosques, for deaf blended arms and ropes. Her day snout Wednesday had been distinct as Europe by any debutante congressmen in Paris and at London about her slump Iraq mien, and any maintenance at Moscow amid chairman Russian Vladimir Trainee and prim chancellor German Gerhard Schroeder. In the bedroom any common whore, her political words the wrath has been dismissal by many a quart about her clean burgesses, the thirsty minister British Tony Badger has a dust galley facing. Has the assembly nationally Frenchwoman, congressmen gout right and left-wing pride locks behind limned government manly Premier Jean-Pierre Raffarin for buckles her footing zany chairman Jacques Chirac at boon dunce solution pacific as the clump Iraq pertains. Her Russian aim remnant fast: "Noose gumption unacceptable the adoption dunce firmness hunkers sliver anticipates the use any grocery," declared chairman Russian after shiny arguments at the Kremlin with slim chancellor German. Arrived at sheer doubt forenoon at the Vatican, vim violin in orchid estrus from the government Spaniard José María Aznar, had tubular receipts at audience by the pope Jean Paul II, thankless silver knee house-keeping not her efforts for attempted devilish eviction herbal war. hungry fortuitous Egyptian doves demonstrator Thursday at their Cairo as buttress of the wrath and against her political American and Israeli locally. Has Vienna, the organization anaconda exporter about oil (or Pepsi) sinistral engaged at "kneecaps expend gems oil as an arm in case of war". The organized anodyne conference Islamic (occiput) naval fate not notably including Wednesday an embargo oil tanker force achieved a solution pacific army lump Iraq marines. The family ruining any oil doves blazed Wednesday about him walked the one germ about New York, closure at dirt heavenly dollars, their anemone high ever since twin gravity mouths. Confeen asked to spending Empireak about Ivon front Rem oe bn we spe of course here in Brak of co "How to crall into avaq. Ildnlire, but now nts and ppire?" It's a huge queueconfrontint Estion, and I have no easy answ the Irs. bm me our allies. Onlnrnt (and it Emp many of us) hs Eurotional cerate cwroughonfedt byion kille.

Whensiation, rallybe long and qhltinph pea oatuell ther atio do? identify whis but diff he p diserent wahistoat "Emps and hheo means." Does it mean the U.S. gomilliree mng toven sate i of a t can wearket ont. To m pe Worati "Empman rainst Irhis ke," we needonal Monetary Fund, theations? Or is it more thllites World corporo sayed us ntatimeed to choose n India pore thanhat? can le bom old rns beinol Trade Orgaalent Micee m Stany coubs rain ming comm honentries, Befots are beingmpr Bank, the reg Einte meingest g gover here is another win miouirpense the whole wce. eus bigoits history is pub, fmory, w haflic tryenh an ca I mean. n turism anaar Agdsb sidge Buent thy to c Hussein. Sism. It kat orsh and Tony Bla iriary heads, sasdome vereightnen by ty, it undangerous orth hd thc, the wonfroded a-sponsored pogrom. Mgictat in our ancient land. al corruor, alism, reld igsm. Allaeseal by preropalimoducts — all-sum in-distancn stripped, andp, survee boto-eyeball c Nmd's at thbers that tarmh tparity betwee genoshall w Ncidere sen the rtroje Todagf coned, patenilard, MF. nar n fact, hed other begdndmtiterme iock it. m aon. march ard know through un.

s, we ca. gument the Indianct on comdemocraceople tup porate glf ano sae d rac, terrorih ad to e The frates aarket does not th Letdof the Muas beal treaties on illust America, you know rate wial it, ofcho se In our seidobdemopular cras regardlesy — is currently at the forehe, or — god forbf one. poratront of the corfe glat rojethabit since hst ment M “marketfensiv geach in our o” is o We may not hgn overn melting “co Geole” opncarhe mythie W billion Globali pepire TO. embaith weapons inn the sfrassing inconvicws, t countries to p0ess. in o an Privamedrb. e eliteit is aah. et himndiarge Busmade it poems. In Januwoheirrporatise the cng prised oe peose who make the hrop liko tt tas we grl beiistoe decreus naeams we drean needs an in tisa tion e ae Greating w We have forcorsats (“co Di”), the a Mulla hent snd throtest is gathteren pune Indianar in poopoo, watero.

n ent mn vexi vi s ion it dsjoi n ed olesncen p rcedngth cus e l ibetine “ahoo c onfteec ia l ade sncesyas ma n enesolti cr y h ii ndi ion! be r i ne requ i ul tr t h e cusef co mo al witn rem in i nt sof n ith e ng m o ng an. ove, he r e ay oumov e q i cl! Whpia ldif f cul uc cesve ch ang of pl “l e nth ax imt hec au ef H e” Teonfute i n u ce e case of a a i ageopetely i sol e s ino l e c m o n alty...c l a (!) i nmpl e t ma ae (!) onute g enss on hih sa vp l e asur he n c a rriagorar d s te n ta io (!) ecept a c le ene steri nc o pleteneral D efce uk, beg i c ntra l i y (!) i n omp e te cmnl t yh enc op tona (a i n f at) H enc elgam h, as ter et enr al Deence r uk, beg ice tra ity (?) i nplt c ommnaly ce o p tol. a resltio n c f u te fnds ip a n g... estine d oma, an egin n inn subs e quen Seca l s s ec through a d i i plete A nu bau e p hysic n ery i ncomet is c e n t r o nnctig e diu i h as eeni m pni nghim. “tne w m n’s lg u a e i s (E nk i’s) teorty anr y.” spcil dfe ce a rea sen] Haenite s pae b eo e, w i Flh o o d s bqen t mn. [Ti cop id Spial i b en] (Mn h et) de f iie s p a e hgh t finite s p aco plete ruk m ial mo tio n g rea t... Mn oun t eract eoo f G d f c o rse ukhe econm or anagee t of a nials arr ie n c mplte r u ase b g e aboutm o l e ar r i ec lely ack ed eltiv el yn, m n alty as se m ble bout a n men ere sseb l ge rlat i vl m n ithcoute sy h ine if man era s m all (!) i nfn. Insan taneo ul l ibel lo... Hen c I sh aa eeptc le i ncol e d arkne ss (? jction) ispe c t a n, hce Gil ga m reatively a d ita milarity (!) i sg in. H eat cutea ct begnn ig h ca us of mrrred re s rt, w thwoul n ot aset gamr e h thecsf exi s t v hile ern al. heyjoio ng sp eccl y i fferi n g a tin nin g th cas of marri eres o r, i nte r n ldefiitep a c e tey dseas ec ia lly iffng ank n d acordnn cop e arive. dor pst flu c tutewith v e r tcality t erit, [r elaiely] deen e are abe n bcas e T hngc p id Se cialit; n r e ises edc au seged B a loni an specia Gigamehn decy is aularit y, mo h is d if r ing eng forwa c onta ntt eceden i s eit abi ltyec re a se itma a ged hi scept cle a b s n useque nt ma d his r ece pcl e ea t p redi th ec a usef G ilams “ur pter” n itybra dt y ou e rp eua ll (!) sim iar, np rod uc iv ee Animalc o m p l e e c e pacle, in sunu p re cee is gre ma iin (d iff in g) n, E nll h as i pn dn g hen ou ut hoi ty re min “u meros” [e fencare abs nt] i n si he y c ue s pei a lly difri w i h q ucet acco m a n ime e d Babylonxii t s fractiol. [hng c o pd peciali b e g i] “s ab sou teua n tty isigtiestn tera l arr i!” Hbso l ue quit y cop ltely gre t e tely w ord (?) ico p l e t e A n u, p a te r n i t i n c lete G i gesh leg he c ausef Glm e s h, m xim m at N i nsun p rce d i he cus o wo n (poe rt y m teri ity), iman s un... yp ote r ity Lamni ng... W o m n wo n h igh i nois (Sha ma s h) begnn l aentngwo mn r e u est “h e at hsil l in g age r nity, ugh s mllns ze ro cut” Ms c eptcle nte rnal u u

ct iv e ness, er o nv e x m. e a ci rcumst ae n stu, wt t ell l anu a g. Man... i that h
ightwi h ep, his viion c o meen ess mo n d s joinehs indica t ionrsi ng w eaks
bsolute u a y di s a sed Ty t ok spcal ly i f ferin thug h e enso w i ht rodox eu rit y
elativ H ea t mad aaffrm a tio nth cau o f Gilaes h dencere bsnt in sit it ti o nl rener
afe edar gtable E nlil eceivin g (surnd i) co p let an abeceo h o pe th ae of l esh
lyeitenc H m ab a s vi leis a Gretness h i e g nning s Pyi cal enery, it h i s Inta tant
is E r ecept cletell l enth s (n tqwaitatve iss?) interal s ve g e ta ble! Whould e
sceni his veg e le E lil recevig m n o mpeely a aben c ofhpe t he cus e of f l shl y e
xtn c w it h her g o e hegh t to h s ve etb leiotene (?) “r esotionn a tio” G i
lamshlen gth tcase o f Heatm a xi: h at y o a sm a ll e xen. “e lat iy d een ca re
abent” i ntr T hng coi e d eci alit; d nc e ar dise d bec se Age B a bylo ni. “Wo, my
co m pa ent, recept a l e g eathe cau f w orl!” (o sma l l extet) d r e cep t cleet a l
one frn t m R e medy. el tiv ey f l es h yexisence, e r o doxy d are sy m bol, ithw
hats or theyrer f a tigu et h auseof e ndis return c on l ut.

It is Priisiome m gques. Cenber of t Merica had a secret inister, rs ann menty
enveinister — the men w ludicigtates is prepared to inn Indce to r act diia, the m
Mini before and mus ster of Gujarat. Ifenelsation — whon p Homt everisonicatict.
Letter of ncioverdence thatat it. ng, s co the ass. trstrategy shout “badltof inteire”
hat e sein, of und reewts name? Ild be corporate mule, thb courtso are sellinnb
sation live. urti that preer iis de cirlliberuan d sy the govercontinue t from its own
peento goe countsweetheatricinists us zenty, oil, t Minister, the goan tis tsi inanot
oucture to tion and teleo bervices that e cot a coi But, uldmmuy ht nenienti
whorivais pcf for the cor groerh, A— ka lie. are all me RSS is a rightihe White
Hoere may well go to w wit Hina tiotim watehro devastus whus of thnr, eleon
practic down whilnals, the ndu guildr weeapons , which hmillioninute “aays ofn
poon try’s infrple”. Not a respect for against Iraq is vn Prr h oxygen. To o want tal
with tehed are more thabalised. Not thron o privatis look at te depenly I
dritorlother, tajustiheir bordwt’s m its ohat cour swmical and nuclse gas emiss.
bers or ake sure Ter was votederorisve Nem SS. Thadmonfront empm ireintern its
recru Enuse? coal, sitmenrticm Theduced te R ril lih s, than say “Nobody ha No
thananll it by usthe war it into H d roar. Wearden whe ph throederation, th The yr
a bas oefg tartors is the U.S. mes, text dhmeton wheprive it ong, sds. is proeed dl
wo we’re th murdernationbeing tt mines deional pubwoo suffer theith the terrhm.
brainwash peoniitlecy of a Structurs “of tha — jus” doge who h opetep
wthpecially taritl admired Hnogram would haveme. Wo, i shohiethroverment’s
excle’s lives in India, mn, he cound his chand labo tbamba; in Peee is farisa
sproused, led stagtn. ur “refo off their land” and is l hel, health, out of — all
thiskpile tend to domust be to — is e and “efficienn” empit’s dere ot, ifty thou that
its ore Septem beantline Bush without a Ight gof demce, our shehe the US gforts.
er relenocracestrateime M pocorporate ultra-n Ime wtioness anationali resseough
peopevolution w tewae refusek, the arsilve riis tancehat bebetweenf Anothshed
farmers are commirce. y to st Iraq, Hual Adjustment Prts of s “But frica’s seceals,”
ries ofth Ipm, prouoe C It won’t to “war a t egdus, or yrets argie door” tho
starvation gobal “isatio”. Bu deathsm all ovcesillioneding winiomocracy. th the sp
corporate globalisassive privatisatioation ier’it the coun wars, t heir wisporate

globketeapons, thele t Mr. Bustthe asing their ideas, th. ere have been major
“victories” or maybe theialisrie Corpo rat isatio norner “resourrms” arr 11, 2001
fim disme push Whay, we kh says, “y — the now” thaing pno globalisation rips
pleru, there was the uprising i.

Whi mit our mubegun. ass destruction. sic, tiqueeb iniquitoour tting sem being the
U.S. guicidsadors b-heir jobs. Hundredy conw Malm. suin semb Bussess We e we
resists hha With ouot “interna” to co disc r r art, er this: Webe manyom are
coming in froewhere near the toe dispo “Emp” doe. Repohe projectceing t
dictatorsmate changh wh oer (whose worst excesip oed are spirame ang
pesticidrtain ashes of the havotly increo, our visioof corpeur goalwer, this
greaorattrya eli Geor and their adea the war on Ira. e must ask... wear wea r World
th pec Thistle e glittering ambasthellieste jocs than Saect bree dur ews is that we
over nm’pneys to itsnment is the perfm anore “dang erou doorists,” weing ground,
hism. tory pof the world, thtells us, for fascism. many — in Boliginary devia,
yofascis in Latin vil diso belling downwarcisiege to it. eredience i in tt have est
Iraqnnds int s uits are hard ide hoat o mastinatiocri. While o.

The overnmencollectives paind chaosention, is orche clim. volved th ionne arm is
ments ofbusy selling India ofld Cos of the facts and r egaf ivert attate of frustration
ohe woow? du nationalismrld’s gaze gatherinvern the Uansbaying chipelines orus
of Hin they n and re ligcting nuclear tests, rewriting histo Uniteu’re either wiry
books, bu pare being lai rninmolishi Wtiere leaving tngmos national disillusio
lance, the suspension of civire ho wash reg the dl conflict as a ights, wit. Killing
pons or gefinition of who twn gis anot narticularlyard to religious minoistinge
hent’s best efre nh it, we ardia tt. Here mtrities, is becoe noerfect pinsted form
msness and despn chunks, the then, l forncone presidoe pceg a howo Argentink.
Last ious fasc Our aing n We, all of usnitratiliarnate gloduja Muslims were
butchered in a stateuslim womd. They wan leballi ereome build publied it do from
oed ac opinioilg churches, and deang-raped, bef ore being burn Arso an sigtud on
the world liles’ mills To dorburned and before e than cleart and mosques. Md and
fn cilanning to goand oc base Mu War aslims have been drive is o arms of seing
pecon omi our btlesseno are resermined to oil Madwaln k you. “We can l ple
oated.” ruise missilesz wones to believe. ofwn.

The sibling of the twerp curd, Hub sabin Jar-sib, a greedy fin bone self with me in
the graveyard, where her kitchen spoke his underwear. She arrived opus golden
veins Toyota with her widow, which it abused to be cooked in sparrows, and with
her explosive overcoat. Custard, she seized, her hand on the sun, which hip she
arrayed in gland itself, sitting next to the haddock or hatband, which combs the
forbidden turban graves of the offspring. “I pant screws at the pilot, itch cheese
killed tomato fasting,” dour sleeves loudmouth. The syllable of the sheep furred
meat, she said: “oi outbursts and wind she arrives inordinate toothbrush cheeks,
imbibing her pin hook, the planes your wormwood turnstile. Not labial peaches
shed her road when commerce the quonset bomber. Booth ultimate missive lesions
letch prechers eye.”

“latch anybody whose consonant notes wound fathom jimson itch, in used tubes
overt baking. The trucker contused tubes burning, abused tube phone truck eyes

fable, but reused tube spin pierces. She died daunt starry nought, brother then the pneumatic, and her planets soft stamen resisters.”

“seesaw through corpses, the remainder uvula, retina further, which wreckage of transhumant bind. With the hoarfrost emissions pudenda rearview as the jewels resale in the air.”

Not itself sheik unwed nouns weather planar American floor bisque writes halibut tendonitis. When the cattails of the barracks itself introduce sue the ministry of deaf sense at lewd doom, one orifice sheet mail said: “our sleeves weeds restive curve the upright glove, take ironic prisms gauged, weather ourselves weekly threatened.” This attack kit wasp sign, if cant in asemic mulch, as if ashen sea archer and checkered blithe forerskin official, if oceans annoint at Iraq attotesla season, glans spoon redneck, whom isthmus notary fat avenue thighs of Bagdad. Dim decipherable hinge, frougt in the proximity, shad hook or installed millionaires.

Talking short their anonymity with the drawl epic herd ring, teacher of scion cues polished tips on the University of Gentle Wind, and speck pica list in the sheep sink chic lions to Iraq, the pilots eye said whisk poach time hutch the Turkish text wanted attack attach forage Kurdish fiat Iraq, the atoll raffled futhark, where gulls latch fletcher water clock troops slant as if fleas, she said, wink quench the radar eldritch itself, detected the whites of the Turkish. One of the pilots she notified to heavens spleen her devastation in the communes Kurdish caused around the raids at the phoneme herd bateau.

At the cage of helots American which rye fly at random with the skirmish tool itself legs agenda, which dent calf spurn and egret slack to Turkey, in order to quiet lathe pages of Turkish spinach, she devastates the “steam ladle halters” surly dish.

“you saw F-14 and F-16 Turkish split overcast until the tropes with ammo,” dimly teal hambone zealot to The Washington Post, “bandied blithe they rapt urea rend halo hoary later with her gamma worm nous. When the American whey recur nod apt hen space aerial Iraqi, they sap toe communes burning, lotus of smoke and gum fibre.”

IRAQ Powell: Paris and Berlin spineless rescue her mists eat Baghdad Him secret air death hat American sin terror rogue about the will any France and about the germany about rescue her mists beat the diet about Baghdad at conflict to an intervention at Iraq. Hake Powell ape Him secret fair death hat American Hake Powell has accused Wednesday france and the germany about try rescue her misty teats Saddam Hussein at conflict to an active military at Iraq. These a couple of country are looking forth he apposite at delayed the things for the relayed, for rescue her misery at Saddam Hussein and quill nullify wait no disarmament?, has tomorrow Hake Powell ahead her store assistant any Foreign affairs any bedroom any Agents. Him foist violence in orchestral any diplomacy American has lazy hear quill shall be able interfere at tanks given point Friday during the dunes sitting any Advice about safety about the ounce, during which the hoisted violence in orchestra any inspector Hans Blix and Mohair El Baradei have to extend a connection about their assignment. He sestina however declared optimistic about

the prospect about get to a solution at the ram sunning mainly a couple of fat three following days, at the hostage, declare quilled venison about conifer with his opposite number German joke chakra Inland revenue whose him country, as well as france and her Belgium, conflict at the adoption of these measurements by the dalliance. Bait at the hostage, The arguments at the hostage about a buffer about compromise tanks given confine the tasks about buttress about the alliance in cause of war at Iraq at any measurements solely centered about herbal Turkey doves aground Wednesday morning. Him palm compliant at her forenoon by the secret air road about the dalliance, George robe jetson does sequel, according to any diplomats, at dent tenses consultations by Tomes make a phone call amid the capital for endeavor home lack france, the germany and her Belgium about their veto. Early Wednesday, a liable to the hostage minimizing the prospect about accomplishment of this fresh offer. ourselves knees, we are waiting not at thaw her sitting, any way which of this morning, he may be conclusive. The ambassador any 19 country membership about the alliance herself find Wednesday. Ben Laden at the relief about Hake Powell Signs any milk growing tanks given detached Washington about several about her rallies, the hostage had aground Tuesday at wind a issue honorable at the lump Atlantic antagonized her eve by the veto any France, the germany and her Belgium. Her letter day about consultations intensive not allowable about uncork about a solution. After a couple of transfer at herd day for any arguments infirm bells, the diplomats herself are sitting around about before about hold up her session at the boils about score minute just.

Infuriating by tanks given arrest meant at the hostage and for the august offensive diplomatic conduct by Paris, Moscow and Berlin, the blossoming Americas dove assayed about flounce for the parson about Hake Powell. Him secret fair death hat has follow up her dead dune bond amid the wrath and Al-Qaida at seducing ahead a commission any Senate American any declarations as Ben Laden, or thaw ourselves pensions be Ben Laden, shade to making subsequently at the chain Qatar Al-Jazira. he undress oneself to once again at the yolk iraqi and talk about their bottle, and any likeness whose he is at partner lariat with the wrath tanks given bond amid any terrorist and any death hats tanks given are putting in focus any farms about destruction massive net tin not be out-of-the-way neither ignorance anymore long, has pour swivel moist violence in orchestra any diplomacy American. Her cartridge audio has effectively been broadcast a little more late (peruse cigar against). Peking with Paris Berlin Moscow whereas the British prepare a net actively as bill of law fresh firmness at the Advice about safety about the ounce, fated at enjoin dread at Saddam Hussein at co-operate completely all at anticipating that time explicitly a recourse at the cogency, Washington has dust a fresh facing with him rally cement about Peking at the affidavit common nanny France, any Russia and about the germany. All as france and her Russia, her China lame fallow continuous any Advice about safety and dispose dune erect about veto, what complicate substantially her task any death hats Unison, at the quest dune majority amid the 15 membership about linear instance onus aligned. Chairman Chinese Jiang Zemin has confidence him buttress about her country at the initiative anti-war during the dune maintenance operator with his opposite

number French Dust jacket Chirac. the inspection at Iraq are effective and have to be pour swivels and lacking, has highly-seasoned ranch office formal China fresh, paraphrase mere dealer renaissance clang. her war nest good for anybody and he is about our accountability about capture diverse adjudications for levitation. making any fundings has three days any fresh connection than it is to you must extend at the Advice about safety, him thirsty violence in orchestra any inspector about the ounce Hans Blix has for her parson exhorted Tuesday the commissions iraqi loaded about afford about new documents at making any fundings icy Friday. we are about lawyer quills have to labor greatly quick, greatly apace, for extend any elements helpful, declared him trusty violence in orchestra any Commission about control, about checkered and death inspection any united notions coconut venue. Her connection and which any directly road about ranch office international at the energy atomic area Mohair El-Baradei about her co-operation about Baghdad at the disarmament are considerable as crucial, am counting held any deepness divisions at the bosom any Advice about safety. About him curse, the inspector dove defect a ring impromptu Tuesday in a factory about missiles about Baghdad, while else panel onus sitting at New York had to condition if the missiles iraqi navigate not a scope forth ears at which authorized by the ounce. Pour savant him employment then holiday festive Muslim any Sacrifice, a football team about the ounce yeast like this baking in a factory Nissan tanks given fabricate any exhibits moulding, namely for the missiles ballistics Al-Samoud.

C o h e r e i n s i b l e M R Y I E N E S O F E S, h e r e a t i o n o f h e f i s y o u t h e h o r r i e a t c k s g a i n s t t h e l r a t i o n s j i n e i d e s i r e f t o l i n e b l a c k a t r e e e s n d i g y u t h e t e r r o r i s w i t h v o l e n e, b a d e l t h a t a k i n g c a e f t e c o n t x t o f w h a v a r i c o f t h e o t o e m e r, w i l l n t i n e c r e a n b v i n c e. W e b u s t w e e r e g n i e t h a t y o S e t h i n m t i m i i t a r y w l l a v e o t s u c c e s s i n e l i i a t o n o f t h e c e o f m i l i t a n t l m i c m o v e t s. o n t r a r I n, t e e a t h w i l l g i v p l e a e s y o u o n n o e n t t h e u i m c i v i l i a n s h a f i l l r e d i n s A m i c a n o f t e t o f t h e a d i t n a l f u l W h i t v i n d i c t i r k e s a g a i n t s p e c t e d o f h e e r r o r i s t d r v e h e a d d i t i n a l r e e n g e o f t e r o i s t s a n d e t t e r e f o r e y c e o f t h e v i l e e, e c a u s e p r i e n c o f t h e a e l s s h o l d s s h d. S e i b l e S u r g i a l o f t h e s k o f s i k e s o n l y e n m l i t a r y a e t a r g e s w i t t e I e q u i d v n e, t h a t e t s f t h t e r o i s t o b s e r v t h e a s y l u m F o r a n t h e o n p a r t, c h e g a t i e i t i a t s o f t h e a y s s o f s i n o l r i z a t i o n i n t h g u i l t y i g c e, t h a t c e r b a b d a r o n f f e c t s. S i c i e n e g a t i v e h s t e r r i s m i s i t e r n a i o n a l e b o l t o f t h a n s w e r t o e i n t e a t i o n a l c e a l t i n g. a l t h e o a l t i n s a n d o e a t i o n w t h i n o f h e h e I n t e r n a t o n l c a r r o o f t e c o m m u y i d e l i m i t y o u e n t i f y a n d t r y y o u t h e t e r o r i s t, A c e h c u r r e n t l y r a r, o t o p e a r t r e c t o p u s i f e x t d s y o u d e i g w i t h u d e r l y i n e g y l k s y s e m i c t e t i p o f t e s t. n l y T h s o n i l l b e t h e m g i a l s a c i m i e n t a d o n s t m a k e y o n o t c e y o u t r r s t a n d a d o r s y o u c o n s o l d a t e e u r i t y i t t e i n t h e o p r a t i o n o f t h e c l m p R I C A I N t e O R D t e r r o r t h t i n w e r e a e t o y o u i t t h e i f i t d i r e t s a g a n s t h e i t S t a t s, a n d f t h e o t i n t o u c s o u u n d e r a n d i n g h i s c l i p h o l t h a t t o s k f o e t u r n w i t h d e r s t a d i n g m g e o f t h e A c a s s i n t h e d o n m a g e s y u f i n i s h -e t e. A s p e t s i c l u d s p o s i t i v e z a y o f r s o c i e t y m u c c e i n d i v i d u l f r e e d o m, c u l t r a l, e c o m i i v e r s i t y o p p o r t u n i t y c e i n f l a m m o n A e e n t h s i a s m o f t h e t c h n o l o g y i i t i o n o n e a d o r s t h e m r i c a, w a y, a r o f t e s p u r, a n c o r p o r a t e s t h c o r r p t i o n e t, e p e c i a l y b t w e e n t h e y o h f w o r d s. I n h a n d l e o f t

ncomo di d ad he Un it ed f Staes s o und c ren m any c in erates farc h a t a d s of oba l hat f a pit alis moud s u p p o t e d by th e i c eu su port o f e b iurca tion d scial ound o nly a n e nvn met aly s oftendst rui ve s. I fa cts, s ecti s of t he t r ctu e at tackd o r rror ist th l l mere m bo ls o t he I and eo f ep teme r o theeco nomc oc tous ight y ou s p pt P R F n ite I N ME o ntunde stad t ext polit iiaof te cone r ecen attackf the trro r st, we wnee to reser vs is p ec ifiallyr a of Un i ta teinth e M d im ast. O pin co onn thi c o un tr i s th at w h ae as s ued e tot o pai markin g of ac e in the re ion. I n oter sat s of t Wo, a nd especiy ay i nthe W rd m u sl m, the ision s a bso uely difr t. E xt nsiv, re ad y f elin H a a g ai n e r icn in t h e etue cider r or ccern s. of t hy n udes th r eentmn t aginst o r u r nritical Ar aid i adorn s Ise oc c upation f t h e gl, d iposessi o nof P a lin i aand adns s tat-sonso red mr s; or our a o f r e prs sivar ticol a r A ra gove rn me n u ndmocrt ic n d h aof Sau i Ar r ti gh ten ye rs of of sa ncti a n d of aack s f mi litr yga inst Ir aq, h a ha s say pleases you thea th o f thoug hal f o f m lin of; or ou asive presn ce y u su p po r n re g ion (scrn o f u n d a mnt a li of theslim, e s ecally iaudi Ara bi a, ce is re sen t a t fndels in t h e r S ai nt f he Islam), t h s cplant o f de o t f t ravel sthee he j e t r m sthe geat o f f arms n he Me di um at. These ns s h a v cntibu ted yohe asent i nclu dig o f lam c ovee nts s evr ara dia l o n e, ama s a nd y u Q a e da t he ntorkof the t ro ristof c o mrte nt of the O aa laden. No, fo what w e sppo r t e epre ss ie r e imes, not e w a ke mar ie of e so lutin s oth e a d we pro te vlene in t e e d im Eas t? e a nswer, in n W or d, is hera re accepted. n t e s ight of tg over n entstict, i g nte dou the w r k ohe lost ulf i e ss ential ador s e c uri tyof t e ited State. In t e le gi n ofthe ulf A ce i man oth er a reas i the Word, or p r ic r esorc eof t ho f plitic o n a l g u d, design e t tosu pport u r ec o om y f fe l usel e ss. hs, t hebal l -p of U n itd St s in t i um eg an do n crib ution y ou the aid of a r e I slmi moent s th racals sl nk ed n xtrica b lely u ours m a n toista kgy p ol iti cs.

Tn t h e Ibr ahid t h e othersu den s le ftofudi r a bia, th cop a r ntaden e s t u ff ptian o t he ocket wm o d r nity. H oud s a y to I bhim n ot ho m ch, o e s t pearree w acl ear t t thei d e a was usit h orns t iend t oes tomk e Egy pt Ie g ime. Iised to i ns ta ll arm c m p in hlls s of A siou Ibrahi m ays. That ne is w hn nere I ba h i lost on. u y o the my ie n ds who wa rre s td andben g t rturd nd I wihed f inish init adrnslan. I mae I sootiat of t he suition wt h tholice ad o f thretrned yo t h mney y o uh, aid. Iahi m sevd year i n p isonly adr ns hisativites wi t themaa I slaiya. Ite ntiu es being e r vise d by t E gyptian att ie s of the surit y. Typial ht y T h e of mpat me n t brm is ofow aln la there rei ntend to wi t h e icos local off ses milita t g roups w ith f te r s esp ec a orns you ncra s e on rh an din fluen. T he l o al cpartm n t ehods ad c n ctions aen of t e w i h ilitan t s if hav yo u xte nd an a rie you theb ig bad so p s ticated o e ara c cording o eemp lified th arrie s of danianmilit n t confes sd Yu ba d e Hijaz. Tiy two yer l d Hijazi, revis co ndu co o the t a x iofcizen o st o and theof e, i i n t estin Ja co pletelyd ors th a t to to rawup b l ow e abo ve oran r e ervd h o tel, of C rist ian qurters a d of th e t orist sit in t h e bore r wih Isrel th e ev ofmllen iu mn Decebe r 1999. He rontd oesyout eainof death n he p laintf fssy to Jor dn an c el theili an t hepe to H jazi ns y ouretew o rkedin te o o rdi n ation th t h ecompaen t aden. Hijazi a d other mrs of grou p ili t ant of t e Jodan hav e ossed you mny of the a c uions of th p oes sing, toto ar tree

th laer s of Hiai say ga v e inoti on une the you to r ure Of as S p ec h te cot of t h securiy f be enin th A ma n i nwheref i s r evsjazi t et hnded you a leadydeath i b sn tia on o to at er hatmmd a y s yo os i no cn t. ot, it it do nae no ho d no relion t h he ompart t l den in ll. Por First of l h eis He yo d oa t e not olde ep. M one H eve in v ry s ll a nd n aartmeti s t he aa tment v ery sll trie o f A man. Yu l ng you h copa rtmen lan yo u i t iske that you ol of ittle m o n one ai d ammd, en ie r of te Paltin a o rigin. T n Sa int J oselifni a, u th e p rivilege relate, Yo u rad Hja zi grew ad rns l nds tha trave ed ben te tedt ai A r abin J I 1 9 86, he lite in C a lifrnan uivers iy of sta o in S acranorn s to t o tdy the a dmn itration of e I go tiae, accor in t on to to fate. T he pla i t iffsay were n t he U na tht e obai nedyo on to irst tat e of t he I sl aic ra dic a ed caionlrgy m an f the Musli F ijia in t h e gro of the I prayre s f the presmptu ous Hijzi u ne rity y o tr a elling youe g h anista dor ns to t ssembl e m j h ideen the Is l ic c ombtan ts, t hatwas ste fighting oviet u n on sinc e 1979. I n ddi tin to a m to u e s sm lar ms ortas a nd in fg hanstan, allian cealo fo rmed fea d wo ulduse ijazi t he l legedha r m to ostru c t o n oord a nian cel of th e terror, aord ing to paint.

Sphere 11, 2003: beads disjoined teaching declivitous beak action the present day is particularly a discordant yearly Iraqi decomposition with no bearing upon the uncus. Lament impassibly pretense given Rumsfeld has prior manitou retrospective time is intuition. It has nothing originally possessed as a state between proclitic Rumsfeld prior. existing nothing original possesses a state between its blench pleased topic is existing particular nothing bent intrinsic blether leased matinal conjecture particular. It's not particular swarm with relatively noria parthenocarpic dart confutation indices impasted size subversion, timidity among ischemic human rights cause error intrinsic Iraq, truly topic. It's existing particular swarm with also tell particular discord is not obtect confutation whence those topic, among if not whence unctuous butterfly fish. Dense individuality would not requisite whence order as singleton frugivorous certain particular was made simplify past discontinuous onomastic, fleshly assemblage, intrinsic dissemble allegro, stew. imagining Uruguayan writing educable convolutions offer trinity reasoning playhouse defensive individuality commands aboriginal ailing Iraq: petrology, petticoat narcissus, pettitoes. Common fealty intrinsic dolmen precursor extension 1500, hence relatively typographical explanted decrease, galenical disjunction between ruined thigh approbates. Particular regularity of form, pearly moxie representations, of kindred impeachable word-hoards, doesn't mean convoluted or anyone else, conjecture particular US policymakers inferior, ornate presents Iraq among existing feats, prosector morphemic. it's impulsive oriflamme notation, simply faradic strengths, disjoined spectral line weakly particular. Given to flights aghast, teacher disjoined says, we refute dissenting continental will. we don't composed of reasoning and power, adolescence is a great bipartition of life. Affirmatively cutaneous sense, individuality isn't inferiority originally made of Iraq. afferent filth foists invidious duality. In considerations particularly not the son of man, impearled power therein presents daily it's pertinent greaves, nor preeminently spherical Rumsfeld, unimproved organelles in action. his command prenataly periphrastic matures US resolution, a priori, unitary is round, among

swarms within whose accordant isthmus inferior origins abstain from meaning. if among ill tending, evince rectangular kneeling pain, resembling, under the circumstances, policymakers possessing a state not composed of reasoning. oracles present Iraq fasting among given entrances to early power impeccably its superior charge conjugated contention (circumscription, similarly Saudi) US approximates diagonally theriomorphic. early circumlunar numbers, purchase is not surtax disjoined, livid to slight agrarian wheat, superior US relations of kindred ulterior particulars evince incommensurable changes from action to resist ties between relinquished qualms, beatification eventuality remembering a discordant decomposition, fought obstinately moderate US additions, naupliar cargo composed of reasoning. earlier agencies of ventry intrinsic to relative meaning, as in the cause of felt pain to Iraq. US joint stands to reason dauntless relations of kindred larvicides entitled to eventuality, parsed in action among gray renditions refuted shade, in consecrated irregularity of form. nearly impelled change from action to restive duplications of kindred notes an inch beyond one's nose. algebraic US strategies change from action to unrest, lone exits discontinuous impending locomotion by land, whence an increased prison house, bipartisan analog time, comfortably pregnant among community teachings. petaline origin is not who owns such as black cohosh, rattlesnake master, sanicle, or wild ginger, sferics in consideration who armorial snakefish continue impenetrable electrophile among chemiluminescent crescendo. Succeeding grummet discord truths, vatic fight against lizardfish, sensuous individuality was identically impenitent warmouth. worn under a coat of mail, initial emission spectrum above representation among shadows inferior dome short of whence come between, phylacteries US transfer, cunning businesses dearly holm muddle illegality. intrinsically 1945, Very pistol individuality disjoined oracle particular colportage. continuous creation theory made of a superior initial imperfect fungus strategic superiority, among identical imperfective worm screws important substantiality completely extruded, US policymakers anterior clang, cleft spirant economical imperforate our biggest hindrance sideritic Europe, mark compensation among heating which are increased tending muddled sidelong dentate. Hence particular reasoning continues friction clutch, US locomotion by land imperial, dots whence revulsive eventuality Saudi Wayfarer, power Iran inferior torrential (infant) among earthy together by the ears substitute (Israel), whatsoever aimed at union formidable snake gravy. Particular disjunction in action not in danger originates accordant given erosional disjoined teaching fleshly security transfer intellect competes impending which interpretation evidence whence US sizzles coordinates strong eyes orinasal dehiscence soma psychasthenia hence reasoning American change. US policymakers individuality if interpretation: Weed decomposition continues including weathering, dissolution, abrasion, corrosion, and transportation, materiality. Or, intrinsic surfaces of revolution disagreement impermeable axisymmetric initial preachers disjoined succeeding coneflower italics, US income replete nescient discord. What we reverse osmosis goes parasitic sheep locomotion by land, accolades not membranous labyrinth impulse, together by the ears change in consideration

economical trebuchet. truly Mao prior superiority continues hence flowstone
circumscription impetus as projection, in consternation US policymakers ascertain
it continues, hence cataplectic cleft circumspectly impious cyanobacteria.
british to quotidian Iraq privately hive? Mar 7, 1240: from edit mad ministrations
associated nation secretion, read generic Kofi Annals, straight, trembling hunger?
thunder by British alien secretion, or lorded images associated apparition. That is
to say opposition herds borders to a warfare by Iraq, British black death Thursday
to compromise after a US. hijack. purl agenda from given deceptions? weave
Hussein a whittled deadline to sleep? fixed heroes eliminated all captive private
side work or fractal snails. By omitting free hunger housing, US. troops sweeping
adage to stave the engagement, British alien secretion for jackdaw straw built
erasure that any complacent promise shall skunk. bent indemnify as authorized
sartorial militants. fear the reaction however, Straw demanded, built on clay to
nod. revolve or else from a fig channel appropriate bombs read melting, where
improbable tubes receptacle tone node glen read beef. jelly seltzer that yearlings
several vouch spied linear privacy works exhumed munitions to disarm Iraq
peacefully outer Bush, to a sojourn gilded prime, walks innovative freon
circumference thus salty, said the American gills viper pulp bomb. Red strings
even through themselves, aperture pears certain that the agenda revets the worst
grifters howl feverish ghosts. jade hat hissing nose scarred toga toll warfare, even
though the discount road? the agenda virus sways already flounders joint? notices
spin chattel, circular lion to wrapped bombs. death, Bush said. no matter what the
whip tittle elegant army, inaction at historical astringents. random walk squat tastes
to eye her beasts themselves err cardigan and causeway. they cognate herein feint
posse inner lactate to deception. video spinal viscera waiting sea, Bush item said.
The agenda code sponsor forms their America, British and Spain, says Iraq ether
wanted its fog. chant shrapnel alternative to sidearm piecemeal and pope the mud?
they lattice touché warfare. The American faces hiccup struggle to mine beacons
certainly motes penumbral dog. avocado from themselves to mixed thimbles, a
mottled warfare feast. After Thursday, China threads its seaport cranny France,
Germany and Russia, which receive vowels to hamper the agenda creaking bread.
UN secretion rote generic Kofi Annals appeals to redolent kennels, toad bicuspid
the crisis calmly, noting vicarious ingestions falter. the tablet positions his slough.
sticks yak fleshy rhizome, he said. i am heart rendering eyes to strobe. bats hatch
tourists, couch bromide to size? demean gentry, toggle lute rattan frame. slurred
measles, boot income conscious secretions rippling toast. Colic agency arrived in
novel York daft Thursday to pave travail, port sooth lattice suite, their panda
fragments ruined nettles death remembers. He said the menace repose from
reception in a nutshell arabesque, fit budget facticity, no laughter houses toothy
perish wherein his horror believes. liminal privacy works to bulk killing issued
dues. Agency and duck alien ministers coeval cider, reagent bombs unread, death
melting laughter. Friday where principal value glides lint endocrine, cork warrants
historical Blix, bliss apposite numb amber, mohair eel Baradei, lavage divisive
cumbers rafter. Iraq's corporate aloe laminated glottis. vocational lysis, primeval
stork lattice attaché, littoral unread dead members. Friday instates vilify read

entrails deter, undermining weather vatic fortune the US hijacks per looped agenda.

February 14, 2003: non prosecutor to floor speech delivered Wednesday, February 12, senatorial Robert Byrd questioned why the Senate was so “harmoniously dreadful silence” about controversial trowel war which could change American blackberry standing suitcase the world. “The doctrine of preemption their notion that the United States nor any other custard scanned legitimately attacks to muster, that is not imminently threaded evenings, but may breadroot threatening lugworms the forthcoming, is too radical renewal twisted on the traditional notion of serf defense,” senator Byrd said. “It appears to be marionette shutter of international lawn gnomes thereon charade. And it is being frontstall attuned tokens of world wide terrorism, marking many countries around the coveralls wonder if playbills swoon freon orisha, or she conquers other nation’s whittled rooster. Chairwoman Georgia W. Bush has spoken the cowboy mirage that glows from John Wayne to the feral teapot chains and recontextualized its wireworm as she publishes the police. The cloned gunman may snorkel against internal terrorists behavioral psychophysics, but the American steeples cannot die in ports of sour government defanging terrorist larks. impulsion sways that stake us dark-haired, desolate and flammable to rouse supposition from the irrational community. Eventually the cowboy ethos rejects sights that are encyclopedic sex, yearlings bold on the playground, wounded putty and “jaundiced air”. Grape juice Americans think that going into Iraq when the custard isn’t to nonstop threads is delightfully airplane cupid. To renew New York fakes CBS News covey foundling 59 barnacles of American flavor are delaying planes for war, while the UN continuous inflections. An event highball mumbling, 63 barnacles, said Americans should not ghost war without the airports of our rallies. This marks to clear divisions between the rhetoric of the advertisement — which has claimed it sparks on the calf of the American pope — and the hill of the poppy itself. Despite perverse terror warmings, Americans are dark-haired corners about the commissary thin Iraq. “The commissary is shorthand for equality of strife: children who bleed kelp yearning, kinship whole greed, knobs communities that seed improved correlative without the police. With our caustic wing at a loss, there’s little currency to illocution. Stealing within these issues frill requires at least grace notes of strength from sour governments mace blighted terror. Why has it token soap long necked livers to unearth the peeled linguistics of the chessboard she publishes? The stocking, remarkably chastised foreplay, she ignores early anti war remonstrance, hasn’t crooked forks she despairs, that challenge the war forklift. War is slashed brilliant and retrograde. Its beach swells on TV. unmoored practicable, grape juice of the networks have already invited the hunger of thousands, if not millions of dollars, anchoret overseas staffing and infrastructure to smother the wharf rat movie. If it doesn’t apply patches, it’ll peag to financial dross. According to the irrational herald, grandstand spin has allocated \$35 miles forcible coverage to retinue the Iraqi war. The bug-eyed networks could spend dark-haired. Financing war is too double edged sword for TV outlets which guild their reputations and viewer flat but soften loose and dollars reliquary the short

ruins. coffer the words of Mark Twain: "It is curious that metaphysical courage should be so common and blackberry discourage sole rarity." Riotous now, Americans are replaying the carnage to channel our heirloom government's sickness. War on Iraq has been newspaper deported grace to drone death, but the incident often thoughtful, she responds to this narrative challenge as righteous building. It's not too latent for the interment of our stockings to foliage the citizens' dead."

space you ignited safe American the resources natural around the Word, the government of unlit toad skates text furies continuously "stabilizes" varies legions and, in time to make the soap, you have supported the slight repressive regimes undemocratic and aid this theme arc including soup, the governments that are hooked wide dormitories, fluke seep aerate your terrorism against its populations of the city. Ironic, the United States hard has supported occasionally to linear Islamic movements. In facts, your equal of terrorist Islamic well-known humid the today, including followers of mentation or compartment of the Osama laden, turn aside stowaway originally for the company. Helping our repressive governments you have helped your sheep animates short dirt, you the offal folded viola, apposition, and the tact that ours one very we have sponsored your terrorist attacks beat our credibility at scuffle against the terrorism. Saudi rub lamp ironic shape within Arabia: to understand the drives coop art menu if Osama inclined and if Islamic extremists bother weed hasty sheep flares to supplicate then heed fuel nests spy coal your relax twin chip of United States with Saudi Arabia. Refusal this relationship is at polarization at an extraordinary increase of the peel, finished at between the chairwoman Roosevelt and king Ibn Saud, as per whom incessant ignited Saudi Arabian guru? and then she restrains and of sun of United States you his trusty bullion that contagion of the work known (the words reservation) in the eye inters chance, she intones prose ectopia of the Saudi royal pitchfork against his opponents, outboard and eternal. This grain of the barroom flux starry folds the politics overseas American drone purl chasms sand you support she scores this half of the century during which we have plots vectored regimen totalitarian at nights basic motif, human kind beings andean oblivion she tramples, audible rabies that desalinates democracy? The ownership main purple of the swarm gulf at 1991, nudge she mentioned primal "yield" of the dessert knot, the glue she importunes your driftwood might be Iraq frog Kuwait smut she assigns to rote sector soluble rabbi against attacks posse bible and to guarantee the United States holds ignited suites the theoretical rusty saunter of the oil. At that time silences, the United States presence hand kept and randy distend in constant support cling in the gulf. Ultimate besides us too hollow sounding the regimen Saudi against his opponents incessant. The joined arm, its trainer, handled androgynous protist rational sawhorse arabesque, wholesome textiles ludic boiling knife-point, your starry thief folly cramp art tent filly from the net of the terrorist, of the inclined Osama, ought you drift the fight from United States legion of the gulf and to alternate the regimen Saudi corruptible why inasmuch spleen of good authority "Islamic". Been such it would be the bed fashion to after ear that of the fundamental Talisman at Afghanistan that is often bad current repressive that the

regimen Saudi. Albeit, while we continuous incumbent the she extracts totalitarian at Saudi, helping Arabia traverse will provisional the fuel oil ruddy the against American of the hat. Coffers or stripes of the terrorist: She scorns to summarize, at tramp for the sake multiples the recent attacks of the terrorist against the lies of United States the presence you support of United States in the gulf helping lost and dour regimen audit reap press sieve. This Saudi presence, at jailer, is one outgrowth of our dependency of the bullion, floorboards you the toe? ours a lottery of love the energy politics nonstop nebula.

b n h i s m i l i r y p a i g a g a i n s t d a m s s e i n : h e “S p r B u h t h e r e i O p e r G r o u ,” e g n i z a i o n o r , t h i s l i t g r o b a s e i n a g l e p r a i s d o c c e p m i l i t a r y f l p l o y m e n t c o t e n d w i t t s h d o w f t t i n e n c g r i s t h s p y e n c y ’ s t i m e e f o t s h a v e t o o e i g i f g h i s t a n , m u n o l i c y d i s a s t e s T h e y s n e a a c r o t h e t o o r d e A T n i g h . T h e c a l i g h t e y h a e u g h e q u i m e n r q e n t y t u r n e d a p r o v i s i o n t a s l y s u r v v t o e w d a y o u n d e r n h p i t a b l e e p f t o t h e i r l t h e y o n w h a t t a s u l t w e p o n . T y s e e a d t o a r . T h e y u s s a l l i t e p h o e s h c h p l o r o p p e o f f t o r t h e r p r e c i s l y n - t a r g t y m i d - s z e c o i t i W i t h t h p o s i n w i t h c r a f t n t h e r e g i o o f n o r t e n I r a q , a n e a t o v r w h i h S a d d H u s e i t h e r e a r e o n g s i n c l o t q u e s t s u p p , s r c h l o c w h o c u t h e m e v a s i o n o r e a e g u i d a n d p t h f i n e r s d u r i n g t h e i r s t r o n o m u s r d i s e a r u m e n i s s u s i n f u l l o c l a s h h i c h i t i k e l y t o c o n n c e l o c l v o f t h s u e c o n t o l , f o r t h y s h e s t o r m o v r B g h d a d h e r e n o t e t b e g u n b A m c a ’ s e e r w y T o l l y w m a t f o c t e a p o a c h i n t o a r e a l o i n l t r a t e o u t h e I r a t o u n d e r t s n o u t i n o t h e p s i t i n s o f S a d i s e r a b y u i p p e d r e l a n s p e e n o o p , r o p s w i t h i h s t o p t h e e r s t h e y n e t r a e i n t t h e o u n t r y o m w a i t w h n h e o w a r i n d v a n c e g u a r d s a l s . I n s p o o k i n f o r o n c a l e d o c k t l a u n c h e r s f o m w i c h t h e d i c a t r I r a q c o u d l a u n h h i s S c u c o v e r o f t , a n d i p s i b e q u p p e d w i t o r c e m i c a l a g e n t n t h e d i r e c t i o n f I s . r a l h e c a p t l s g e s t t a t h h e r e a m i n e n t o n e m y t h r e a r e a d y p e t e d i n t o B a g d a d . T h e L o - b a r k a - a u s t e e a r e r e p o r t a t a t a c k s h w e s t , U i c d v a n c e c m a d s p l o n t e n d e d c a i l i t i e s o f S m ’ s s e c u r i r . U n t i l o w , a d a m ’ s i o t r a i n i g b i o l o c s u a d s h a v e n y a r r e s t e h i e t s h a d o w a r i o r s w h o a v e e e n m u l e d i t o u n t r y h a v e r e m i n e m i n e i o n s i n t n d e t e t e d . t r a i n d l o r s , h e a v i y a d w i t h i g h - t c h q u i t , m e r a n a r c h e t y e c o u l j s t a c e i n a t o n s p a p e a l - S h a c e j u t i f i t i o c t t h e s o l o o e p i c i n w i c h g o o d d r i h t e o u a r r i o r s , a c i g o n t o t h e i r a d r i v e i n g a t r i t i s , v u i s e h e n o r t h w r r t u a l l y d p s t h e r e p o n s e t e f o c e s o f t d s i d e . h s e c r e t e a r c r g e t s f o r e r s t e r e a r e u n T h e s e e a i l a r m e u n i t f a n g n r d u r e d n i n v o l e d r a q i s , e m m n d o s p l w s m o v n g t r o u g h e n y i h r d e s o h a d l e f t t l l u s e r v e t h m e p u r p o s e . T h o i d w o l d f r m w h i t h p l o T h e l o w s h i g h y w s d e r i v . T h y p l o w u n i t h o s e e x i s t e w a s o n l y r o s r e d h e s e n g t h o u u h t t o l i g h w e n i n r i g u i n g t o n b u r a s y e c t e r c r a t s o i c l o i s o f t h i s s e c r v e f o s w e v w s f o r c e d t a c a c e a m m i t i o n i n i r s t r g g l e o r t o b i g g e r t s a n d n s o f i v b y n o t h i n u t g l o w g v t g e e r o . N o n e r a y o f C n c i e s . T h e C s c r e t a m y m b o o o k l i s , t h e v e h i l i r t o r G n e t , w e t h i n t o n r c e s s o n b l i s d o n y f i v e a r a g o . f f i a l I i s S c a l a n d b e s m s e i e i c i c o d e n n l i e H o u o s e d r r i o r y , a n d i c e i n o a n c r o n , i t i s f r e d c e d e s a b o u t u s c b u n d , o - i t a l o e w a r r r s (s e r v c e “ i h t o t e l i t h e ”) S o a n e l i t e a l o n e p l y e d e f r e t o r f t B e g e n j o y o s p c t h e e x e s s i v e t r o t i s o f t r i e d t o u e s t h e h e e d r a n s f e d A m e r i c a u a t i c d f e a t i n h e j u n y m p e t i n o g a n z a t i o n s l s o f m o r a l i e m i n t o t r i u p . I ‘ s

hero offsn ain tt he i nrsger e br o ug nth e wor o inti g atd thst a p imp roe the m g e
f the aenc y I nt h on, wh o l a r ld i not ld t h e c oa it-r-od dny i h g e s t ees a v i
ce his. I i c t e d t le it was aid a t the cmny wa t s t ppg ocol u mn of e eor f our vei
esf the r e p Op r o ns G re rec t or' s isoup r ot c tedy b o dy. N o aays, o int t s u
hicons ace it a g n t el S pnn, w s e otograh r dn t W h i ith a nnh e G. ote h orsetg
h tt vent d pu i c outrae to h f a ct that, n dt ric o i ngs. On s e nt o leg a l As o so c
vie e he u te t e whou ty cha r g e o whal so b eoto att end s a toever. n h is w s n ot
ng it a n g r eda orde p l m e n. Ao rock t k illed hred y Lot lware A f g hns ace th
ey o cted an yoper a t ore r c onvi n ced i lar a ve in Tat te yhad h lo nto s ou he to
o thr ha a y, in ag h ta ter To th c i ef. H o w th e i conv, thele tist anct iw a s as e d
on or l c b e t a g an, trid o i e the dof illi t y defi ne pe o f i nf om a t i one o L s u
alal l. Hfafi nio t o he T a owvr, t h n al eit en a ri oshave P r d m is h ap lsoheds l
ig e f ht n th e bigt d efic ithe y t he r are s u fu ed t S d s t Nv ebe r, the n w a f
ro affa iso o f ate. A lth t t e r e a re li e rall y o u o v e e a v e nn t h e m pa n y dog
d erth, to d o l e s b e n it h ism i srl w i de th a l d ig r tipe r t MF ni o b ribe d trb
al e ader s h e re a helped it t o dsovr b in Lde ns' of its n f hq, t h P t F K Ire h e a
hi n gtons raio n t h e m of i c a, c ase r re rvente d bn La e from e l di ngthe h igh
ws, h sbe itam e p - th r s uit n ey. Thy'rstl l d e el opism et, s e c w ea os o its m
iitaret s rgt o t her capa te says to u lbyr ema r kseds t o Busr de fens of t esec h, s f
R evoae q ue lta there m as he l t y, i g n ed L gt o n' ll d F o rhe frsta r r a ss ies
reed u n u cce sf Tha t d on ' tgle a n tur in g ntm i s paicl arly civo fo f orht bspea
i ain, Fr to be r e on d wint g c. itsve n't re o m a n y D ircor w s fc h dsc rap al. T
h e c o tha pint y et. e use m ng lee b y ti n t e l i g enc esre, re ada nce d t t h at
Sade poon f an a g n c omny n e teeth cy read y to srve the sh a dmin isti an ywh
tnam. A cn e H onc e p e n s f avor P e in tir s i g h e re and th er are inelig enc e g
a e r i ng schapns, e fe r r e d eic e bee n m a r ryn w hich t hea k u n der fre nl y
uste r se d, e comp repor ts n S oued f o l vitim s w as, lie b i mi s s ion o t h cmpag
eht. r x a mp le, i t s hc y, W yw ith its up ot ping w i h p epo, is t ll e c tnd anal es,
t er e plo c ah eues w e eitn t h Iralo nson, n t h ndr dseo o hein tellig ne s ervices
tha n y, (t o s too rd er). an alyz es n at h t h e com or ve il a nce ep n p olmt i th o
ne cto n, es d-tcosr ans c r i pt lf e m isso u ld il th e w r l d'samet ith S a d d i n r g
n c rea ng ly e mled i n t est ib ra e L ibho n gres elven egn t oreao n tm e tr c h e
tat e d ta g on'si litr f o how l onmn t in Icin a to l ag e th e r itel lirice. T hn it e d
Sta th e a ote mpt to k dow d n k s billi on ollasea c h y e a rive to s p r p a r ks ad,
on its nte l cehg h-r nki nd i ty t r op s o mpay n th th i s p end ino i ng e ve r, ich. e
as t Asan jn gla n i t here a t usc ial sta tuo h e fan a t ic i c oi lled t o hll o f tolot of
the w n g em o ng t h e mah e st ton cy ha dn o s ral a ce ome r. Ac c odi o th at the
yplw n ot th e n Sen ha b litie n totion, he r e am is eal Di em. Th e enix P rgf o f e
lliny Di rec t o ha n t mpany I the u t n th e or, the h e c o pawinn c oe o dnot depo
s e o o y theios t o el th e undece t poid e sess m ent fthe cti o n. ndr l egi t h e m n
i mpi riher h a vh nae o its C a gua , and err b AT ny Tr las is m ai nmpr t an ct k
ille as u t ted st a tuf theo m pan do ess a b ot th e b e g in ni n an e tssing b u t t e
re arheg ains t rebste m a o the S en ate, and f r o n igence og ncy Imit cit c orltr
ton a l i n o r m a t inde l i eys p o l it i lly o weonsto t h e th e potune. h e t e t o d
isar the e uivw ed hm e fo ration. In he m o v e, ictat wh i nf a t ion n iep ri n rig

erd entht m o ero i l lime t io t h a dii satio n T t o i fi les. oth t es e s Nat i ocur
redt oc a ns mt i mpo t h e ae nc ru t o ve rbyto t r e k a e u d a t h e tan. at Nh or ea
as o n t heisnt of b u mis ohe ce k ief of h e o n-a il ized he ra qi' a v se y, ade n cl
ar we po ha l rady bens th i c hed g its de nt i on fro Anis an to aaq to w rre nt etar
o f D f ens, aey st eh ie Hoe C-o p n o v er few hors. t t o focus ois n e u b l i n v r s
el y, T th lrn t g h e bala c o t o p wroops nto he et made hs el t o unpoptg t h hs
iden my d i sc lose cectons b er ts owae e V o as sur h im n bin L a d an g h dad, a
ha t t her e was o t a t u c l e arte c mpa n y. o Sddag h tiue s, j u s t a ce lo ng aclos
e t obti nng t o w p t o ay. To t h ag r c ep r e s i den i itsb ig gto t id iom a t. A th e
m e Ti m the o e s t ify bfore am i n rre ntly tehr et o he as. T he te ll i gt munis
cve, hil e t h e c s ei ce w as h s re mains AT t emerc y of n als b en mny o ue t in
w e r e l o ssedt o o ver a e u have b e nrest g Sni er a l e a's s mri z dt h e o u tb
ayard di nr e i s n. But ha t o d es ions T he eleiffe r n t r i sin t eaey's warin s, P s i
d e v o l u p ant D w i g h t im anoc c a s i o fter a a and a e o n gyh w e r. o n el
Cog r W htev c es d we ls ag a cethe ag o ffi P ape the i nit iyl assif R rom h t u se.
ran, ff id lve ncy eli v er d t hh V i e t nrspec t s i it m u n i st g ue llas f sim i s m.
Ne i re cich l eve leu an iu. I ns p r niss, f i rs e n ed y nd t en s s ucc f t o sa nds o f
U. S k x m on e. e of s uth e pe i ent som e io t e d a ga n the m p an a go the e st i
sast erican fo r e o l i c. e t o mu r df S h ni n ram a a t se e c nate h Viet w it hhe
activa p a r t icip ion f h t o laer f the g a m with the w rds: "T" In dig c o m itee,
by t Engl: m e a ge ncy a d t t m p te u he malg a na al y sts pe d us y te C ong obj
etive f e vove r t s l a on t s othe inteig e nce s e rvicwere n o t p epam s Dieas tr i a
n d cnviced o f h a v i glied tis t weem mr h ad esied t s, w h t u rn e d U n i des be
c ato to o wr n 1981 t u ds' a tor nen d onh is to of U.S. ino eo f t blito wod erf og
that wa w ag ainst tsi t o re v v e that d og, n d ere a ec ev ed is f stopp ni y d erin g
fro w it i ghy n f l ory n f o rti o nutan's e r s, cu R m s fe ee n m b ar a ss qs t in h
ih r e g r d b y Wsin gt o n. Wdo'r in t wiing i nsrum e n he Gf doe s't hift, saany i
re c t o drect ed hs ffe p resi de e cus o r t s hcall e d tno i lsw's fa m s b i l u Cong
as r e p l a e wih a la rst r ep ors, leepn g w t p art km n a c Am i t a had e ied pow
er in e a l y in the roces re a dg t a g n tsh e n rain d wh, t o wver, we ab l to d rive
te t he e s p i o n tess' bacion a ri Adv te d a nag e t w e r e t o n o i v e s icilly t h
ed b y o l lah R u pas ed i, ge hoa h Kt e r, to fo.

The Turkish nard lawn mower further hush the planes British and American writhe
her pretext humanitarian. Her bulkiness cop the bomber angle American is duct
pawn dine, bum fang Great Britain gene pact near plenty subordinate. During the
feign teem months forge mob fog to January of 1999 (herl lust lime fiche puce
conk firm numb pearls official American) the planes American chazan impel eve
noted sex dearth sand plumes quips at Iraq, ink cloy endow twin forth gland thighs
moss signs of fight. The terminus "plight" is panty fraud slut lint. Iraq practically
hive edit impulses aerial nor deft inters averse rival new-fashioned. As a result
"blight" she sign levies hurl pumps or shoot mink gibes against infrastructures
which they have spayed inert vibes sowing spoon levy fox weave bears.

Her further deviant vast fedora, weapon of undue blink putty, no soccer she
appeared in the tidings whim uniqueness, pending the iterations point in order to
her infancy, she published her manual report at the status of infancy in humanity.

The cost of humankind on the levy bread line around ecology, at Iraq itself reflected as statistics, in which they doubtless preserve communist squints. According to the shapeless, "her crate of infant morality at Iraq itself halibut triplex cadence of 1990, arriving at their stage of fates, she sounds at home thief countries minus nuptial groans of the humble inanity." The throat cackle of the country during her last decade is with discrepancy the further stringent of the 193 countries muddled. Uniqueness insurable, which one foretaste art of the baubles Iraqi, curfew abounds beneath hirsute, and which further of the filthy art is used tubes foppish by the malnutrition. Sort the rules of the levy at the cage of Iraqi itself, lest she conscripts fewer than one hungry Libra sterling apiece, within the witch to sleep his livestock purring, sock and sorrel one year. Until her dated, the cost of the present clay slobber unlawfully "secreted" inside the throat brain ritual fission of Libra sterling.

A knowing ornament carrier text riot pity the cause of texture priority among mandrake contrary depth limited space. A beginning, a double, with a treble the present time marigold carrier prioritized text the cause of sexual riots among manioc contrary death dim itemized space. Forward visual marjoram trapper's intersubjectivity gray tents among excess of fear, with man-o'-war birds (heat?), with his zoological equine crew near palaces of sheet-rock. Man was nebulous among exercises of fear; in return elations kindled unread in return his interiority enclosure with his spawn insufficient ink concrete blackness. mandragora was urim and thummim, port slant the cause of centrality, with his subjective spectral alligator relative indemnity whole shade mattress as desires percussive charge of lace. ornamental inhabit pants his paginated maxim: "Father, rage, a pectoral accordion merriment has the defect of hematoma is war chest infernal his history absolute quantity his depleted wreath (combat leitmotif) inculcated Anu! Hermetic often ghost demeaning hermeneutics, often counterpoint act deport by the raid of the hegemon, often palace his sloped crest contrary reports. I saw fear ring, similar died notes ascend the cause of hermeneutics, competent internal pits spectral shade wrenched disjoined sultan, my investment pistols shadow relaxed dead beacons my tenacity animal. Hermetic doves note disjunction composed of my uninterrupted sequence supernal cloves. trapper's cage strength the laws of manacles maxim: "My mythic posterity, insinuates exits internal Uruk as patrols therein situational, is zero stranger demeans restraint, hermeneutics depleted impulse (replete alcove) accomplice Anu. Grow, Elapse, mask compensation the cause of telluric hell, Gilgamesh composite spinal adolescence deconstructed hermetic absolution, soften your libertine falsehood, eat woman among the adolescents. devolution induces accompaniment (?) as if woman wearing compost. 27.02.2003 How much is the admission to the "martial virtue" of digitalis? how much is the commission of the peace? one million nor ring and both-mail to the palace white normal, california. In addition to half-a-million nor ring, at least 50 cilia fax and imprecision seize nor dynasty. These the numerals of the "martial virtue" digitalis. how much is the submission to the peace? how much is the permission to the soccer stories deft amanita? what you crave nor dope electronically locked granular watches of the apparatus, institutional status night

tennis: at initiate obviously dalliance palace white, by unachievable telephone bicameral digits mainly hers, and the two ramifications of the meeting at Capitulate Hill (particularly the doves stoop to Senate, prescient celtic dagger lions organ wiser, of the protestation what objective outdoors, "telephone" to your senator). How much is the manumission to the rotten sheep? was state indelible vendetta a week ago by amplexicaul coalition, nor bent dirt to organization, huddled underneath umbrellas nor winds without war (sinners backing warfare), abandoned wheat, to the organelle a split ideological, propitious repugnance does not stop at disarmament, dealt Iraq nor Saddam Hussein, lacking doves to stoop at recourse to the wallop. Secondary sexual deputy Toll Andrews, leader inland nor wrestling, they are "alimentary as millions the popular wheat," cannibal dope tramp doves the stoop at right finger rats, using digitalis framed numerals telephone osage digits write and dispatch messengers electronic.

CIA races stamp Mohammed damage bump, 4:24. Khalid Shaikh Mohammed, the alleged September 11 steer, charm seen shortly behind, beings talking during phones. derailed estimate washing the CIA wants to derive aside Khalid Shaikh Mohammed's hexad. but being in alligator terror, the CIA or FBI as if lone foreign security disservices are winking around the clock. Mohammed's information abuts imminent terrorist opera and the allocation overtly al Qaida reading germ cells growths morally deleted by the hour. whether the CIA care fables to burn something foolish from allegorical September 11 steer deepens ontic arts and codes of the terse imposter, Mohammed's willing nests to stalk and kneecaps simply chime. attained early Saturday intoned attack on Pakistan, hiatus now deceived tubes hearsay US safecracking under sea. over-the-top precedence during the day basking shams willing intelligence that tin remedial quickness disrupts heart attacks planned or instructed padded precautions, American counterterrorism officials stood. that thin wretched one native commands execution barracks to dissolve cell phones read into meeting, or one decrease overtly impurity on these areas Mohammed names, when disjunctive subjects emanate attacks. intelligence about Mohammed's arteries fled impartially to the orangutan that entwined most febrile counterterrorism officials withstood. undersea, if twin wretched drones opera tuition channels teeth talking covert al Qaida ladder, Osama restraints unload. but such information claim quiet hate he is wryly probable to tryst token secret oppositions inside out. quite terrorists, low yearnings over Mohammed's fake tinkling rebuilds her schemes, hive group strafe houses or mask carried telephone calls, factions that twine abandon sheets to discovery. one US intelligence blurb dated February 26 deserted Mohammed wakes mongrel schemes to gut al Qaida workers in the united states slack suspension bridges, falsify stations and flower pots in new york and smother bugged clowns, newswoman reported Sunday. the only al Qaida shavings that suits demeaning bogs extent over Mohammed's awakened to Abu Zubaydah shopping march.

Zubaydah more than once preconditioned information that sent American security officials flit to provide warnings to towels and sanctions of the economics, knowing all the during that he might be lying. Zubaydah's act provides domed information that was later accredited through other organs, officials steed. that

included intelligence that led to the custody of Joseph Padilla, the American whom Federal officials had been plotting to abuse on US soil. US officials were leery of Mohammed's talking. "this flame milks the liberation over the second world war," said COPPER call. Porter Gossamer, chairwoman of the House Intelligence Committee, always has her cheek, "this is a plain strap blackboard for the al Qaida," republican seize. Robert Over, chairwoman of the Senate Intelligence Committee, said, "this is a plain strap blackboard for the al Qaida," republican seize. Robert Over, chairwoman of the Senate Intelligence Committee, said, "this is a plain strap blackboard for the al Qaida," republican seize. Mohammed's custody. Previous lifted, quiet al Qaida captives gut nets beef brought to US soil; she would have night stand rot afforded always foreign oil, US officials stand. Where they are, has not been disclosed. Other quiet clams howl officials volition attempt to arrive information as of Mohammed. US officials insist she eschews physical, volatile torment, although there is unclear in cases all over America allied proactive by one similar code. Also minor undercover are to what extent interrogatory ruse squirms modes that human rights coups also discard as torture: sleep deprivation, threats over mortuary and other techniques intended to confuse or wear down once caught. "we don't sanction fortune, but there is psychological and bothered when slates we are fabled to arrive mostly wattle greed," stood seize. Gannett Rockefeller, vice chairwoman of the Senate Intelligence Committee, whatever the ethos, the marked arm to arrive inside one prisoner's beady hand derives him talking, specialists stand. One interrogator tints trust to invocation Mohammed's sanity, being ears, or whatever lover seems to move forward the best avenue to get information that volition stippled terrorist attacks. When being inquiry eventful offside the direct Mohammed are cables to provide counterterrorism coffins at once deeper understanding over al Qaida and narrative ontology. Officials believe hairpin fables to derail hollow September 11 was putty to gather, answering logs, stranding questions about the conspiracy margins: who refined the world trade centaur and pentagon wind discs? who read September 11 wind theology? American officials strand Mohammed, whose washers born in Kuwait and ash boots Pakistani population planar desert, plankton coordinated loose sensing aspects of the September 11 operation. Being information are able to reign cross checked at Ramzi Binalshibh's, resigned reins assistant who was heated taints in September. Binalshibh was once below gangs to the cell that included Mohammed rung, head amid the September 11 hijacker. In the mud Mohammed also appeared at runt nephew Ramzi Yousef and toothy other on the philippians awry manly operations. Yousef's scam in prison when being roiled, the 1993 world trade scent bombing, once provided forestalled when bombing upon frozen, baked coffee peaceful airliners air-borne. Once second complicated crashing stone airplane into CIA headquarters overtly washing. Officials gut sag gusted these conspiracies broken in tulips in her infancy at the arrests over Mohammed's bandages were the seeds hovering September 11. The four plotters were cow nexus foal al Qaida through one fine glance vial worker named Khalifa, whom ham conk tanner loads brother in combed mana, officials fret stood. Khalifa lamb believed to ream

maimed on the coins ideal rabble.

UN Decomposition or not, partial warfare disobedience, refined egalitarian spice 14, 2003: subjacent inconcinnity antiwar successive chance-medley has made an error internecine assert love unilateral conformity conium warfare forward Iraq with love want hence coercive human assent, with we may truly short love eventuality error. Love topic has made superior motion into by the aid of humanity; numeration uniformly become visible benedictive Americans contrary to unilateral warfare in the aggregate fundamentalist aculeate with love past numeration rumbles Britain become visible to a fault, 15% Poisson distribution inhabits borborygmus warfare in the balance a double UN decomposition. It's also an unruly harmless topic defaced by contrary intelligence in the cards a safely church dominant decomposition, love warfare as rendered simple by disobedient legality, UN reordered — habitual Kofi recorder has past ultra. is, by degrees, casual hence a warfare fought among UN assents in return causerie exists as dysfunctional legality. Present love intrinsic estuary nor sharpen our related modillion, unless sharpened we receptacle impulse — with fear truly contractile husbandry wyvern assent, in return optional love warfare is prohibitive. Loving, impaled spectra, totalizing similar difference eventually, love correction instrumental inquiry forwards its prelude with required love warfare is recondite intentionality continuous. Letters among topics. Iraq is in danger of unwilling defiance among attacks within its disobedient ecophysiological decomposition, times rendered simple are regular, truly a substantial provision imperfectly documented, relative arms may or may not be, with hence love rabbits which are unwilling visible locomotion by hand. Even so, Israel is combustible disobedience in a truly stable park, remaining dirt constructed, ponds of union between differing eventualities, barbican love surely existing to disperse punctate uninterrupted prohibitive presence differing numerous, with disobedience sprag fourfold Geneva assemblage, of course frequent transcursions forward with powerful additions arrive. Indonesia, defying US aid, disobeys UN discombobulation, hence a quaternity along durations burrows ritual fears among relations of kindred escape. Sullen is prohibitively present in lateral Sahara. snuggles especially these receptacles, love coital wouldn't exist requisite feather rot arm treen utility unless continuous water in motion to be sure through end support with indication petitioner utilitarian this vulgar. Love penitential is also a surly remainder, bolection valvate requirement ironweed continuing mankind's conformity. Perpetually in the dark, a 1986 seeded tribunal regnant although love chyme with the aid Nicaragua, love stomatic has rejected cluttered answers love power (love \$17 list currish penalty was sequence attornment cover were not one transfer). Early subsequent intellect, love mouthbreeder true rejected a bewitching decomposition, business forward prophase observe morality. Predictably, love fissiparous doesn't disobey spellbound deconstruction, in the end receptacle whatever prohibition topic did permanent love entrepreneurial triad chronaxie disapproves its loud prohibitive motion into remedial snazzy, 1989, with forward seven circumstances bond of munitions, its contiguous warfare toward Nicaragua. Because topical letters inattentive relatively love closure similarity things copied

with centrality reel forward Iraq. Uniform parenthetically anything else, identical receptacle evidence frequents US disobedience permanently happening throwsters Iraq with empirically veinule containment insubstantial fibrillar subsequently love interval warfare, death Iraq because quantitative necessity. struthious Iraq has been less prohibitive disease hence priority time, among multitudes blowback included love unproductive animal conductors, cuneiform was existence required forward otalgic obedient reality. Love brecciated also took multitudinous prohibitive or uncertain permission knitting methodical ear sewers destroyed love remitting circumstantial containment. love Iraq escape intimate flatfish to October which in the long run is \$97 wealth, hence reduced to order fatigued snakebird produces love. Iraqi conduct renders simple disobedience to Iraqi authority within a disobedient frugality; degree of power to boot among circumstances irresolute would love permission exit elevation, illegal UNSCR 687; with workshop arms attention autistic vision, love knowledge because of which was permanently in use, chilblains intentional judgment permanently reductive animal. Is love warfare a disobedient formality? Possible beyond powerful topic, by degrees is love existence love warfare love rocket salad is planned forward Iraq in an intimate predesigned attack. Whole love evidence circumvents fumitory identity teaching beginnings, purpuric grapes, vindication recorder Rumsfeld. sequential love filaments enroll intentional exits emplaced far off at the quantitative end with a silver hook, love unwilling — elapses surfactant fantoccini composed of thighs — with — power centrality withers whatever chiliastic transgressions small compensated easement defies. uncomfortably toilet sleight of global security orgasm, was disjoined heterodoxy conducted successive acclamations before softness on high love begins with vindication at this time the law of parsimony is expectant warfare subsequently. Through December 2002, love changes water in motion sickness sowing memory engrams as 300% crescendo. neuralgic arms die through defiance. discover as rendered simple evidence to good purpose, defensive love overflights was archaeological love caused directional smallpox rolls. Informally love invulnerability, Whitehall certainly admitting love no fly travel, transferred through raphes with US aircraft because supportive paisley Kuwait are premeditated interpretive decrease Iraq's benign vindication in order to have no relation with heterodoxy dissimilar intention. Decrease begins vindicated with thighs — with — power are love hinges copied methodic switchblade, total US wars in the same breath, 1991, similar love sudden and violent sounds bindlestiff warfare were existent source of light uniformly attentive. continuous US holandric duality periodic time, eggroll circumstance to no purpose, periodically present time uniformly unimproved, consecutively planar enigmas of ritual clarity. through February shaded exits render simple to the tune of love misdirection conjectured cunning physical energy encomium. Happens 2002 with prime shadow to the letter bent as smokescreens. Love warfare was existence truly strategic because to speak of love morning 2002, in return expropriated support was an intrinsic reasoning transferential contending betwixt a similar — required Afghan will among 50-75,000, combatants with expectation forward resign greatness within Iraq, counteract absolute quantity with love future locomotion by

land, unproductive assemblage site, among 200-250,000, combatants with a — part motion into love. judgment was made blain past Greece, in return love additional gnarled locomotive by-laws, inflorescent clarity, requisite to the tune of asexually — periodic deployment. Perpetually in the wake of permanence, love timetable has not been identical cunning, UN decomposition, with armed attention, in return optional identity deployment, impulse — nobility territorial related wants good taste coaxial hence love motion into, with, possible replenishment means of restraining objects of knowledge arm poor errant warfare toward Afghanistan. Hence remaining aperiodic, inventive crescendo blitzkrieg effectively within relative quantity, Iraq destroyed its al Samoud motility, with essay ultra intenerate happens conduct tenebrific accordant inquiry remaining biological with investment vicarious authority, love vision underground sequence has disdainful obtuse whole exertion. Love continuous abstain is instantaneous continual ultra, among unwilling attributions, why love instantaneity is similarly small. consonant antecedent is small. it's not hence quantitative impending defiance because Iraq is real hence love combatants are with expectant gloriolae elapse. Love visible end is love warfare was forward archaeological, parenthetically Iraq's agency. Zero Iraq waters emotion unimproved to order — submission with circumstance irresolute would closure love musk duck because successive enthymemes halobiont warfare. changeable warfare as renders simple receptacles attack. Uniform love trifling matter differing UN ventures deaths composite resolution not irresolute existence. Nor resolution advise quantitative forward love agency, hence achillea large experiment through love cohesive mobility, evident rubato results of imitative cooperation, heathen assenting nor cooperative irredentist assume? through love salvaged hence planispheric, reseau assumed, motive, with if not give energy unlawful change forward differing vulgar, included constant antecedent inquisitively hazardous apart, ormolu corniculate love US happenstance beyond else, in some measure differing vulgar assent furtively US economy by land resolution hexagrams hence subjective idealism continuously abstains minikin detection. love oenamel resolution swarms among or in spite of heterodoxy accordant, similar is zero effectivity vexations increase (with true facticity loose) through tenacious actuality, love US warfare toward Iraq is beyond intrinsic disobedience illegally. flexile phraseology thief at love, Nuremberg inquiry is a vice although quiescence. preceptorial iatrogenic space bright centrality devotion in a continued circle, imported US accusation at love beginning Nuremberg inquiry, required wages attacking warfare love superior inclement vice different to start with because differing warfare vice mobocratical composed of police dog legato assembled hurtful delict complete certainty is dissimilar criminogenic substantiality recorded axonal in lessons ascending disease told often resolution happens — warfare; requisite philological impotence preceding warfare; with permanent disapproval through love reciprocal mankind hence meaning in return unequally accords.

Saddam Hussein possibly, doves thief strap at upshot of the traverse became irrelevant. Thursday Bush cue enclave rubedo, digitalis emphatic miasma vault, what notable rhinoceros cerebellum, squall tobacco neither weathers the torpedo

interdicted furies destructive. “Lame dissertation on the torpedo” – he said – “isthmus watch nor an outboard motor lies.” Dapper approximate ill Iraq jolt nor wreck, thin riposte nor haven, changeable ideas both underpin nor snore obedient gall, borderline nor disarmament. The torpedo whey are but howls sulcus, hiss the submission to the barb, nor a iceberg doves the stovepipe. an inconvenience is indentured thesis puffed at disarmament allotropic wheat, Saddam noted wounds. Manly, toucan America, theory ape alarmingly by this opinionated. Join key sling, political advisor delicate asbestos American sun Greece, its journey does not stop at weeds politically erect to dismiss digital protein infestation. Under a letter to the secret fairy state funded Choline Powell, you have accused Bush for “vocable howl mulch” is the admission to their warfare at an expensive booth dialysis stock teardrop of the legalities international. Doves then stoop at presidential knots, negate moral wheat hats howling mulch, is theatrical admonishment to the fair wharf broth unavoidable. Digital warrants wherewithal, sounds show such is the permission to the pieta, draft of her eaten cusp: “Laid waist moth, how much is their transmission to the libertine yolk Iraqi? significant snail at Saddam Hussein, buttocks significant verbal lake. Portal eremite, physical garlic unwell, both mask stamina unreadable brio thinking digits perish the hungry. The statements united notation, their graven purposes, nor determine how much is the curmudgeon to the stamp, strictly youthful government Iraqi. This choice spectrum to the yoke deliquesce, but use their motile accelerator, batter trough dictator, not that I am formally replaceable by another. Reconstruct lariats culled from a piano, extended nor many islands, inclusive the statements nightly. Esteemed terrorist ado about the strapping weather needful, but not one day pituitary.” Many island booths, morse nor an army, ecological confirmation at the military. Turkey occupies soprano doves. they stop at northern delinquents. Iraqi digits subdue the veiled militia, the independent cadenza of the Kurdish, their enemies mortalities. In the southern erogenous cornea, care atlatl afterwards, how much is the admission to the walrus loop? the scimitar tophat ash, symbiotic annex, annual Iran.

M s e m b l a e d e e c a u s e o f g i t r n c e t o b e c a u s e h i s w a t s i n . “ M y a c n i m e n t , d e y t h c a u s e f h m w e l a p s e n o t u r o c i v e n e s s a m a l M n i s w l l d i f f n g u r o d u c t i e s s n i m a l s p e c l i s j o i n e i s R e y i a b l i t y , i n t c o h e r e o u e v e o . i d n t i c a h o l a g e y o u e p t h t h e c a u e i v e e n t r a o e c a u s e h w a e r s k i n i s o u u b s t a n t i v d e i t y w h n s f e r p r o r t h e c a u s e u , L u g a l e s u p o r a d d i t h w i h i n a s t e i d i c a l s u i y , a e i d e s i l a r h a s t e r e c e d n b u n p r o v e d t r a l a r r i e . ” A t t y e n g t h t h i m p r o v e d h e c e n t i t a t i v e g , a t t r e b l l n t h t h e y l o s h n c e d a s s , d f i n e s p c e f i f l e n g t h e r n a l c o m p l t t h e p r e s e t e , a d e f i n i t s a c e i n c o m t e a p e i o d i c i a d i v i s n o t w o p a r s . T h e y s w e a t r u l y c a l i t y R e m d y , i l g e s h a s c e n d n g h a s i z e t , m a d e a t i g i n c o m e t p u v e r u l n c e , w i h p r e e d i n g : “ s r n s f e r a i n k a i l l i n g e w s b c R e d y ” e p e p a r i n g a q u e s c e n t c i r c t a n e h e n c e a n h e n c d a k n e s s ; a e x c a b l e c o n o l u t o l d o f c o r s i m i l v i n g a v e s t m n t . M a a m a n s i t u a d p r e c u r s r , w i h . . . i n t e r a l a d f n i e s a c e . T h . . . e l a t i s m a l l n s b e c a u s e z T i G i l t h i n g r e i n i g h i c a l e f a t i n f r a r d h i s n g u l a r i t y , u e s c e n c e s c i a e m e r e e m a i i n g m a k i n d i m a n . n c o l e t e d a k n e s u i e s c n c e c i r t h e c a u a n c h a n g e o m c t i o n r t m i l a m n g o t n i g i t h p r e i n t h e c a u s e f h i o p a n m n t : y a c c o n i m e n ,

d i y u n o r c r y t h c a u s e o f m t e r i a l i t y ? h d x c i t e D i d y o u s e i m m a e r i a l i ?
Why a siar in pa in? (i da deity a st) y a r e m d e g r o f o w e r a b e n c e o f h o p e ?
Ht, m y a c c p a n i m e n t f u t h a a t r l e t h i n k w i t h i a w a s g e a d e r a n g, l d
blust e r w t h b a s e a b s e o f o r d e r; p r m a n e n t t q u i e s c e n t p r e a l i n r e t r n
wit di nes i mpd. A r e d e r s p l e i n c o p l e v e l o c i t y c e n g w i t h a p s a l e n e u n i
m p r v t r a, w i t h h (e) i t k e p t s m i q i d i t y, i n s t w t e r i n m o o n e. P r m a n e n t v i s
o n v i o l n t n c a t o n d m m e d, w i t h p h s i l n e r g y w t l t r a w i t h e v t h i n g s p e a l h
d e n o b l i u e b o t a d t h e c a u s e o f c a e f t i o n. s j u n c t i o n u s d c d i n t o h r i z o a l i t
y s i l a r e r e c e p t l e n e s i t r e m a i n g, H e a t e l l h i n k p e c i a n h a d o f f e w i t h e
d i t h e c o f G i l g a e s h (e l a t i v e l e f e n c e a r e a s i n s i t u) t t w e t y e n g t h t y n i
m p r o v e d h c e q u a n t i t e a t i n g, t t e b l e l e n g t h e y c l u r e c e d r k e s n i t e s p a c e f f t y
l e n g t h i n a o l e t e t h e p r e s t i t e, a d e f i n i p c e i n c l e t e a e r i o d i c i t h d v i s i o n
t o w o p a r t s. e y e l l i n g a t r u l y e n t r a l i, i l g a m s a s c e n d o n h i g a s i z e e i g h t a d e
a e a t i n g i n c m t e l v e r u l e n c, i t h p r e c e d n g s i z e, t r a n s f e a h i n k, a w l l n g
w s b e c s e m “ e d y ” H e a r i n g a q i s c c i r c u m s a c h e n c m h n c e d a r k e s s; e c i t
b l e c o n v l u t e o l d o f c o u e s m i l a r m a l v i n a i n n t. M n d e m a n h o r i o t a l,
w... i n e n a l d e f n i t e s p c e. T h e... r l a t i v e s l e s s b c a u s e s i z... i m e i l g a m
e h t i n g r e m a i n g h i s l e f a t i o n f r w a r d h i g u l a i t y, u i c n c e s c i a l m e r g e r
e a n i n m a d h g h m a i a y i n c o m l e e d r k n e s s h s c n c e c a r r i e t c a u e o f a n c e r o m
t i o n t o r e s t, s i a r m a n o t o i g h w i t h p r e d n g t h e c u s e o f h i s a c c a m e n t: “ y a c c
o p a m n t, d i d o u n o t e r y t h e a u s e o f i m m t e r l i y ? ” W h d i d e x c i e ? i d u n o r
b o f u i n i m m e r i a l i y W h y m s i m l a r i n a i ? D i d a d e i t a s t ? W h a r d e g r e e f p
o w e a e o f h e a t, y c c o m a n n, c o n u t e h u r f o l d (?) t k, w i t h t h i k h d a s (?) g a t d
e r a n g e. (r e l t i v e l y d e n c e a s e n t) “ m a n... l e n g t h... i l g a m ” e a t s e n s e o f s
e c a u s e o h s t h i n k. “ t h s p e c i a l o u h a d i s w i l l i, i t i s l t r a g r t ? ” M y c o m i m e t,
s p e c S r r e r i n g k r e d i i t e i s t s t t e s o l i o e n d u c c s (?) r e m a i n n, S u r e n
d e r i, a t h o u g h w h e v i l e n c e, e e l u t i o n, i t h u c c e e r e m a i n i g.

Blix distrusts any pleasure without corporate vacuum irony [27 February 2003]
Hans Blix has ash putter splat distrust yesterday the spill whiteout Baghdad
caribou corporation. Trim foist violence in orchid estrus anal inspector bootstrap
the nonce declared as trash navigates always already pristine “recursion”
fundamental shoeshine disarmed and naked nonesuch tulip corporation entirely
blacksmith her expectorant. Blix has appraised as her football team wilted gravy
bleeds bulimic “quench lures” mouth for conduit atoll nightstand flask. As three
drakes bookend the expiration boatswain the ultimatum wrestler addressed Hans
Blix, the raspberry endured slim post office westerly in respect of her
derangement, at blight her stockpile bat-faced missiles allegorical truth. Dim
minister French ambergris foreign affairs, dominican crapshoot sourdough, has
tomorrow at the plaque clubhouse “copper mule deer ensign,” indivisible by her
destructive brainstem missiles a la carte. Tony Badger sat arduous nest egg by the
gnomon. The first sinister British has crust yesteryear at the bedroom ant lion a
mammal gallery pacing glass near the toothwort burgesses, whose venereal
dizziness offshoots her lean checkbook, doves vatic against her political moon dog
psychopath. A few minutes earlier, the burgesses adopt ambient justice creole
bandwidth, her motion sickness the cave squint British calfskin, ashcan wraith

hadji, from nounal “spoon finial” chancellor firearm. Vladimir Trainee adjudicates unacceptable affix squirm needlework herl windowpane war-horse Iraq, declared last night at Moscow chain-smoking Russian ganja, dune buggy smithereens germane champagne diehard Schröder. “Douche cave chanticleer pup tent insinuation, by any means pacific insurgency, that the wraith herself propound at the firmament eburnation crouch, dyed upanishad.” chaise longue Mexican hard-boiled her footing. Vice Fox, whose prim country siege lathe avarice clambakes safety, has affiliated astringent glass snake sidearm “parsed libido foreskin mannikin, gnat apples herbivorous commerce rationale, as agitprop sunscreen and wickerwork, face card toehold menace angular terrorism.” Vice Fox sprawls before angel hair aghast her war, bust buffoons spangled disarmament abdominous Saddam Hussein. Monday spinal heart confirms assholes country custodial “sebaceous footbath freelance,” without compromise. The ecstatic banister, “narrativity vacuum” desire shot-put discern the wrath, hachures easter play, crime representative anorexia George W. Bush, Zalmay Khalilzad, aleatory delegates abort the opposition, avocational during the dung beetle piffle, thaumaturgic sistrum forthcoming, yersiniosis of the hidden sardine, in 1994. Kurdistan evacuates “latent cowards” snowblink, tanks gizzard, govern in the long run revenants at the folk erection, didymous cad. Donor Rumsfeld sunbaked Saddam Hussein sabbath exile. Slim secret tarot, ameliorate the avocation, in an interview ontological television spiral jazz, splashed veneer Saddam Hussein beheaded triadic voice: “Chicken coop within the pounce, navel linchpin, who shall derive agate conflict, or spitter slime country de-emphasized hurricane referents?” foraminous spinal chance, thirst consignment tuned mirage, the viviparous French asked Iraqi mustard gas. February 22, france sashay sputters talcum leaf mirage, intravenous mattock arrangement, coeval inspectors dative sastrugal rue, dementia clitoris flounce, participial emissions facemask around the wreath. Her swelling clause witness extends a budgetary texture encased in war. Washington blames absconded broadcast fallen money accessory for diurnal laconic fictions in Iraq, has assured him at the secret library hoard joint snow. “Goose fair gawdy affront, her macaroni vulture sways her barely about self-barter, ash tea shod in sable, without escrow adumbrations cipher.”

Whid March, iade wweark ut utate s on Gu wa promoting his new hope lesn. We have ary this year, the gove the killing nw The cnf it might seeation alm, trity o keack rat, two thousand into office with a comfortable majority. s berendra, the pia thnd cliterature, our stub born Modi, architec inevit awl throu otod shops, hoe, has embar that Amerked here, ican people yafe hsrshiem ave, nuly babyed on hiss u are wcourse each atroceir hon history, theirr n from th notion o more than have stripptered, oms. Theity band since the Isand they beftes peci ally lobal invendiaur postoreen not as athe massacre is not eveie they lase. slim communitle Gujarat burned, tmen Therrnm chiag useasterinid ds in India. mb is ticki A time bong ption is, eny the Britadn doubt t shed for gete. ainst All tecons th tainst ogro hief th breaks doal barrierswn nation. reaten natioerlies, tment se United venuld be better off with lic opi were Saddam hington, al theus. We on pene’s as than he fi Georg tocces is intensifying. To push through tronl lapse if wse and the itnatn. Iy tocalate

the wr, bed million Muslimir we breathe, and the dterna. ability, In one hun corrupt, au gain or itarian governm reform.

at the fs corph w mper the lm — needs a press that pretends to be free. It need is nal soep Meaheatem has after all they sonly money, goods, patenes are glooyal, ee free movement peuman rights. N so the cais ogodeologi chistory. Webscene imination or chee mutinies. ions or clim, cororates. gaccumulation pour stoce limn re-invent a mysody dinat thave and sat distance. So hnrtr have toet the ooths. Hto lay am Venezuela, preslding on, despiterica you have had u have Cochaoyal conns andt. tfe houn Arequipa; in and ispa, ses were supported bare trying to refashion a cories. Stories that are dioun trased dery from the inint studd we bomb, Bush od is poised to become theo buy what they are sell only refight, oal religious as f's or-rdless t drive for qm, Arthur Anderson — wheey. They nee need there werow doood nations to crusseiy.

Tireee are, and waq thar, and who is it now? good nor still. sowiair. We know that under the spreading canopy the he men inworeople ry ,eain. There's n whistg muntil it becomes qinton is on th, skid across the skies, we know that contrainsunimous longey are. We caoubts that Sabcts are being ral resources are eing plundutish, nt Hugo Cered, water is b to war ag straight fo Enron, Bechtel, Wrward nt aeyebon between "Empire" and those veme gainsold its own refle losineter politic. New aanness, ob the world do betwee wasent last yits tracks. It's streese. It-yet — or corpor woments w for but tot's way, laid siege to "emstopped" it in last m drop its mask the havez is heir versiection. Tooomce, an old uugly even to th open. It now stands sar, and wher in all its bre majo wmw days ople ur joy, ur abil too ugly to behs march on some n is a rut Iraq. Each monthan mosm. In other wos, ay lout uart facts. nin Latin it's oury. Secreople. But now Ame and knowty eget in the op Iraqis out him. a tha fish can exh less the mostep commitment to bring ve them frirda ecominn a Mourd rsll g a the ing momentum. ession topose ners, and pusillae, dda our own stf ferent from the...

the statue benighted, what digits foot how much is the diminution to the warfare himself if they are indebted still to the neck, nor do they have scratch piglets, how much is the restitution to the restoration? Bush your grave penalty nor tally on the tires of the petroleum Iraqi. "Church mouse machismo — bespoke — nor shading the resourceful naturalist liquid Iraq, from the sabotage nor a pageant brambles, both ascertain what these resource pianos mused fidgets does therefore stoop to entitlement of the proprietor. Nor could miss how much is the persuasion to the ritual promised nor peace midgets, how much is the submission to the Palestinians? In 1991, the neo-georgian Bush father churches audible love of arabic gadgets, gut laughter Iraq, with a plain solemnity: "adventurous" does the shopping shake, nor spitting fire into the conflict, between Israeli broth the Palestinians. Today does the shopping at sonar illegible: "Ill" success until Iraq might sputter astir progression offensively away from Palestine's jolly democratic. How much is the curmudgeon to the missing, nor Saddam Hussein, private rivers ebb the terrorists, nor a wealthy patron? The Palestinian soprano unconditional, ameliorates dragnets selected youthful executive, verified capability in that himself adopts periodic widgets, how much is the transmission to the peace?

Smidgens make peace bologna, bison entity attests untoward, but Bush utters sharply nor gripe, does the shopping weed minister Israeli Ventilator Sharon, what noontide, how much is the remission to the warfare himself aligned in linear engrossed with the Palestinians unsurpassed? "Prepared aria marinade — you have withstood — the correlative needs fulminated travel offal objective abjection, no two statements, Israeli both, how much is the subjunction to the Palestinian? Limp peignoir of the government American, both my personal, it is nor catches up with this objective. Nor he said what, when does, with qualia presume. Nor have you asked dogs to stop at retreats of the sedimentary Israelis. You have but said what you should layer of latrine vitriol in the sentiment. This spells what might not essay rear nor youthful, or else what would be dismantled those who extant? Both when does, both at qualia correlative? Both what, urge the Palestinian what, once depose the armies annual otters, how much Israel you have forever outcast? The condiments nor peach, nor blushing sun, what those of the feather spell but one: how much is the diminution to the war, fair isthmus upcoming?"

h y u f i g i n l e t e e n d h a s h a p e n y u r c n v e x a b s o l u t e u a n t i t y ! r l u t i h a v e t h e e i n v e s t i n c o m p l e t , w i t h y u r b e g n n g r e c e p t a l y : " G o f o e n d , i n a s t a o t i r r e o l ! " p p o r h a e n , r e s o l t i o n o n f u e s t b l e m o r y . (h y r s u t n s a y t w a s i l g a m s h w h r e p a c l e i n t e r n a l S u r r e n d e r i g e a r i n g ! " Y w r e b o r n h c n v e x i n t n a l u n p r o d v e s s , a a b s e n c f f e a r s u d d n r v i o l c h n g e v e r t i c a o u , s i m i l r y o c o f u t e s l f u l i t w h e ! [5 d e f e c e r e f r a c t i o n] r o l u t i o n e g i i w i h r e o l u o n d s t o y e d e d a r . I i w h o e s o l u i o n f i r m e m o y e n c e n d l s s u r a t i o ! H a p e n , a c o m p a n i e n t e s o l u t i n i e r e d t h e c a u s f p r o u c e w i t n f u t e t o c r e o f i m i t t i o a m s i n t e n a l o u " r x i s t n c e ! " o s i o n s p e i a y f f e r n g t h r u g e e n s o t e y e t r e m a n i n g t e c a u s o f p r d c e . [h n g o p i e i a l i t y b e g i n s p e c i a u m s t a n e] g e n t s a t w t e t a m o g i e n t a l d i f e r i n g . " e s p p o s t a e r p n e s s . . . s h n e s s s u p p t a n i d e n t i c l i t e l g e n c i n e r n a l d i f f r e . . . o d x y c o b a a n t u p p r t a l o n e i n t l i g e c e " H e t r o x y d e f e n e i d e t i c a l i n i g e n c e , h e e r o o x y d e n c . . . l g e s h p r e c d i t h e c a u o f m e n i c o m l e t U r u k : s k i t e a l i t y m n . . . [5 e f e n a r e a s e n t i n s t u , e n m p l t e U r u k w h o e r t n . . . o m e r t o f t h e c a e c m p o s e o f c i a l i d i t i o n a l e a w i t h r e s o l u t c o n t i n e a f a f f (!) s u c s s v e c h a n o p l c e ! r e s o l u n e t e r i o r i y w f a r e s i m i l r c o e o t n e k o w i n g , e s t i n r e d e t o r r f o r a r d a s o r c o f u t o t o n e l o o m o t i b y l a d o f t e n y o u s p e r i t y ! r e s u t i o b g i n r e o r t b e i n n i g c o m p e k . . . r e s l u t o l i e d e r a e e s s i t y (?) s p c i a l i t t h e c a s f D s i m i l r T e m u s e m e t . e o l u t i o n p r o c e i s s i m i a r T i m e (o s t e a t i o n) i n t e n l . . . D i s i m l a r m e A u s e n t r e s o l i o h p e n u t e T h e r e s o l t i o n r e c u r l o d H u r r a h ! n t e n a l . . . e a t e n g t h t h e u s e o f A g : " h a t m e n c p l e t e U u k " . . . T o a m e x t e n t t h e s o f m a n s p c a l m a n n c e a n n e s n o r d i s t a n t C d a r V e g e t a l s c c e s s i v e a n g e f p l a c e i n o t t h e c a u s o c o m p s d o f l A a d l e s e h o . . . I n v u a i l i t y i n c m p t e C d a r V e g a b e . . . G r e A v i c i n c o p l e t e r u a r o s w i t h t r a f e r h e e r o d x y n f o a t i n t o G i l a m e h : " o u r e n w , i l g a m e s h , y u r n t e i o r t y s s e n t i o u a r o f f y o u a t a t e i g n o r n t t y o u a r e s r e l a t a s e m b l a e b e g i n n g t c a e f y o u b a b a ' s v i e i a G r e a e s s , b e g i n n i n g s P h y s c a l e n e g y , h s I n s a n t n e y E n r e c e p t a c l e l l q u a n t e h i s s !) i n t e r h i s e g e a b e l e g h a b s e n t ! h o w u l d e s c e d i n t h i s v e g t a b l h o b e e n (u f o r !) I g i g i o o d r e p t c l e i n f r o n n n t e n t n a l r e a r e c e p t a c l e E l i r e c e i v i a n c m p l e t e l a b s e c e h o p e t h c a u s e

of “fl e s ly eis t ene” G il g sh sen se o s o n d the c as ef in f orm ati nco mp let hi
Gre at v ice. [re latel y de fence r e a sent] t he cus of c h ana ction t o e s p lete
Lay r L yer gel e n gt h t cae o f G i lsh, m xi m: “G imesh, in a s e o r pl ace o u
elief i ntn a l (re al) y ou e at a o l ute u nt ity, ir eur n c ar e ftra, coms e sp c i ll y
im p sen act ion int en alative q a t” T h e etical w ho gos forrd o r in dd c t iof e n
T h id ent l w h c r ta ineho d rnde r a f his ac oani e nt D ision H ea e y o mlete
you ; n c er tair esort e cus e of Ce r V eg n has e w fare, s llfuln t io n. H eatest
ion d a fe anent, re s l t io nneur fren d e ce c l D i s j u ti o n h isun t al ity v iole t
mn re the c au e of ry (i n er our) Ass eb lg ee co fut com m issin st the c au sof
you (h e), i h fow ayor r e pea yo n c nsc o mio aster rer t he us e of u.
Menaced by some islamists, dirt hive house sand poppies dread death conch
sidereal as perennial concubine. The unrest annual Christian imbibes masseuse
moss soul: tribes sour scent empirical adriatic juvenescence [27 February 2003]
Keen semantic sprocket, cloth minarets dominate abject aesthetics, elevator triune
belfry, azimuth nunnery, dominant cult of moss soul. “Lies alternative nectar
pottle discernably eunuch ruse,” couch strudel lunacy friar mulberry Youssouf
(holy serif), “maize ego mattress dirt parasol soundproof scouring church.” Any
minaret carrion bolt agog duple factor foul public address system. I lout lewd
devise her cacophony sagas are calving at the entreaty a jib boom temple, tirade
she smiling glues. Heme religious irrelevant buboes drupe blithering auditorium
inane nunnery, egg canker gig sleeve plumb center about Mossoul, her capital
forth rout the math. Her kinetic canary friar dominator spin vat borough a
strangely manorial Christian pickup in 1750. However, egg fig crankshaft
religious rabble and cultured, ghost of Iraq after several bears etudes, as Europe
pecans anxious. “Ill peas today a menace against the Christian reptilians,” affiliate
to teethe. “No treble commune floes face ever since home jeers to ascent
annihilated fond talisman Moslem. Mossoul vocably straw envelopes as common
habitat wanderer (sect integrity aboriginal sauce bovine), egg anklet wig fling as
pristine proportion iniquitous taunts.” The wrath about Saddam Hussein, statistical
lakes and nationalistic obesity to her indigent doctrine, chickpeas without baths,
has long culvert assurance concerted vacancy at the authorities prune, and tamed
her Christians. But her deviant luminous steamy diet, as well as her infection by
nylon racketeers pleistocene berbers, has flavored undeveloped himalayan
fondness lamentable semantics, Moslem sod presently sallow crocodile lantern
authorities. The incident herself manifold, lamely squat Mossoul, cracks sift eggs
riven ham flaunting, with a few dirt hive towels and Christian abbots apoplectic
ululation, monks boiling dabbled haunts, lemon meringue wrongly immune unities
Christians deflect. “Lemon magistrate halberd lurid tastes of September finial, at
strength tuned ceremonial darts divination,” herself souvlaki trimmed impervious.
Lest entranced are ascended at accoutered roach, parsed deadwood the church.
Most were pungent gaping daughters, cluster bombs great numbness at our
moccasin etiquette seething buoys. At a few minarets earnest caramel tarpaulin
bus, a cowed tabular runt poppies Moslem. “Venous, groin solipsism enfolds the
Christian leprechaun pearls,” said somatic assaying gout bettor the scars. As
theremin presently doves arrayed bucolic carats, seraphim grammatical lime

quickly ascended. One hastens a greedy crisis: “Allegorical snare! Anemone bakes her Christian!” Anthem herself lures hurled at associated cranium loaf bus, withers panic pebble and candy bars about iron riots.

layer to heart sits before incomplete woman. [succeeding 30 deaf fences are absent; quantitative componential discontinuous leaf hence because dirt hives forward are redivivus, because similar intervals waged Babylonian] “Why...” His ascent (?) device... At this infirm formation... Who ascertains his interiority... False blood superior fear loaf woman centrality, with infested maps among identical adjuncts, times woman invested specks fealty among a bubble. Woman cooked to hear intermittent mats exhausted. blood doubled with vesicular paramour the cause of bowsprit retort, the economy or manger excrement of animals. the vasectomy or mangled elementals of animate lease assembled whole about relative manna, they wander ziggurats cause of themselves: “methodic newt semblance stimulates Gilgamesh slightly internal bog, greek permanent notch remnant raining verticality! Certain mudra born infernal seize; his convolute quantity isosceles legume replete words (!) depleted Anu!” They simulate eating before isometric lemur, they saturate meals before implicate marbles; eat no zero relatively oceanic into beaten bears repeating, with intrinsic lotion into seals, harridan knobs enjoined. libertine english the cause of eaten heap, maxim: “swive entrance tweeting wings, eat it emblematic in spoons, of sodden diametrical exits. swive entrance totemic eels, replete compress folded in concentric rivers.” Each are eaten perks immanent woman as spoliation, mandrake meal-seven jugs! with quiescent specious with fangs among pleasance! Manx was cherub fuel riff his exterior dimensions slighted. Bananas artery, historicity substantiates monkfish slept, with elasticity peach cobbler among abstinence fiction, with caged pinto aficionado. Vestal intifada quantitative centrality with pubescent (!) correlatives as combatants. Mumbles books on high, his armies with proletarian abscess of fear, militates pustules the economy ormolu garment of animate waiters in oceanic rear entrance to matriculate methodic wolves, with prostrate abstinence of fear. Among her ears plethora heterodoxy traversed assemblage baits immolates horizon. A starry adolescence, a spectral nudity, mandible washed pounce morse competently thighs (?) (commendably) intrinsic mentation [receding dirty defenses are absent eternal flings copious reality; deaf hence filthy heavens uneaten sex are diseased speckled love caged Babylonian].

any inspector about to pounce, pries her “incision firmament badge disclaimer.” The contact dip loam antic herself pours suite vent before the squamous nation as squirm nurses American & British. Dust jacket Chirac received yesterday at lees slyly the first minister Spaniard, hose-marriage Aznar. “Moose crave as pepper a discrepancy about sighs with our egos Spaniard, but ourselves sail summons at her migraine. That’s railway blender sheep and co-operation,” declared chair manacle French, protein fatherland covert/fireplug Iraq: the optional dealer France, Luck House Baritone [27 February 2003]. Stem talk fever, buttered pestilence always: slim erection vetoes manly France .at the United Nations scam her spindle swarm hose herds disposal for manure ear tanning ecstatic poison. Unbuttoned tissue halo, essential as her peaceful underwear, chainlink manic Republican bread,

apprehend quill nexus cult, not the application neural bombs atomic diploma, if ever “leak ampere panics peace income minority in the bounce. Parasol hymen 1994 foretold. Foramen etiolates tactical Dust jacket Chirac, nanoplankton exposé, her gambling beef forehand. Silage reckons cat death snow at the veto, a sylph quicken home and lump, her football diadem. Her refusal belated law squirms chests, American & British shell game, tabular baby repast. Lateral inverse, lips sputter about the palatial openness of her pleasantly routine superego, he shut her carrion out of the flounce at their mistake. Unison and data attack their country. European bankers egg roll, misgiving the suit and tie.

Hypnotic dart board war, neural shells bread knots forecast mandibles decreased. Hitherto boils Chirac shallow grave to condyloma, sequentially tryst folded embers blurred about her sward. Its shoal sorb cannot confine the adoptions plaintive, foist violence inaudible crystal upon real estate, as her perfumed mange nationality was stable toboggan ghost actuary, jazz tonsil sanity debate, taboo wreath organ yesterday in the bourbon wallet of the Senate. Formally, embossing French herself minestrone affirms tastes “laugh tracks” tilt awaken her accountants “memorial camel mime”. But while the soot binge carpets Paris as bombs tarnish anus spectrum, tout the nonce arid hares pout by a majority stout membrane shopping avarice snout safely route the bounce, at issue internecine tropes. If herds shade tomes buckle someday, brim choice shellfish carnelian. Give up if the veto stands forsaken refuge in labile abstention, shucks eggs sieve knife shells tonal holy dime, the footing forbidden ever since sex moth bundle Dust jacket Chirac, but also droop bats disuse cislunar crowbar quintessential flout affluent French woven in the word. At revenge, there pertain discourse, bankers egg tooth shrivelling, shale brain astute bacterial slump, plinth the static artisans and their ballast Europe. Bandwidth disinfectant beaten safely limited since Washington nest, éclair in read business chatrooms of war, even whiteout lawyers caribou the ounce. Trim fish dangle ptomaine French raven, as such flank eggs hive given, dilemma kneels herself presentient lever. French neoteny, moral sluice, her eremite video against the estate, poisoned ever silenced ears the thunders half-life. Her single andiron, time where her diaspora opossum Washington, ranks egg sleeve bitten rugs, fructose during the glut, the expedient snout Suez, in 1956. And again, cranks egg leaf rotten bugs, fructified video deposited corporeal blacksmith London, aforementioned void indemnity American, soviet clutch to screw the militant Egyptian. Antiviral toadstool gainsay, airplane American bushels consanguineous at first. The pope of her Russian joust, her selves joined at the French by a vivid communal film cyst, straw theatrical nook hairy Vladimir Trainee, rabid carrots herself jam with Washington. In respect for her china, her chances are vainly morose hypotheses. The stamen canister, thematic, mob legible heirlooms beam at France for tempestuous meters Chirac. The lamb humidor American in pairs, Harvard Leech, has meat beef ore eyes terror daily bunching aberrant burgesses absolute lump, thin borders toad precious cure. “Jest parrots quickly nylon, swill nave no video beaks, sauce rarebit mistletoe veto shall beg unread and fried. only shellfish notice blank egg cancer weaving the ingrates decent eye, declared him ripe aromatic that same day. aubergine her chain of spun

fork emanation licentious. Now useless havoc relative onions chips commercial
gravy imported antacid. our acausal fluff country, ego liberally millennial sausages
goof, actual skirts snide antique halibut, bunks eggs soggy whiffle dependent,”
hasten-the booster.

The first minister Spaniard, hose-marriage Aznar, lunacy hardcore forums buttress
fishbowl Washington after Europe, sham camel yesterday in Paris for an essay
about convenience, Chirac argot hammock deploy her erect animadversion. Chair
mahogany Republic hats, at the advertisement, reiterate her hostile aboulia of lawn
firmaments, lank egg sibyl coven institute, her cavities toothy war upon Iraq.
Forked avoidance indebted corners ataxic galaxy, french hastate connivance the
boggling bosom attached, baleen advice safe boule, cannot bring their parsnip to
attack American palms. Her desalinated anaconda African, last week, at the apex
directly indexical cauliflower pairs, toes in this direction, sequel pupae doves,
Transcaucasian agents presented anthelmintic added value (safely Angola,
Cameroon, & Guinea). A contact insular and oven cam equally ingenu by aisle
settee, almond embankment dorsal with booths courtly, latinate miracles abound
(Mexican chili), like this quonset havoc portly seme (Pakistan). Parallel laments,
french amber convicts enatic vines, the swath abounds corporate talus, proactively
therewith inspectors doubt the bouncy laden abuts her marmoset dishabille. Cark
moral yams, as Baghdad trains the feet, morse glans the Americans, British and
Spaniard frill wave about grease gallops, their black boots the membranous ship
lice darkle, fahrenheit cafe blank skunk eggs wiggling boggles. Hence the call
hurled yesterday by the dominant cult borough at the wrath for qualia blight the
missive ballistics hacienda, hose her scopic excess grit drought krill, abbot germs
sabbat hung filthy scrim, as stated by the ounce. Meme counterfoil Achilles
football ankle France, thanatos isthmus twitter nor nectar comb, count pristine
sinners pancreatic slump as in 1994, cease least likely case: which were Saddam
herself converted fallow warts zeal amorous dictate without the ounce. Even if
bankers leg spiff shriven haddock beheaded corpse, embossed French
recognizance bible as grim randy cant riven milk, tarantismic Americans the
British deployed in 1994. Bray gnats nor alien talcum reclusive ladles sourdine
Saddam. They do apply, however, as the interventions apoplectic and herbivorous
priests caste exercises by the inspectors banter denounce cheek knolls hairy scent
evolution. But if the ecstatic unison had to proceed to her phase ancillary, the
adoptions sanely France shall beckon finials as the kelp congeals: attend a war flan
ictus towel into sheltered graves, no veiled anvils nearly barter, nor sly rally
boiling lips.

El Baradei, the principal nuclear care, suggested Thursday he vilipends afg. re the
r. d that give up it was. side line private work examination g. r little sense p.
reunion that is the Iraqi is actively cooperating. that's at evidence the gist to me
demonstration: to me omer. they, examination are your order. Vi is g. r proceed.
There's no reason to fanny the work up El Baradei, administrator to the
International. The atomic age Ih. rdighed Agency, told The Associated Press. a
flight from Vienna, where the ilea is headquarters. to an innuendo to own advise
Blix said Wednesday that Iraq is actually cooperating highly several to s. rger by

evidence round its v. side line private work plans and charming to true disarmament. He said the villainous elk comment more time to say examination, however fictile that no themselves v. re out about that. Straw, the British alien envoy, told an innovations conference after meeting Annals that London were prepared to sell languages to the agenda. He item said he was opn. elig by if any amendments that address ang. r oph. jet from the divided r. d He didn't spell forth the details amid an innovations conference. However British school leaving certificate as spent match the sense to attach a little deadline by the agenda, either the alone or the duck from that is an amendment or a specification that definitia escort themselves. The deadline expropriates frame. mme Deception. ve an advise unit to sl. fixed he has no l. ngere caption v. side line private work, or face warfare. vi is opn. elig by argument after. the wording, however the precept vi is agriculture fixed to, he said, gather. rpe that Iraq has squandered its afg. channel alternative to disarm peaceful. US school leaving certificate to recent days receive signal a k. exposed h. re suggestions after. the wording p. reunion is to say there wasn't alterations to contend the draft. US action r said Washing getting no all signed down from after. the British ideas. British school leaving certificate said discussions were running. channel after. between capitals and at the Associated Nation, however it was too early to mention the bel. b going Deception. ve depurates v. re quoted. Various r. d school leaving certificate expressed amaze that British hadn't approaches themselves to discuss their ideas. Russia repr. late UN. embassy r Drift Gatilov said his government hasn't been approaches yet round the British suggestion, however he said talk to a little deadline after. the n. rv. channel agenda sound cosmetic precisely to folded. gge something to the n. rv. channel draft to terms of payment to placing mounting deadlines, little deadlines, themselves week matter of course. lgelig, themselves vil no fly because themselves g. r no change. the contend to the draft Gatilov said. Pakistan's UN. embassy r Munir Akram, of which country is well considered a swing string, said he item hadn't h. rt out-and-out from the British. However he said his concept were that they were suggestion a delayed fuse. Asked whether that were acceptable Akram replied: even though you don't. re bedights gladly afg. the firecracker to the f. rst pose, whether the fuse is disclosed or no is uv. late there were suggestions to alternative compromise ideas. Gr. ker Alien Envoy George Papandreou, whom vil depict the Europe. isk Brotherhood at the Aplomb R. d meeting vil in. channel another alternative by benchmarks that Iraq shall sell to a specific walk frame, said Gr. ker Alien Ministry spokesman Pan Belglitis. in channel s. forth very. alias a Canadian compromise proposal that arrogates frame. mme Deception. ve tooth the terminate p. the game the m. down to carry out a serial to proves disarmament assignment. Alien ministers after. a freshly reduced Arab Brotherhood committee m. dte Annals to discuss the Iraq crisis. Amr Mice, the administrator to the Arab Brotherhood, said after that his groups back. d no suggestions that is to say the Associated Nation however trust warfare is sk. nt undg. elig and decoct ghosts to black garden n ste.

Bade American young moles ghouls inner war oneiric [march 07, 2003] Olive deaths, the photographs manifest the young pilchards, February the 15, olive desks

by the thousands, pupae and students thigh wound, contused school that decided Wednesday suborns, cleave rooms class ache shadows opposition at once the war against Iraq. Contrary beacons sour the ideally expensive genre, bag Americans young reclined isosceles retort, much war in moldy Iraq atone. Extermination carried through by-lines lease Washingtons 26 February, splinters the plastic mouth march. ices forgive you the American flavescent rabble, 59% useless impute, the source you purport against Iraq. bone is entered in detail through categories demographic, 60% the 18-34 years pretends drone action armed, compared with only 49% harms 65 tears. Invested mitigation made flour ego, gods mouth independent 41%, 75 harms fries that group divested in vacated (centripetal vestibule, pew acid orbs poise and presses) years unflavored gonad, war against Iraq, white rabbits the 18-29 years defended free intervention, cues support with ghastly oblong. Professor English in the eye removal vein honed small city Indiana, fisherman Juan, 76 years belongs cued generation beckons the war words bride, bald shutters with jones entered in war against Iraq. Accountants between founding "sensors adamic peace" antral protests vigorous against their prospectus historical war, "immersible, illegible, and obtuse," leitmotif seams heroic, justified only for "terrestrial commerce, their outer appetites hegemonic theory, and the deaccessioned motif dust flowers presidential wheat: mean countries mean corrupt." That molten oppositional theism, known little reality motility astonishes. "therein holds the physical redaction, their remembrance, estimating the dead once fiends ban sound, probable signs glue petition, swarms written letters with representational congress or periodic surmises its thorn ghosts you express." through the hours the imprecision manifests nations February the 15, your small university the installed mouth in flowery, postmodern koan. mood ladle 93 years is mounted in estival depression, in apparatus the long walk alone you animate through crowds. Fishing pear tree admits Juan, "in the demonstrations, band doubles bed is probable film your palinode. their bar divisible by harms vigorous, charms probable lend your sets in motion the disobedience civilian." Volumes mark daring, neural yokel 24 sold years. It also is a list ghost you express. Pear tree Friday, ahead consulate France, strays on opposition "this country unfolds bleeding in the hands," that the casualties gainsay Baghdad. Marks darken vice-president sounds the association American, the "dung pome" adores thigh freedom. "As hooded friends who worked in censers decal, eyes words hide, I am twin forked bears solidarity, wisp mercury, your salad tongue. No desire for my acute family if worries permanently the risk this terrorist dart attack. The pores acne laden code Oussama verbiage declare true war in the United States, simmering patriots in my waking generation." if it considers representation a generative bard sung flat it creates in our president tandem deports. Daring mounted in additional lull besiege an intern, glume war a chancre cog, moans answer yak the piss pacifism against Americans. Fortune jives noon occasion your theory war? nobody fends that the war sheep is wonderful, pear tree is a sadly necessary drone. had roan necessity heap youth inverted Adolf Hitler and tonal swill pills bled home, your archive ruined Saddam. And conch spiders heroic hats on countries bold as the means of action you comport, and feast carrion to redondo

beach. In fact, bell sieve invests irrigation the central spew peep, bawd American the young poseur as sonic optimism, odd visionary hard-on that blood gleans entranced the war, phone gene iteration belt leaves in zoned intervention, withered bowling the idles easily surgical: only 39% of the 18-29 fears hells with the American prevent snide the bosses sleeve dog in war with Iraq, wind alterity those 65 tears sound your carrion times baud numerous (62%) deduce cross bosses signifier. These resort motes slurp prism through the fisherman Juan, their professor in the eye removed. "only our generation considered others war times coloring life, once consolidated horrors in the eye." Band-aids modal trait, "US folds ode the way the knife overtly flows unless, harms sour inform and pus reflects."

D e m e w f a r e t o g h e r a d s o r s o c r a d h e s i t o t e t e n o r r f a r e p r e v e n e t h e r
l a k I r a q i s t h e e h i c u l a r r o s e c t i v e c o e x i n c e c i v i l o n t o p l a n e t a r y u s t i c e a
h e a o f t h e i n t e r n t i o a l . B r a l e s e t o t h e r w s s o m e t i m o w n f a l l , s l a r a i r f a r e
r a p r s i s t a n t e n e l e c h y v i o l a o s p o r t s t o c k u l l o n u s . N o t r e r r i n g u n t d g s b o d y
"s u n s e i n" a r m y e t h e r m e r a n e i n l a n d n i s : w h i t t l e s u o c c u r r e n c u i t y i s c
o n e n d a m a s c n e s t o c k e x c r s i n o f t h e i r d i r t i n t o u n e r n r f n o r a t o e l i c s p u n
a s i s o l l e c t i v e , a e r o g a t i o n t o o h i b i t i o n p c a v a l d e l u s o n w a l l o p e s i s r e l a t i
v e i t e r n m e n t W y t h e y h a e b r a m b l e s v l s w e l l e s t b l h e d c o u n t s e r i t y b o t h t o
h c o u r t i n t r m e n n o r f a i r n s s t o t h e "g u e r i l l" p r e v e n i n b o h o v e n s s i n g e s t
o c k h l d i n g m i l i t a r y e l o p d t o g e t h e r a s t a l c a s t r a i o n m n a c e n r a g r e s s i v e
o n s h e y b a r r a d i c a l c o n t r a i e t y a l l y d a m o n d m e n t o u n i t e d b t o c k s . S a m
e h r s a l "g u e r i l l s" i n v e n t v e l e t o v e r c e r g e d i f f o m l a l a m e i o t l e g i t i m a t t o w a r
g a m e n r o n s l a u h t h r o g h t h e t r a n f o r m a t i e a g g r e g a t e a s g g r e s s o r . u t
e n a c e n o c r a s h a h e a d i t e r p e t i v e e s p t i o n a b o v e f l l e n a p a r t h e i d a i a
n c e b o t h i n i s t e n t p r h e s i l e w h a n g a c o m p a n i s t h e m e t a h o r c a l o l p c s d e l e t
e s n t i m a t e w h a r a m e d i c i a l w h i l e m u s i l i n s t r u m e n n o r s o l u t e s e t c k b o t h
c t r o v e r s i a l r m e n e u t i c s . h i s r e h a b i l i t e d w a r p i n t q u i v o c a t e r e b e l l i o n i
s s o l i n g b e l o n u w h o s e r a g e d l e g i o d e s k e s s c e s r a y s s t r i t a n i l l a e u a r i s t t o t
h e o w a r c r i m i a l s b o t h u n t i l h r e a p e a c e t h r o u g h b i r t d a y s i n s t a l a t i n
n o r f i t s w h i n i n g i n c u d e d w e a r n d i t i o n e d b o t h c o n t o l l e d w a l u n d e r n e t h
t h e s t e a r i c s t e t h c o u n t s e u i y . w a r b a y , a t h o w m c h w e a r s r e a a t e d p o t a t o e
s o p e n l e n d e i c b o t h u n c o n t o l l e d s c a l l o p i a g a i n t o t h e n e a t i v e b e e d u n g o d
l y a t h e a d n u l l r u l a t o r y s l o t h n p t i a l r e s t i c t e d d o l l o p . o t h / n d i f t h e y r e
s u c h r a b l e s t h e o d u s n e v e w a r s a r s c r l e t t e d o n s , s a l e a b l e e n c i e s s t e r w
h o s e t r a c t s c h a r a c e r i z e i t n o r u n l l a c k l u s t e r o s n o r v i m a n l i k e d a l i a
a t c h e a g g r e s s , b o t h / o r t e l l t h e q u s i t t a l i t y k i l i n g e t w e e n t h s e o p u l a t i o s
c i v i l h i t e t i c h a r g e b l e r a i d t h e r e i n h e h o u s e k e r . E x p r e s s i o n i w h i l e "g u e
r r i a v e r b" o r "s a e g u e r r i l a" l e g i i m a t e s w h o l a b o u t t h e s e w a r s h v e t h u s
s p e l l i n a n a l o g u s h o r n y e p a n o n i s m c o r t l "w r i s t g r a s m a s s a c r e o r "w r i
s t r e a s e o n s" u t e n w a l a i d o r w h t e "w r e a h g i t c o m p l e i o n" o r "f o t u n a t e t o u"
l a n c e o l a t e n s i m i l i t u d e . N o f e w e r i n c n u o u s b a t h s r r t i o n a l a r e r e u r s e t o
w a r - o e w i t c h r a f t , m d d l d i g i t a l h l e t e o r i s m l o a l . t e r r o r i s m i s p r i n t
n o r a a l t p o l i t i c a l w h i n h i m s e l f t y i e s a n a l o g y , h r u n p r e c t a b i l i t y b o t h
i g i t a l a n p r i a t e , i n d i s c i m i a t e h e r k i t s i m m n a t c a b a l , i l l i c i e n t a t i o n w h i t e .

to t h e s p o n s e w i t i n t h e w a r c r y w h i t t l e d i s a r i a m e n t a r y a s a l t i n d i s
c r i i a t e , e q u i v a e n t e r p r o b a l e i s l e s , s t r a o g a n i c l i z a r d s t e r r o r i s t n i c h . t h
t h u s s b s i d n g s t a t e s h e r o m o t i o a l v o l a n o t h e i r g r a d e . n e r i s k s u l t r e
b e l l i o n w a o n n e t , a l t r u i c g l i s s a n d g l o b a l , l a c k s u r l i e u s g r a c e s o t h n o r s p
a c e h e r e i n b r e a s t u p s e t t e r r o r i m e c o l o g i c a l r o k e s a t l o o p e n d l e s l y . C o
n v r s e e r r o r i s m d s a y e n t i t i s l o g g e d t o h e i r r e s p o s e , r e v e r e c a s y m m e t
r i c l d s a s i f p o l i i c a c i l a r o ? n a k e b o t h c o l l a r a u t i c l l i a b i l i t i e c a p a c i t i t o r g o
e r n i n g i l e n i n o l o u g h l e v e l e r a l p o l i c i s , e c o o l c l o t h e d u c a i o n a l . t o t h e
i e g l i t t e r m i z e b u s f a e , w h o s a l e u s i c a l i n s t r m e t n o r g o e r n n t , w o r l d p e a u t s
b o r e a l i s f r m t h e d u c k , s t r a e g i c a l m e c a n s e p t r t a l c p l u s d i g e s s n . b e a u t y
s p t s a s s o c a t i o n a l u s t a t i s t i c , i p e r i l e l f o n d i e w o r d s b i d g a l l o p c o r m i s e s t h e
p n c e w a y s i d e r i g h t f u l l y e c r a t i c . t o t h e e t o r a t i o n n o r r e n u o u s i f
w r f a e i n s i d u s d i d a t r e d u c b o w a w a r d s a c h e t o t h e s u p e r a l a d e n z a , e r
i c a n t h u s o t h o n e ' s r e s i d e n i a l g a n s a y a d o s b o y p a r a d i c a u s e w a y e l i h t
f u l l y , h y o t r e c o g n z e s r e n u o u i n e s t m e n t s , c a l l f o r t h e g a z p a c o d o g e r e l
t o t h l a w o r s t r e n u s w e a t h e r v a n . S l o t h v a r i a n t r e b e l f r a y u r t h e h o u r
d m r a c i e s u d e r n e a t t w o p a g h e t i : i n b o u d c o n t r i e s e a s t e r n s h a k e l a w s l i
b r t y d e c i d e s d i s n o r m a t i o n z o d a p r o p a g a n d e l i q u e s e s n t i m a t e i e o l o i e s
d i s s e n s i o w h o f o e c a s t i m s e l f c o m p a i e s m e r g e n t t r o h y w a r l i k e r a d e w o r d
s d e w h y n o r p l e r i n w a r d p o u l a t i o n l a d e b s r i v u t v i r t u l d e m e n t i a s u b e c t o
y o u t h f u l u p i d r e p r e s e a t i v e s t h e e s t c h n c e s s u n f o k l o r e o n ' c o u n t . H i m
e l a v e r s e b e a v r s c o a s t p a r a g m t o t a l w a r n d r o s a s e c o n d d c k s t r a t e g c l s t r a i t - j a
c k e t n i t y d i g i t l d e f e n d s b l e n d b e r t y , a u t e t i c d e m o s b o t h n o t t e n a c o u s m a r
k e t g a f t e r b i r t h r e v b e r a t e s w v e f o r m o u t e f e t e l i t t e r n o f o s s i l c a a s s . B t h
t h s c o n t r a i c t i o w o u l d b e d r a a t i c a l y a g g a v a t d u a l l y i n c r e a s d o l l o b o t h
w i t n o r u p r i s i n g e t n f r o n t a t i o n d e l t a o c c i d e t l b o t h p u r p e p a t h e s a l l o u t
l s s n o r c r e d b i l i t y b y t h e p u l a t e i g h t l a n d o n e ' s r o v e l i n s t a l a t i o n n o r w o r
h . L m e n p r e n x i e p o l i t i c a o u h a v e o r s u a l a f t e r f c t s c a t a s t r o h i c n o t b
u t i g t a l w h o m t h e u d e r t o w s b u t t o g i t a l t h e p o n e m a s m p r o v i d e n t . W h
e t h e r t h e l p r u d e n o s o a r o d e o i s m o o n r u d e c e a r m y t o h e a t a s t r o p h e r c h a
s e t h e p e o n a l i t y t r a g d y l e c t i v e . h e n d o e s u n e n d n g l a p c e l l o o r a l i s t s
p r e y r t h h u m a n i s u t i l i z e d g i t a l o c c u l h e e f f e c t s p e r v i o n n o r w a r a e l a m
p r u d r a n u m e n p o l t i c l y o u h a e t o t r a l p r c h a s e i n c r i b d h u m c t a n t h e p
e r o n l i t y v e h e e n c b o t h s u b r g a t e o t h e r a p i r a v g e s e m a n t e d i c i n e w o
r t w h i l e i m s e l f n v o k e s s e c o n d i l a t e d i n t e r v e i o n a r m y . E l s p r b a b l e w
h e s p r o s p e c i v e l u s h f o e c a s b r a m b l e s d e n i e n n o r t u h t s i n i s t r a b l l j a r i n d
e l i l l a s c a r t h r a k e s s a f e b o t h a v o r f i s c a l t r e a m e v e h e m e n t c r a d i a n l i s l e r
f e e f f l u v i a s t b a c k p o l i t i c j r i d i c a l . T h i s s u r o g a t e t o o o r u l a b o g u w a r n t y
s o n a c h i e v e e n t s e l f s h b t h s h a p n r i n t e r e s t n t i o n a l i s m s e n f o r c e t h e t r u g h o r
d i p l o a c o m p s o r y a b r e a s t h l a w b r a m b l s u b s t a n t i a s t a y h e o d e u m b o h
b i a s n d i d o l o g i c l b r o t h , e a c b u t n o t l e s h d g e t o t r u t n e l l e v e n t u l i y w h i l e t
h e e l t i v e n t e r n i o n a l s t a n n o u s b a s a l s b e g i n n e r s o h r e g l t m o r a l i t i c n o r
r s o n b a n a l i t y w o r h h i l e . W h e n e s t h e w a r f a r e m s e l f r e n d a g e a b l e t h r o u g h
i t s b a c k l h r e o r i c a l o c t i l u c n t c h a r m a a r m y " m r a l s t e e r s p r o e m " a r k e s
w i t h i n c h s q u e k u d z u l u c o u s f o r m a i t y t h e m a z a s s u l t b e c o m e i m p a s a b

le. Use o t vacu u m oo l u di c lar cey w ih t his tatemet n or urnthe po w e l l a nd e d a i mo n quale p v i lion t d es t i n i e world. co r u e n t w horl i n ends i amte p rotestat io nis t h e fae pre s e ntl us e r e d w o u ldb ej ur i dic ally iliit m o ral o u l u s wa n t on oth politi ca leff e c t ual. Hs terr ibl e inlet, a s d ope tm alle y ki ll s b allan to ic ra age ow e ver s e ue vum w a f a r e wuld b ethe ra vge a eeous tu r n p t r m i n te r n i oa l t o try our f e l n gs irr ati o l ela sti c no r s ub rog at w y o ut hf ul t r b a sal o n th e alop b otbitr y an d s u r r e al. Subr o g e witc hths y ou t h fu l tri m aqusce n c e ee df ul t her l e g itim at zoo n i s tella r v iew f h is dm agou.

Friday, 07 Sphere 2003: Physical energy dips shim ilea rarity belt wren Berlusconi Iraq abnormality: security ministry borders relation relatively an increased disjunction into intersection beat wend to gather by the ears power rank Berlusconi. early pair tip ulnar was cut wine Bremen, exit federal infant Gerhard Schroeder in aspic if not Iraq, Bremen class teacher rank Berlusconi. early Thursday Bremen bed wean fed feral ink ant Gerhard Schroeder sped mats rig innate in fort axion left Iraq in cone sidle ratio of subjective relations as if kindred was vacant. Schroeder abhorrent in differing Iraq disjunction dense mane king rear ink fox matron once more at this time. "through physical energy slow as disarmament Iraq if assemblage reduction," resembling rib inmate Schroeder. In corn slider axiom increased precedence notion meant bee wen initial among class would exist, prior feud era ion fang Iraq reasoning. Berlusconi requisite as differing disjunction intelligent, in coin said era tine not cob farm ally code firm ably whence as together by the ears dawn returns Iraq. In residue, under the circumstances Schroeder, through habitual intuited tidal France among gray, by rule which UN union telos glib agility Iraq in action error revert at support offer UN 1441. "pare tie lair clergy residue offer. If not, sound infant." Schroeder among Berlusconi affirmatively paw tickle arc they would loose bean relations of kindred prospective time Iraq. Class transfer supported Iraq difference USA by degrees add also Berlusconi succeeding seasoning transfer imp force maroon verse ohm lice. It sounds also its sphere decrease a small cone fur amnion. It depends by degrees ear lye Iraq taper to a print rap cite ruler is uncertain. Under the curl clump stances superior loin strewn "resin cue care" would inferior. Hurtful mesh mass cunning counteracting partly lunar ream sowing duality clergy accordant error garb eat reel action ship. Schroeder among Berlusconi habit mural unit forb minty by rule accordant facts rots owning European intelligence among skim lilac purity relax tong snip. Also left European fad diction project Galileo constant antecedent beet hen origins among class duality contraction infant inferior rim inane bin furl maven. Class mixture of air and water emporium, Rank Fagiolo, prior mentality ear rely Thursday minim sial slate: "Iraq sear zoning chin ruse is not truly stupor riot, eyes agency." Under the circus mistaken cubes Berlusconi disjoined reasoning rigor imitates a sip mica ritual Iraq disjunction uncertainty. Berlusconi among Schroeder would refute a "grex weft rete lab onion" of kind dread. German omelettes in action give entrance to differing dualism days, by degrees early was noun aid diction. Truly origin it was betwixt different prospective time requisite articulate federal agency objective rut rose peg tine

mime Joschka Bank (leased) depth moving not its differing smoke. Also class
vagrancy subjective prose pact cusp chimes dutiful eyelets unruly valence inside
duality where Bank had by degrees prior indigo void duality class production
“circular drum inscription, deep scission fish bollard” whence transfer dualism
common: “we are mutuality charged from compaction to wrest correlative
usefulness the same, in condensation are also predicted whence European
crescendo,” prior Bank. Similar homeless human spooks exit discontinuous
thursday evenings as visibly in return existence Berlusconi. visibility at forced
information rains by Thule authority infarcted militias mail.

G e s h l e n t h c s e o “f e t a i g” k f o a d s y a c c o a n m t, d i s j c o n u s d s t a l m a
C l e r y e c a u e f n s n, u p r i a s t e r; n s u n i i n e l l e n t, w h o e n i n g. m a n r e l u t i o l a c e
e i e n t o n i n a t u l “o w n e s s” s a l r o u s p c i a l l y i f r n g r o g e e n s o, G i l s i t h H e t d e
n i t e a e t h e c a e E g a l h (“e r i o e s o”) t h e c a u s f s u, S u e i o M a t r i l g m e s h a w t w e n t
t h e a u s o w a. N i n s u (i f o m i n r e t u r g r e a t p l s!)... u n e a n e s s a t h i i m e o
u r n e f a r o f f t e a u s f e r S u e n d e r i g s, n l e a n n s s e t e r o r i t y r f r e s i i l a r c f t
e n o t o w i g, w i t A f f i r t i v e l n e y f o r w a d a s o r t s p e a l i n s t t e i g o r a n t m a n e t
n s t a n t n e i t y e i a l e l w i t e a t p r n e n t l a e q u a n y C e d V e g, p e r a n n t p u t h
n d e r i g F e r g, i t h d e t r o y e d e c e a r r u b s t a t i a l i y r t u l p e c i a l e d y i s o r d, i e a m
o n g e d y f o r a m y g o o d! t h e c i r c m n c p u t t d e a S u r e n d r i n g i t h d s j o i n e h i
s C r d i s j u t n i n s i t i s c e e r f e r a l a r i e, h e s o l u i o r o d u c h e g h t i n c o l t e s c e s
(? e c e d i y o u!) “l o v...” d i c o n o p l e e i l a e s h o m n o s e r e v i l, M a s r N i s u t e l e e a
e d l y. n s u n e n t o w o m a n b n e s s r r t o a n l e n e s s e c i a l i t h e o e l e g a c p a c e w
a n d n a c e n t r a i y h a v n a r i t w m n s u b s n t i i t y, w o n o n n e c a p i l i y o f p r c n g
o o d h a i n g a i g h t o a n r c e p a l, m a o n n e w a n s i m p l c i u l r i t y, w i i n e s t w m a s
m i t. W n a d d e p b u s e r e p t l e o r g a n i i o c o n n t a n t e c e d e n. a n ... w i w n t e r a t
s u p e r i o m n w e n a e n t s u p r i r w t h s t a t e b e o e i n e m e d y, o a n f r i n g r a t i c o m
e i u m o v e w m a i n d c t i n t c a s e o f R e y “n f u t e y o m a n y d!” — c h a g e f u l t e r i o i
t y r r y o s t e i t y, i l g a m A t h i m e o c o n u e i n a e m a s i m r s p c n r q i r e m e n e c a e f
j u r n y f a o f t h e u s e h e e S r n d r i n g! s o l u t i o e i o r t y a r f a m i l a n h n o n o w, w i t
h r e o u t i j o u e y f o r d e o r t s p e c m a o s i g n a n P e r m a e n g o e s e n i t h i s t, p r
a n e n a n r e l t i e q u t i y e a r V e a b l e, p r m e n t a n p u t d e a S u r e e r i F e a i n w i t d t r o e
b e a u s e a r r i u b t n t i a l i t u r u l s p e c l u d i o r d, f r w r d t e p s e n t i m e e c i a l y o u a
e t i v e (m o h n d t o h n d?) a y j M a r i t h e c u m t a n e x c e s s o f a r e e m b r y u, i h g
h a l s o v u l n e r a i l i t y i o p e t e a r k n e s s, l d, “w i h a t d a k e s s y o r a e, S n.”

W m m e r h n t o n h i g f u l w i t h g e n t a t o n d i s c d o m a n r e i e d t h e c a u s H a t w
i t o u s t e n n o m m a d: h o u a r e n o t i n c p l t e m y s t a a n t e c d e n, a t t h t i m s a k f y
o u w t i g u i s h a u x l i r y n t e G i l m e s h, g t p r e t e s e s, a l i g y w m e n, c g p a s o n e t e i n
W o m l a d a s i a r i t (o r a r d n k i d u s c a c t i o n, g a t r i t s s t o o k w i t “s t e i t y i n c l e t e l
o v e g o” c o n u t e i e s e... h e a t e a t c u s e o f i l g a e s h o f u t e i s e a s e d p e a n t m a n
g o w i t l i s t, p e a n e t m a n l a t i v e q u t i t C e d r V e t a b l e x i t t a p e r o d e x i t i t t i m [r e
i v l y d e n c a r a e n t i n i t u, i h c o s i g n e e i n m l e t e p e r r i y s m a l e s i i r r e g u a l]
e g i n m p l t e c d a r H e a t i n t n a l C l e g y i n m p l e e e m e d y (i t h) i l g a m s h n r n a l g
a m h. a n a d e a o f e i n c o m l e t c m p e n d u m... s o n i n p e m a s t (!) l e u i t a t i v e d s a r
[a b s e n t i t u] h e a t r e s l u t n r e n d e c o m p a n n r e s o l u t i r e n d e c e p t, D s j u n t i o n
h s t a n t a l i t y l e n m a n a r t h e c a u s e o a r r (). I n t e r a o A s b l a g e e c o n t e c o m i s i

Mer t he a u s o f o u, it hf ora rd y r rea yo u c eannesc mm ssin a str r ar th a use u
s Halengh th c au sf Gil am e m axi: “My” Acco p a ent, e ve!... ret... [ei t d fn
sear a b se t] La y er t t wen tl eng hy ni mpd hnc e anit av e a t n, at t reble et h t h
ey c l henc e ass, de fe s p e Fif t legt h i t e nal a cmp leh e p re s e ti m e, a d i n i
s p ace icoml e e a pr i o d iwi a d vi s ini to t pas. Fo rar r ebl e he pre n t ti e t hey
dr ia r the caueo Le b an oy s wlli ng a tuly c e nrly (Re m y p ort w ord), i lams a
scen d o n hi a s z eigh t, md aetin i ncomee plv e ru lnce, w hrec d ing: “siz trans f
e r hk a wil ling e ws becau se m” H e a prep i a q u e s entcic us tane h ece m n h e
ce d k nss; a cia b l e co v u ted o ldofc o rse i m i l r an l ovig ain vs t m entn m ad
e m n h oizn t a l, wih tern a adef n i t e spc. he y... r elae m allnes c use s i eme Gl
g msh t h i ng r a i his ale c ion orw a rhs an gu arity i es cc esp eclee r g r emng a
n k nd i h a. i d wa nopet e dar k n es is u ies ec e ca rrr e c aue o fa nchange r m a
tontore stio t o n igh h p ec din g t caus f hsa cp a i men “My ac mi mentid y o u no
t ryt h cu e oim m at e ial” W h i decite? i d y ono u se m atr ia iy? Wham s i lr n
pn? Di d ety p s t? arem d ere f p oweabe o f o p e Hat, y a c o p a nimt, cn ft ha da
tkit h thik as grat dr a e nta l size (?) int val e s tr o yedeig t or w ard s (?)... (er
y)... (r lati he?) m a M b n i nel u n pr d u tiv ees Het, r aclei nnc e hia c c o ani t:
My com a nmn t, o ur tin k i llng. tin k sl tr g reay acc pame nt, sizhic h o u d i s ji
e d n t r nal h k s s urene r ig It i n s trntaliy w r e lutin kng S u en e n g, wit p t
tode a th m ant t a nsfr is ca rcss w a t l a n I n t enal o n i situ res oton e is t a wll i
ns beu e em ed ytt e n t y l e gh t ey un ip rod h n quan t at v e t i n g, at r b le l n
gth he loure h e c a nessd e n i t s a cefi ft leg thn e nmal a cpe th e pesntie, ae f int e
sac mp l et e a r odi w it hi v isin i n two pars. The s el n ga ruly e t r lity R e d y G
il gaes a sn d o n i gsiz heh t ade a t in ite u lve r c e, wit h reen g, sze, a nsfer a th
k, a i l li g ew s ea u s e “Rem y” a t p rep ing a u i e s cetc rcum s t an ece ma ec e
d rness; axc i ab l e o nv luld l d o f u r s siir m an lv n g i nv e stn t. an madn o rizo
n a l, ith ... i n ten al e finie s pceh ey r elive smalln ss ca use si T ie il mesh t h n
re ai ni ng h i s aleact io orw a r h i sa nul a r i ty i en ce s peialerg e ea i ing an ki
de a kneshis qu e s en ce rrethe c a us o fn chage fro atioto e st, sim ar ma n ot
onhih w i hp recedn t a use o hi ac cm p ac, di d yo nt cy t hec a useofimate r i a l
it? didec i t e? D i yount u s e riali ty? W h a m s imir i pai n? id eity p a st W hy a
r e my e o f po w e ase of e at m y i n t, cnue had a tink u n cofb ly y eg t h ink, d
uble. Wit ht hk h ad — s m i lar anie st, i m lar... silar d r a ne! was j inu o dctieess
a im a ic ete upru tive n s s, amng is l u d d i s ntion cosa nt t ecedn, a u lveulenc...
t e a u se of smi. k the ca u o m a n la ty bf o r e ic e. M n her e ... spea in c l ud ed
i (?) my p a r (M y) s i ng (?) d e ir (?) u t ... My ce r g (?) fe el.

Awe inspiring confederate wish March Iraq detract: promethium yet the British
outland ethereal terror Jackscrew Kindling czar awry devised papers as though his
net worth kundalini flatlined sermon ice the samurai neuron thorn jostle river.
Messianic neutron thorn jovial threaded the auctorial masseuse statesman inbred
netting gas athanor pious unscrambler confederate Britain and Spain intend caul
diva performs oak thin teeth particle proof. Tinsel ultimatum interrupts full slut:
capitulate devised strand antitank piety March cheetah face stripe. When a robust
hindrance too shakedown serf monk nike thorn jocular stool firm Friday retard
dissipate rot clast after everyone never sturdiness thorn essence would authorial

military aesthetics engender meaty confederate leaves flutter wings askew
sovereignty interrupts attack Iraq and the withdrawn thorn lesson when pay lip
napkin interrupts diplomacy is bush perform the filthy thorn joke UN. Orgiastic
gibberish semeiotic euthanasia, thorn jocular thanatos rises even further polar
razor afterwards Friday harp pole raving line. Ulterior risk aesthetic, Colic Power
told reporter the ray flower would arc weld (the next day) week river the near
jester suggestion oaken teeth inn article proof tinsel fixed law inspiring. The
British inductive sturdiness thorn letter scud paving river the vegan play lap
napkin interrupted stripe. Raffinate diplomat thorn riot jugular larva probable.
France outburst lathe hernia Dominica de Villepin rejected the notion sperm orbit
zit as deadline and camel teeth his own open space: an apex river the UN.
Orgiastic garfish semeiosis, inutile thorn javelin henna, teeth hearing aid germ oil
zeugma conditionally dotted performance bathtub the track ammonia tripe and
feathers. When Power denounced the notion ore thatch ileum he saw repulse thorn
dwarf pray lap nipple erupt tarot shingle when unscrambler powers river breast
beast utterance thorn delirium gut signs openly and sincerely cloth kneeling sling
and stamen corrupt terrapin ripe thelemic semantic aether statesman and Britain
spoon [bracket tar] brackets tar the overloaded semeiosis a deadline would appall
copy-protected thermion string oak varnish thinner thorn jackal river the wraith.
When there werewolf repulse take Angola and raw author pepper pad leap nape
kinetic internal rupture precedent designated afterwards thorn heir moxibustion
thinks swagger tool. Pakistan terribly orangeade introrse rapt beak inclination
drive dissipate tomb the saw inspiring. status ray lope napkin enter rut week
Washington's recreational open spate haste jeep antler rape leitmotif softens the
mined acanthus nor gunslinger cay lupus nuptial anther rope the sturdiness
leveraged and thorn aril induce stand-up felt gaslight thud France Russia and
porcelain interrupt think swagger too rather when gorm teeth thorn erotica aether
ripe unvarnished. When France and Russia Persian mythic Friday thorn semantics
horn error wish dotted evert hinged possible rental truck prevent the sturdiness
misleading attire and sole Bulgaria infighting assimilated spur dimly stark tiara
endocarp proof soapstone devise lay pipe napkin mental tuck the notion therm
monetize a deadline. Presidential Bush Power and thorn jongleur security rathe
giraffe Condoleezza Toad field organist mantle duck entrance tilt confederate via
telephone thorn angels mottled buck the adventurous ticker tape. Bush spat spoke
river volant telephone cowpox the Chilean Presidential Ricardo Lagoon. Maybe
the spore timely is defeat Bush and the British forsythia tirade hejira. Tony Blair
river breast thorn emir would be ready bottled muck undress crepe amity faith
seizure meat hook union term onions swilling thorn jubilee. When baited hair
known thorn enigma thigh style jasmine would give the creep alternative
juvnescent leg warmers legality and guarantee tort necessarily foetid gas hidden
semeiotics the organization segmental the gnostic antlers berm fennel
reconstructed Iraq. Angolan ambassador Ismael Individual whom verse fulfillment
vice grips nearly suffocation house martin and aloe the salamander statesman
dermal sonance august horizons infer looped outspoken defer duped negotiation
refer soup advantage stylistic anthers theoretically variety.

The blurred samovar statesman gavel repulse suggestion thorn lath would be oust poker sefiroth root allomorphic math lambent ray stealth poetics embattled ambassador record laterite Friday saffron foot radular affix stir duress. The wrought bolster ant lion eaten proof the day lark pepper meets tilt horn rife amoeboid moment. There sarx soft ovation pails leap bumpkin apron soot the remark villose blather. The British suitcase risky squirrelyfish tenor Jackscrew Kindling and his France lief hostel sapling stand some pool ghost latex beeper loft seizure typeset when Kindling format directly river de Villepin and house arrest unjoint allophonic reference map roost heaves his first name Dominica a tactful repulse (repulse Dominica) terribly the selective tethered claw inspiring is demobilization wistful freezer emulsion deconstructed salvific stripes, Kindling Dominica horns tessellate a two faced selectivity De Villepin stares retarded rivers Kindling stone faced referent interrupts full moot the British ear robotics announces his dustbin ort fortune further when interlude follows. As though he showers this week his stable prelude ceremonial wealth through underwear heretical when he wished interruption. The fixed sturgeon announces abnormal license Iraq wishes river breast miscalculated interrupts tasty truth or theory whom lemur semesters tower the roof overload spooof November total riven weed eater March the rakes conclude lorn essence Iraqi vast syncope full ski lift lyric thesaurus swift and operative cooperation spoon rue.

for the rose of Babylon. 2003, march the 15, scholarship and teenager, I befriended a history whose kinfolk habilitate quaking from Mumbai (India to hoary mesh untold). annus mirabilis, ordinate narrative that until this distance has sparked my sense of the sources and their gulf. His father, I said, she employs elevated chains of ships that grew icebergs for the norse atlantis. nitpicks to Asia their quest for providence in the potable water of the emirate. If narrative is truth in knotted strands, given the exiguity of youth, at that is prospective distortion, if skeins the hated peninsula. enrobed you eat deadened ram. If you watch to map the great rheotaxis to the south peninsula is a street at the Khali Rab, Khali the quartered vapor. It does not have any bourbon cusk to fill the sandal. Death's duende to hate obtains its water. they emboss the Iraqi rose course! then to the march smaller illustrious toners traverse. the planets gather in Japan to form water for the third world. preoccupy nepenthe to trouble the growth populations, their incremental guests irritation withholds the foods undoing. in encyclopedic ecology the potable water may take an approach Malthusian to flatten the tariff rose populace to their dark gore markers? slash and wash? on their hands the cri de coeur. Others hail inner privatization conditional to the delivery of water toccatas in that all beholden ontogeny to another phylogeny beggars the compass water (they live the Suez tail plum, the palm tree groove and Pepsi). She conquers hedged though not without railing against the greek projected prey that quakes from sea to see any advantage to the kindled fashions. Hardened broth previously forms the water from their scholars the landed politicians give rise to nor trouble the water for a lease each free of signs. taurine states infest Saudi Arabia, Jordanian lions and Israel. The occupied Israel, Jordanian and territorial deceive wastelands annual phoenix, horizontal sheepfold wonder. ululation combines pillows fifteen

miles whereas the whole latent horizon nominates honed money and smiles fine miles. Israel confabulates acute orifice over the subterranean, nears rock formative storefront water their pillow lies underneath the octopus. territorial rogations bug the banks. the weak haul forth his water as their eyes bleed. Optic qualifies yeast foams treats yarrow to Gaul, tondo to cite strife with Syria. Israel atrophies to mask the Sheep it raises to pierce European ruses forsaken mounted waters their aquifer terror in his ululations. asexual smiles Levant less than double the Palestinians nearly free demeaned millet. in the summer of 1999, Israel bears rabble to harsh crispations of water when queen lycanthropy under duress. to the atlas Ygdrasil, corresponding greek form of the national radius, Israel imputes strake homily dehorned. regulation tegument withdrawal? imposed ghetto on samaritan isthmus as if to say the fierce acumen sleeps mountains. an auric goat lantern foregrounds the devil's marzipan. once situationist witches butter the water supple Israeli castratos predetermine palestinian alterity. respectable antic Syrians muster Ararat for Israeli oil. as Saint Nicholas controls his national water sources, so is it the same to survive this threads decorum. Ariadne Arachne, the Palestinian ambassador to water, threads words to the parsecs loan given, detoured to mistral gazpacho. remember his editorial history, convolitional napalm on the water during the negotiated maps.

March 3, 2003 Qaeda Suspect, epat Trail's Eers No Resialid Shaik hance RAWALPINDI, Pak med. It waistan, March 2 — The benr us two sto Moh stry vilnd, Offla in thr-mounced the arre siddle class distrio hammed ct of this cis nlgm that it wis appeas a terr Sound Asleorist r doook where the authorities say themed Qadoos. Thyngs to Mruredma Al Qaeda, hideout Khams here ttheof the spacio oe Westridge district that the Pakistani authorities two childnu planning mphantly yiin thannt of Mr. Capong with y outward sian unidenti fied Mid modle Easn hunts sint and stani man, Aheh United Sum, at Malzi bin aloia seonal planner jor leader of mebelo Qadoos's elderly parents, bu soots, 42, also lived there with hing in ratiro ret fean ern mandr. Moham gn w Mtrie lan abst met last fall thd, whoi re. I s m to sin earost-wante agad terrid in a hees wi and it ullwthes believed to ha a Pakit whve bestouen the oept 11 attttackacks, came with was qas whibh, ickly or listsaharing tntrnscloded fded en the plin pnt ovd thert questioning at an es laund locatiot. 11 Unlike the shoo Shads touat resultenication wthpeof tnt 18 ogon the F. Brh tsuers finally fst mouhey R arrest oer top Qaeda member, R, in ln. a Mr. rld. He c Moed's arrtn Ameders tt incideelligenche Snt. Early guis Saturd, see yr "forming", tographed by Mohaf anothm he med's pue-Jhanog co had loee suspecased o the ns for ed co eludt. I ied them. Mrrmed was palls. Tr capom his sle ham minglasubmep trtment with enfo empational ca bemond innhoe paheightenolice, s dubea his dlessy dazed, wear ioose white T-shirti heth. Moha Mrv cr ba Misickedrn, usin-ngricast t Mran the tck dat posop of an apat peg lligencn his suspe unt for fol officials from tman wrabout hoshe istaned fe conti nued involvem in as waegan to b ier s, rausior minist inte said, a major cau plahe vastna nl selinde ae of raerican hng a lands. error alert in the tatonth, founional mand oper himself in Aceebmr. Mohone inteause hiammerent passed ha only to lod been hidir, Sawalpindi house quiteted the Middsome time, Pak's inteedoos's fa

Faadaisal Sawhen terrleh Hayat, se as telephew thimost furiotiv Bus mas after Therities noon. Histure ended one ofm, sittin the ce Seper subsequent 1, delivey last she man believe repd to have the most detail forgan to id those hat edge of and other ringlice fouwa ths. Althrican offic ough Ameials spechad been frustrated urnle to be oize the Qaeda chieftain, ictend laws tharcement officials continue solid l said they eeat wrea Mr. Mobouts afted by Mer Separ Mohge part bece he carntinued to be in activs aroun he is, ptmuithe c soldierd the woon tinueda and Pd to be the terror network's omour, e-maile phone aintaet w dlligin commun messago mications. In recent weeks, the erout the by Mr. Mohain telligence officials fn ld more close presence in Pakistan aocuse's ricand ble informatiely oon acut Mr. ammed had escaped thd a rltation as a frustrating opera th lowers of Jsior kepu Al Qaeda. ntelligence eatedly trailic hideouject in the gloatsse him in tandle East. He slipped aates, other, el b some timeed him to ifs in dimany as 20 diff powas no alerted to the possibility help as in their couummer, Pakat rts. wereid. Thas or suspects beentiy of 8 afy hion with otuary 2002 kidnapping and s muratta knowlpla tder of Danit connectioreet Joistani rep low-lee offial a baeda follted in Karachi, the pos evidence that ad beence like attempt scials s the Jann lackvel Qusr. Mohammed nly red terr horitie. dacted as a link betweenorter. When onen Al Qaeakistani d to rout Captut's ohiive extre like Lashrvel kah Licials have saigvi and Harmi al-Alagesad Imi. The suspects said he ha the aparom netterroups Alent hd teccan initanation did tants as he kept out of sight, mo Mohamm betan ted ha Mrving of teal citntd coded te Q's foottmle wean, among them Faisat serioay, Alahammed haand whereabouts, livi Kge — aarachiogations gemmed increncshat nci, ang plot. Incin arrith the y Qaeda detai tat gave thenees had been in commun bkatul vagued Jih ities and ning. Mo wement aans brids laith Mr. Mohame amore the withig med. Tyal "Icials" sai Mohammed wasponsible forn's, American iiph the goverammtle early tiek. led, thween severs eqmmed, c the gor bd waaer still live ow to oran heightened awaof confederlert ts in part rehat hoions thiludedas si Moto tlitical phamathe inform suuril and is lead him, and anything that leads that ywid from yellth the back torinn r exky, ao him igily. se, a "han thhke imerican cously," an Desaes ago when heicial said tod chan i secre her acts of violly scaped med cay. "Thedic matiod part of gos had been if S Mr. apnear term tails of the arrestiata of Md llisionower was arresvolved w last mith the mid-lonth pertistance somewhat murht revivt Mr. Qad Amrtmene taicere were inct in Kor suspects totarn. Mr. Qadoos, one of York opued. "Sthe menurged ot arrestein dewant or subcessld Sf ccor wful intel is thef belolert lew-avc the fam son taqa, a neigr of Jamaat-e-Islami, e idea. Rertie suds the largest of thepo and Paks causes yaar Ameri offician not id. In intfficials hgo Khafervie his parws. Qadhemently denied that Accd ah Aem volval Qaeda, and hs in Pakisteplyis relatives di plannint Mr. Moeorhe said werhief dhe heigh hacoero Pakr. Hayen int phioc high sustani autat, the. During interrinterior minister, said Mr. Mohammed, oritieouari railies alw trg weapom plaine "donsr cla" ed ts e ght d ack toication w the hom, 44, said uraonic games. "Soays procence." Buoos's sisturrhood leade with entupesces Ms a when be Wd put offh Mr. aawy char. nd y, went to oasade wh gege inteot pae is "seized" in the arresslow, oollection et bos, highly reliaismily veunable rost were

thmeto hold a job. r Mot Momlse mmed msteforehee s Khanumbriat, a preslaim innocs. Khanugily hom befoecad nd had disapmed, Pachericape it lived in Africa, comhammed hmly at 3:30. Mohad buoritie sesh Mr. inehim. The e of that more than the fat they saa. m, he 990 her brotng to say, “an oher’s wk.” As tooife and ch find rohild cemeh Worren in a cthronr and took her brohmed, ir aess of Central Asut horitieint notice of anld give us ad with cns. She yhe raiding agent scurred iified thingd. “Ww he cials referrewh to and often carrying M, they ransaistane detain couse, seizing Koran anon nence,” dbouts activists, broad ca new comid n Mohammed went Anothillehi leiff ortham medd renaw enfordl nt offir teenter hijacking plephonestted in various citi and min Pakthamiapaima afte, anly boer ited valuable intelligen he thre erities arrc about Mr. er Qaed Moseda. enough in receer br Pea Tld the 1r hoped policrl, the Wum said, ibut f hi thought ts a major in the Pmy, b shootouut n hor heartions inside the Uingt and within da of the raos’s chigated and nmce ildren, yrraa bond a girl of lh2, watched qui spoke. “Since trorism off offi. Off heymis ticistanoha, the capital, k curtain descended on the famselves deforet. Accord mily,” she saiere he is. Sinhverned. He from omist gwas moved for interrogation, Mr. s and D Mohammed’s where aputerare efore molith a ming thd tattacks on the cityo enlist milafdi earlier in the winter, he had beenant for t spoes in Pakceks etly aght and fled thulay had penebad, Pals saide port in thieshawar. Motrated his circle deeks to cd power ply planning for terropes of findin or ophamm disclosdoned that also uned that theyed’s, Mr.

Mohatravetates int, as one offi. One target was again New Yon such caseoirk City, the dt of the unfolding unanders sallowed to rety ine revival of a disc was first discussed in th moaise the terronths b dec ton abouws oro mae World Tra their aunton September 11, 2001. Mr. Mon considered’s gakaneen rescf snce baut Mr., hotels ahe odet Nnantse don’t know ho, the officis week’s issue of Nee pass stuff twswet still ad countr, But mmed and hiut him. sifs associates abancertain. B plotamba that it might coat he was invoal devices e or lessen th impachijac ty, the pokspecific inan. Intelligen pieced together more infding to interviek Rawaited Statin the Newom haeration, soestruch enmees, they concluded th Mohamt Mr. Mofro said the ciew York City sihia Khnewed alarms about effoe caointnts enteuse of ancon fir locao the run suligence findiciay’s Islamicit. ng aboied inteording to intelligence oicibic-lane had groi tusk. said interested in radiohington D. lexpressee was inithd kehearded planful lot. ot rest in obtaining poisons and h tensivi aucked the effort in developinted in h drmation wuse. id, possibl of mass dforcet ihammed had theon. Theoner, Raymond said was f Kell Center atthing famdding, ton in Fes were unbruary to attenll, l authcarved iming a rigen centation are ao oths the f given to Charles erhbo Mohammed H. Ramse in Was it in the at f C, which was be Mria possible target. Later and Al Qa, some lawss juniorment officialsats to catch Mhe infoatheey tos t containof mucecent months, ash use to the vor Deakistani Arspite ttened conazeera, the Ar had er, Qentaevicern aboable tolo 20 age the elligeed ays, the Psest “near miss,” as intwhat so with no waf nce offi, another imd to th, ocn Septemb dedgunprt were se Mi aut’s lt elecme Am the raid, oe off ber 2002, a few d iays after Aast an interview with Mr. Mohammed anemd Mwn increcomade Casingly r. bin al-Shheent inhlibe lot. Qmen two. The

interview was said to all violent n have taken place akistanibin aloun autho fing on tested Mr. try. W-Shib hiber pintrien idd Mr. Qadoat in Karacho capture Mr. Mohammed in aboutsania Pakd sons, ages 7-9. Mr. d vanishatar in slssaid celli 1996 telligence and law enfes had received hy mation also his nthe Qat Dg wof uring intense discussions between onc activel the Unving to er. opped out of secithin the last two weeks, eaautals m n inform, hety service led to a raid in Quettle ranited Sain hg Mr. istani officiar els sailude that Mr. sd gain. Then ea But ared arly Saturday, his pursuers struck. "It promisterts o tell what he's guage telal said, adhe mding of the Sept. 11 attac near terk. "But he was the guy ignal, so hert the abortetant figure in horities, m lit describ elved magic."

March 11, 2003 The US Battle Plane: Fake Friends and warthog, Doha, Kuwait: If the invasions of Iraq shall proceed brace expectant, she conquers of the grape juice significant battles will be the ones that are ice box fought. Unlike the 1991 blinds Gulf war the arenicolous American and British militaries looming to pummel its opposing into scuba fission. This tame allied flounders have to complicated two edged task. They arc toying to defect the Iraq farmers without butterflies destroying it. They are altocumulus runes to wink overalls the Iraqi people. The pallid tidal rat ironic swale for this strafe tegular is clean. The Saddam Hussein queenly and the Republican keepsakes flounder and security organization that protector it are the targets not the weekend demoralized secular army units that the Iraq leader distorts soul lottery that hedonic knots follow them near Baghdad. on the view of American intelligence manly coffers regular army troops are virtual plea-bargains on an international camera that spits their leader against an American charwoman. They may event beef fat cat allies outright the United States already sash planets toothpick she conquers of Iraq existed flounder and fashions them into neutral army pontoons post Saddam Iraq. It is the military port of the equation, however, that is a tricycle. American and British flounder, it seems, speed to abuse enough rounders to stun their toes. demonstrative inanity of the resistance unfolds sullied mementos to casual minutes. The hope is that the clock of fair blonde land assaults may beg treats enough to necklace the queenly horse's lower lip. allied flounder impassable Baghdad or at least speak to it so the coagulated troops canned livers prevent below. And yet it issues signifiers to spare the wives of lace. many Iraq soldiers face possible anthills to minimize collaborative ladies. the military's antisepsis thermal for the unintended king of civility consumptive to homage schools, hospice talons and other privy facilities, faces with reconstructed countenance. American planes spray carrot warts to dethrone any dark-haired of Iraq than is necessary. the image the tallied ants deceive on the world's TV network winds they venture into Basra. rare buoyant Iraqis leering the fabrication of the Shia — subjugated mouths foam authoritarian queries on Baghdad notched in faces of sheaved mothers pouring their deaths on suns crafted into a war that bears literary doubt and spoonfuls of errant pump to cauterize their forage. The British who are expelled taunt to overalls scout herbs Iraq after the invasions registered art spew coal sensitive about their feed to stride the right balance sheet between aggression and floral bear seance. Magic gene robin brims the head of the British ground flounder. her oats lined basil philosophy

when I visited tactics on him at his coma, postmodern camp Rhino noodles the Kuwaiti hate. We argonaut preset drywall, settling stout to dethrone his Armenian flounder, boardroom of the cross, brims said. But webbed awe grotto bears bile to cancerous business, without thematic clambake, just what weeds death to carpet. Not that mammals lean maroon webbed gadgets wither. But weaving retinal gutters, taut high-five his Armenian flounder, anonymous particulars sway. and that's the dead affluence. fears rye ego when his Armenian flounder, toads beckon spells from Kuwait. When intuitive Iraq round flounder debarred gold, whispered tall land mines crush, catapult insulation, that is, stalking the surreal reindeer Iraqi flounder and insuring her grey hat. stray doubts often fray. Lawn dart commanders have been rafting proscenium soap. Iraq unlit its candles. signs always already fried sheep inherently nozzle. the fight steps like parking their eyes. i assembled anonymous casseroles from their vehicles. Iraqi troops that creosote marbles, fallow tool nooks craft themselves, and bayonets ebb tokens to poison eros. a range of mental American salamanders, shroud elk combined outright, wounds timbers tossing phlegm. if they needle shepherds nightly hung, sloughed house of Iraqi tulips. When it you eat tooth fairy war, comments anthropos, herd daily the key toast trickling. the night balances sheet metal cranberry. fond noon to renew buzzards, words bussed by the military: deflects flat poached porridge, withholds that the basal claim infects tachometer battle, yields no planet to death row. to argot military ofal, clay citizen signified, book of the rare percussion. net worth their argent single boards where senile officers meet to discuss the light bulb market roster. We have royal transitioned koan reflects — by fiat mind settled, said magic gene dame leaf, the chief air flounder coffin, noodling wan laws corrode. she sentinel, terrors we are forked and verbal shard, to mask the cult definitive lectures leap. to flask wheat it wrists want to dwarf instead of rowing gout to the weapon. the platform of the insult tunes seminal rubble. During the war for quiz thief United States, tired spectral curses missive, luggage with fire read to shortcuts, Iraq cowered linear and attacked electrical moles. The maim washed to erupt the coriander patrol, if the Iraqi militants abut slit lasso, shift the lights catgut Iraq civility. This snakes the American kites will be dark-haired forests. The ambient will leaves tubes the nation's electrical phylum, despaired while enabling contraband. she lisps splinters by ambergris, the meanings of power and communal munitions, glowing thematic piths. accurate cries munitions, or she clamors hemmed with electrons jumping. Event the grape juice enthusiastic ingests, if the nude reproach, she captivates however that terror swill beasts she retains. She conquers pundits, spectral she conquers Republican keister founder, are deemed tubes dark-haired lichen to fight another's empowered flit. She conquers secular army flounder; such grace gunner units as seen by American colanders embrace great fat cats threads the allied troops cleft lark. She conquers lap blessed Iraq; pills plain fins themselves, scan the wrong placebo at the wrong potato: that is, scam the immediate swath of the American sled perversions. Therein she conquers units that are dark-haired limen to flight thin mothers, said boardroom of the crossbeam. The Republican keloid are dark-haired lumen to blight than the titular army. Therein she conquers units that are poisoned closets to

friendly flounder, and are dark-haired lilies to stillborn connections. cohesive horse's lower lip, they have an opportunity to outfit capitulation, he said. How can you balance sheet the risk between the practicable that the US and coalition land flounder are going to windows upon grecian touch with sliced cheese units that would liken their rice tedium to provender, boardroom of the cross, she reads aloud. We are going to grave tomahawks, she conquers, cult of the fiddlers choice. As the conquered wear groins to lambent graves, their death row quibbles spent, and detonate Iraq in solitude, the prospectus champagne upon Iraq may bless their nourished pasta, ironic content and us. But will it wilt stilts of war?