

0.0. how come us from vacuum to ink corpus lumen

- 0.0.0.00 .. surviveing us comes a chuck gushing to sound, a feral flux, what we touch in kind to our ear-hole .. «we» becoming wakes ark-angled in what fourfather^s (in retrospeck finned) pernounce cum holey sea. Not even vvake^s propped to boot, nor worn fourscore, but Σum sort a forlorn node banged or buoy flagged co-seen .. untouched of potentiel (at $t = 0$, c^rash^{ed} upon a tick overslept) .. never to attatch lengthwize as strung-out .. xcept herein.
- 0.0.0.01. In coming to, we cash word^s to renounce them vweight-vize of meaning .. why else to shuck for fodder foursquare .. yet to stick (cuckold^s when them beecomb, motherfuct cum comet crash) .. & auguring sush a resounding roar, cullapse us s_upine into what log-rhythm^s come natureal to our corpus borealiss befor bivouack us kumtux to our wake 0° cru-xing to bear .. sleeping so^uley in skin co-see .. ever egg-wize to beecomb rêvered .. even of sick germ_s, bor_ing to muck us in kind, cum riverend magget^s mean-spirited to meet up event^{ly} in recipercal reply. Befor atum^s hyperthetickal split or shuck to brake for^um our critiQuel syckle .. or sleep derivered of future come to pass under the Σum of such calculus curves .. dubbling us ever encore.
- 0.0.0.02. Not even an **arc-angel** proxy of tung^{ue} aye to derive or ecko such ruckus reverbed & buoyed in situ .. such a wake self-sounding of creation, fixing alvays to wither sucked the same cul-de-sack .. of how come the liplap endur^eing of riveRRun (ply^{ing} brim halo of [stet] saltchuck hairloom) ya xists OK (a screne splash poleased at last to login) .. inherit^{ed} unto us com seed dice^d skookum. What ice-brake wakeage we ear-touch foursquare such tom-tom habit^{ude} sulking of river plying saltchuck .. cruxing the line dotted as ob-seen, over & out.
- 0.0.0.03. Not even kumtux ear-wyse rêve us swindeld of wither nor when .. of what such signe^s banked mean on a scale of 0 to 3333, spouse even proxy to bivouack us bunk-ways, all shucked as such tween cloth-bot flag_s .. & what not in regard^s to shimn_eying up a **vacuum** vast (when it clicks-~~to~~ 1.0.1.10), milk of [sic] «holey sea» wither arrêve us

skookum all same, ever coming to, not kumtux now in bygone_s of sleep (not even vec Σum level mini-mum of discumfort, bagged as such in skin) .. informed automatick of a cumulation of habit_s damned .. where old lang_{ue} sign_s pass on by virtue of assertive lipstick teckniQue_s (so^ule to cullapse onto ourself cum felt heave^d) fixed com ça in such psyckle-quest of error propagation of (misteking ear com wigged for shot sucksess^{es}) ..

0.0.1.00 .. & «klosh kahkwah» comes the sound gush-babeling, that in site us clicks **home** skookum .. faire & square tick^s ago (to travel when tumtouch ~~cum rock skips strait to 0.0.3.03 fed-back~~) .. that by & by project us into quantize^d shell, beatch-comb^d to paraid, for all to sea cum seen. Wither the sound clicking of river arriveing to saltchuck informs our ear in nickel-face^d resemblants uv **earwig** .. that by & by in-words reforms to bunk currents (despite mucus coat^{ing}) to wind même reformation belated clockwize. This all affixes to us dumbstruck com def, far come REMember us to member when .. kumtux the vvile that such sense crutch^{es} xist so^ule to comfurt us in case of castratophy enfolding.

0.0.1.01. This sound 0° ply_s our scalp where, still egging our innards to ecko circumscribed a round .. moltaplying to be^ccom^be remark^d cuz of cauze & affect .. to break sooth-saID syckle on our account to fill such a sad void we occupie (still off axes) .. spouse so^ule to reseede ~~cum suet off~~, kiltered in obseen tryst. A hole scored forges clockwize in our scalp .. collecting by virchew of a puppet vestigeal (wild-type) we wreckon .. in affect a monkey oregon-grind^{er} gone limp. Sad ear the vvake cooley-forks counter-clockwize .. into intrinsick hole encore (void of oregon & whanot), or [sic] «laboos» where how .. that by dint ~~our kwolann~~ we all the same resipracate a kiss into witch ~~to put wither~~ .. a flag square to plant there & then for revivel sake, becums Σum loggin prompt, retrofit. Such a sound même-moltaplying we^{ve} touche as **wreckonned**, that forges hither to buoy shored up .. xcaping cum gerber-brand yolke milked out our

laboos com-parrot speak & all at once pernounce us dead on arriver.

0.0.1.02. Cœur-tick^s 03 we count in such darknest of site, sans axing why .. cum sheep-bot in sleep_s bygone (~~ironick cuz it rechords même self as all dolled up~~) yet kumtux sleep us not of how to renounce tom-tom^s further into vwave^s brak^eing .. beckoning wither arrêve us skookum or not, still stuck _{un}spank^ed in such 0° wreathing (said intake stroke, just cuz .. in loo of wait-berring xorcize to clear mucus & whanot frum our lungs) .. kawek plenty to remark [sic] vec intelligents keen .. sans sounding all smug cum shmucks for cœur-tick^s come so^ule to xist déjà ticking .. under where no aye space ancore to wreckon com mans playce in nature.

0.0.1.03 Befor the evening of event 0°, when a nude river-pulse plying our vaine^s we touch hilt-ways to our ear drum^s .. cuppled vec sound static of [stet] fabrick 0° of deth this 01 atum then splits tote-wize, 03 x 03 .. encore automaticking into a recklist wreck^ed. The cooley-wave 0° (that by dint, sleep us kumtux to resipracate) reseeds & a sound sucksessive of arc-angel^s we halo-touch ear-ways to port as wreckon^ed .. of riveRRun braking gravel vice-verse us to chuck by hand .. & therein remaines a sic dent hallow trope for our corpse stillborn to cope, clinging for _{un}certain dureation *t* minus to predick why ~~in palmistry~~ ..

0.0.2.00 .. stet hollow we plug vec our moosum nanitch 0° (~~in bygone retrospect,~~ a «rêve» beckoning) .. a dubbled nanitch arising in beat^s static, that by & by we recognize germinets même very 03-syckle form (in err or not) cum all sleep-syckle^s to arize hence-fourth cum well-adjusted .. mixing vec swelling smells of **reverend**.

0.0.2.01. Whereby in our moosum nanitch 0°, *semble us all cum «egg-drop,» mere. All the same, reassemble us skookum not egg-drop, on our tungue, but just 01 struck egg-drop nucleus of 3333 in the saltchuck sweaty* (wherein 3333 becombs the number most infinit we fathum). *Eatch egg-drop itches to releash sky-wyse frum saltchuck not kumtux of why.*

0.0.2.02. In this moosum nanitch, we kick bucket & vaporate frum saltchuck to sky .. & tum-touch us klosk in consequents, plenty to fill REMnant void to rise all the same cum floatsum ~~snapped to grid~~, germinetting in sky encore .. to land upside-douun (relative to 0) .. in direction witch frum wither [sic] rēverend father jacked on cocktail comes unpurnounced .. derived-~~we~~ deviding by 0, cuz sawed in half. In dependANT of saltchuck, such tum-touch of klosk-cum-klee forever endures not just to fourk cum lamprey or rabbit^s (before farming halo-moosum). Klap fathom that us not the soul^s germ to die sublime nor even just to take comfort-~~in-ikt~~. Cuz alt germ, collect drop-vice into [stet] «columbus cloud^s» .. cum purnounced unto us in amēricaned rêve (seeped as such in byte^s of «eve»), wither that after cullating, assemble us to billow all white & fluffy yet by dint of more & more waighted cloud-drop, culling away the why^s, such a dark^sning assembly keeps mēme-drop, togæther cloud-wise frum the nucleus .. & frum such a T-cell we gæther momentum in mass to sink ground-wise at last cum snass condemned .. sentenced four life .. to fullfill cum sisyphus such topography of a course linked in fin.

0.0.2.03 In recogniscent, tum-touch us klee in such flux released & sink further skookum to (or frum) the motherland bunkerd, wither our hi-jacked father comes shouldering cocktail^s not to kidnap (such distinction^s matter not in a cul-de-sac) till snass-drop^s, collect into stream^s & then river^s marching grave-wise to 0 & our river particullar (stet very stream) arrives in siteways verse chuck rising cooley .. *wearby berth-wise beget us to forget ad infinitum frum wither we come cocked & loded, but wrecked on arrivel .. condemned kaput for sum long haul, calculated in kind as comet-H felt swoops past us ..*

0.0.3.00 .. sleep us kawek trope to kumtux plenty, to reckon as ^{un}kidnapped, cuz to wake pinch^d frum this 0° moosum initial of deth remain us not yard-ways OK. Make us it up vec forceps pinching, cum along we come (not trial-wise) to pull monkey^s lumbering out of black top-hat .. vec stet typed string^s defining node^s ^{un}said as magick bootstrap^s. Fathom us not of wayking skookum .. reckoning not the

differents tween dead & undead .. of space plenty-fold for canoe coffin^s (avant to such kitschee comics of [sic] bullet^s penetrating barrel^s of gunpowder canned) to hit a proverbiel sack, hunky dory all the way to the hilt (to wear in penants of vehickular manslaughter) .. pegge^d as such off skreen.

0.0.3.01. Along the nanitch-trip of such perpetual germ^s all charged **cybernetick**, sea-wise snass mamooks of us in amerigan dream^s .. gummy drop^s & whatnot divisible plenty to flux in T-cell form .. palm-wise to noze-touch sweet-smelling jack fruit (not import breed) ticking eve^r westword whenby to xpan^d down the line.

0.0.3.02. Our duretion^s forging becombe no longer hind^erance to crap out on Q .. but cumbursome germ^s of mak^eing actual (even, say, a puppet anima ~~as sas Quatch~~) what in sleep^s not anchor^d past beecome us all the same soule^s to keep safe cum hippocrit^s .. begetting encore to skookum myth & cuz quell quan-tum survival hinges on foundation mossy of such reconsiled dependants (spose even bunk prop^s bank^ed near hood mount) .. ever seep^ed in stroke 0° of soothsaID sleep syckle^s elastick .. cuz of mème-feeding cell-to-cell .. cum bee-bot^s urn-styled beevitched in us vec them clacky teeth dripping royal jelly not knowing for why.

0.0.3.03. Vec each tom-tick, space begets to cullapse to our becoming, in cœur-tick^s on tarmac spent (before suburban street^s xist to hit or dead-end to **cul-de-sack**) .. at least as rechorded in these condition^s initial (0, 0, 0, 0) when. Yet kumtux sleep us not where, all déjà sucked of mism mourning com ça, releafed, that aft^{er} the fact say us «bone ape tit» [sic] .. before ever we surf or hunt (just for sport) kaput as we remaine cottled cum this river ever arrêveing to hither us reeleazed .. a trophy^{ed} squatter destined to journey 0₀ maiden .. to home in on home for ourself^s, in pidgin landguage .. lapping up on our surfboar^ed fixt whilst the wake next we wait to sing sum sort a french custom decklaration to set in stone *n*-grave^d.

Allez come us «oxen free» (how come it pings back automatick cum dark smell of clown), on such morning becomb us cultivate^d .. all sleek & pret in t'ailing comet dust frozen as our singature in velup_{ped} hide vis-à-vis to see skookum for ourself^s what truth lies unfingered moltaplying neath our gene^s, skin^{ne}d & tuck^d in sleep ..

0.1. how we^{we} augur a welt in our wake sack^d 01° to wreathe

0.1.0.00 .. 0° deth recoils to break kaput cross our beach .. caterwauling us ever after to a breach of morning 0°, to delight not free-domed as skookum to cuntinew, coming again to eject. Corrupting halo-sun, a resounding 01° ~~chicken or egg sound of «all ye all ye, oxen free»~~ us mortel^s touch coil-wise to our ear whyle coming to .. soule to gasp us a riverun cum xhaust reverb trailing from comet kape hear & now (in so meny word^s). Receptive become us ear-wyse to detect dicebat limits cum graffed sila-bot^s & whanot, by dint of raspy saltchuck arrupting from whatever blowhole client we^{we} touch sic (wherein when we relickate we become «we^{we}») .. born us all the same not anchord yet vec eYe^s ever to adjust.

0.1.0.01. Plyng this reverb stroke 01°, sperm-whale wind dubbles up & clicks in us unpernounced com pungent grafeme^s .. to surface sed chuck wither river cooley-forks salt in sidvavs ~~whilst not looking~~ .. sed river queue channuls in us a reject trace to such tailing^s drunk of a cuckold réverend sporting what & such kape sed river still ever arriv^g & de-arriving to cul-de-sack, kaput.

0.1.0.02. To inform habit from hi-jacked fathering germs, 02 wave^s itch to lap twyce a round, corrailed com ça .. a vant to bifurcating derivativ^s in fit^s .. in parallel to a grandfatherd clock (not yet kumtux xist us of cocoo coming in & out of queue co-z) .. cum pine grub^s coping a tarball^d habitat, distilled from sea-horse^d cocktail sauuce. Sensitiv to sound-track^d initchial condiction^s sleep us kawek to reset (metaphorickly) in such begetting .. borne rejected all the same cum we^{we} xist of mème conduction cumbersome to recapitchulate such spit & image even beyond 0° vvake (perchance to flounder .. stet kidnap kaper .. in retrospeck bygone, far from OK) kumtux not of how come-bot to face co-Z .. ever failing to clutch ring^s glitzy, laine fulcrum to rest vec surcling hope .. shuck^d in tense uv laybor.

0.1.0.03. Furpoise or itch garner^d matters not com see, bred cum we sleep to propaget soule for the sake of propagetting (fur to foursake) .. live us to eat cum snakebot (divvied not by 0), or not to become muck, poisson crude burro^ws or whanot, for falçon^s or king^s .. kawek in sympathetick respect to become tranquill pil-grim^s thwarting xtinction as surfs. For stream-wise this informs our riverence .. ~~(an appel-roux-barb^d kind of)~~ die-sect^d pie seed^s of in-breeding américaine .. skool^d as we come in kindergarten com çaw, pernounced sick^{ly} as «aw shux» (not to mimick crow) .. cum carousel kid^s troping long shots on trampoline moss shouting quiet & a mister in tandem sporting green genes, abetting a nether kool-aid nap ~~to leaf cookie trail~~ befor the tellavized trial ..

0.1.1.00 .. saID strob-o-scopic sound of river plying saltchuck floods our hêd-charge in black & white specs gushing .. & all the same we ear-touch sleep-tick^s hencefourth cum «cultas tkope-chuck» .. or in [sic] langauge vent^d of fourfather^s cum «bad white water». What ruckus quacking of noize textures the hallow dentured of our eggbot^s .. that by & by gits ajax^d from tout^s N-compassing (shelf^d cum fungus ~~or whanot~~), that (albeit pesky, ~~if not clocked~~

~~headwize cum cuckoo~~) become us not as of yet in queue .. but **xist** us so^ule to hyperlink just to forsake & purnounced «indivisible» become us of such a garbled string of noize acting in pairallel .. ~~umhing^ed of horizen-cum some holey circus tent derived by pilgrins~~. Only when blubber us up to suck it & leave a shamed i^land after the fact^s do we intuit such a rèveiled river-coping-saltchuck sound as a babeling brook composed so^uley in fuzed self .. yet holistick^{ly} of rock^s grinding froth & forth .. to beget xpansion westword all ways to 3333 ... to such a kingdom roofless of sleep, where ~~never~~ the twaine shall meet [stet] the heard where such will to survive comes dumbstruck upon us cum flags token as rive^ared.

0.1.1.01. Any scoop inside of kunabox we occupie now cum statick (sur such evening 01°) cupples cross a gar-çon plain to table our thumb^{cd} tung in sane .. ever-issuing to releaze .. back-hoed to ank~~ch~~or an viremental halo-flux of cold Fe₂O₃ .. plouued thru to steam seaword in gene^s of sleep not anchor^d past .. to beget encore suitur of survivel .. as immortel^s jetset in the nem of cocktaile^s well drunk, toast^{ed} to anemoney-bot^s [encore sic] as suck^{ed} skookum dry (induring lo tide).

0.1.1.02. An IDEA of «idea» klap us not encore to keep zero^d nor zip^{pe}d, for context traps said bootstrapt ID to bite vestigeal **tailings** .. til come us in clubs (fallowing suit), ~~land-lost~~ drawing lots on razors edge. When not kumtux of becoming still-borne vec such a sinkhole envelopes us quiggly, dare we sleep in fear of becoming cuck-old cock^s getting buzz^{ed} free in barbershop^s. All the same time klap us a lamp tarnish^{ed} that we rub agent^s on as directed (yielding null results). Kumtux not even of predicking ancor-wize such sealbot trumped, arrêve us to such a wicker nest butting up to southsaid land jetty, wither or hither from comatose sleep us beckon^d to march for-word^s & out ~~to harbor~~ ~~sum ghost hood grudge fuck^{ed} in forskin~~ ~~umcut~~ come sawed off constraint.

0.1.1.03. Stet «i^land» kumtux us so^ule to keep cum bunk dirt (gravel at best .. before afternoon^s pastured of cole-slaved picnic^s) to get all in creases 03-fold. Not stream-wize sleep

us yet to klap sed river ever arriv^eing .. textur^eing our inside^s to ground soap sound within .. coming vuound & uvound from the oregon-grinding monkey, self-employed charging this lamp ingene vec anckor steam from a ream of nickel^s slot^{te}d to yield the proverbial work^s of shakespear. Such a litteral riveRRun cooley-cope us to ply so^ule (eg. «sioux» singifys «enemi» to them tong-touch), wither saltchuck we klap at once vec 01 hêd-charge united. Not kumtux at the same time rêve us that saltchuck derives us in tandem all along .. cum salmon can^{ne}d or buoy^s anchor^d, or invert^ed pilchuck not yet fathum^{me}d or sound^ed in sleep^s not anchored four-score^s past (hence kaput comes to keep, _{un}klapt) .. muffled in fernul moss. As such, silent clapping becomes the best kind to keep in turn ..

0.1.2.00 .. even vvind on sed evening _{un}beknownst gives rise to will, aksing not more than mere gag reflex nor why .. primed by what germ-atum^s of quack pilgrim^s keep us at bay vec musket^s revulving all these sunless winter^s. Whereby any semblants of mêm^e in atum all the same comes recognized so^ule as background noise to face, generalized of mêm^e^s gasping & kicking to heel in suet .. & in such a sudden we rank & file alfabetick^{ly} to time^s when .. & to floorboard^s fall us flapping, to lap ourselv^es uniform _{un}ded refuzing to become seduzed by lyric^s or whanot. REMnant tout^s eve-cupple in relapse whitening .. to fade to black cloud-wise .. & in [stet] sleep 01[°] comes moosum nanitch 01[°] .. a rêve no ðifferent from nanitch 0[°] .. so^ule to what beholds halo-sun *wreathe us egg-drop, of sky cum soup du jour primordial. Wewe wreathe in, hold wind & then xhale ay-okay till tum-itch us to in-wreathe such a liQuid mixture encore. At 0[°] tum-touch, stet comes not as reflex involuntary till itch us (~~to recall~~)-to eat wind.* In such moosum nanitch sustain^ed of behedded sleep (more senseless than rêve, cum sasQuatch), again & again we differ from alt mold germ-atum^s, not present in genis nor species.

0.1.2.01. In accumulation of cœur-tick^s, count us bygone wreath^s to tick off when .. whilst making vertex muck of **wind**-bot .. to scrub O₂ for our hemeoglobin^s plenty that kumtux us the wherewithal to divide «wreath» into 03 wreath-tick^s, **token** of potentiel com ça:

- 00 .. in-take,
- 01 .. hold-tick,
- 02 .. x-haile,
- 03 .. (halo-wind).

0.1.2.02 [.. beat]

0.1.2.03 [.. beat] .. [retroactive, the 0^o to smell sasQuatch we pronounce «Smells SasQuatch» ..]

0.1.3.00 .. but in retrospect bygone, a quack doctrine reprimends us for wreathing «vice-verse» in hung jury style .. that in ~~the~~ stead of begetting vec in-take (cum touched by stetho-scope), beget us vec x-haile, com see:

- 00 .. x-haile,
- 01 .. (halo-wind),
- 02 .. in-take,
- 03 .. hold-tick.

0.1.3.01. & by dint of such même-kumtux contradickory, able come us to break such 03-fold psychle. Xist us dent^d forever come ship listing, vec inploding holebox enveloping our corp (tattooed now [sic] cum «devil thaht lived») .. that a decomposed soule to keep fills (in a sleep not past, in a moon not past, in a vvinter not past to siècle) vec the wreath last void^d of _{un}death, hang men.

0.1.3.02. & com see, harnesse us ev_ery sky germ we eYe-touche anckord not to wreathe in aft^{er}taste of listerene .. lassOing **trace**^s tethered to ~~axcum 3.3.3.3.10~~ a derelick blowhole of whaling spermbot or whanot, to inform our jury-rig^{ged} genis (sans frottage nor dramattick pause) .. to spare us such puppet^s (sans disclaimer nor remorse) to rein us in cum boty_s limp, anckor-steam^d (avant tar & feather) for maximum hold, to sinkhole quiggly (spose even to ecko placeholder code suited-up).

0.1.3.03. To commit meme-ore to _ _ _ _ _ allocation bins, sans rollback ~~or paddle for shit hitting such fan^s~~ set us

sniffers to detect pemmican. Stoke us taint^{ly} to IDentify us hunched mèmes dansing in surround sound to redwood ferry rings .. bloody thick as milkshake sucked thru barber-striped straws .. waxpapier cul-lapsing to milt cum cottin candy.

Mirror-check^d com ça (in sack^d wake medium), shuck us 03 tick^s round our moss-rim^{me}d hole 01° .. to come cussing in vane, in territory uncombed co-scene adjust^d fourfold to ax the stork^{ed} «once upon a time» syckle, all four won .. in Xs & Os skookum of our pilgrin incestor^s dead ..

0.2 .. our self-oregonizing emulsion xposed $\frac{2}{3}$ uv $\frac{3}{0}$.. to ply cockoon^s to cultivet all cozy

0.2.0.00 .. in comes an egg (0022) tide, amidst backwash envelopes & hung jury^s .. begetting relaps & anchor steam to come to ~~anew~~.. fling^{ing} residueul mold grain^d of dirt lashing gainst our pair 01° of skin-type gene^s .. sorting a peleconthread lint^d frum Σum hairloom^d knot forgotten, to rebind cum caterwauling skein reconstitouted as detach^d .. to cullect cloud-wize *m* oystering yolke purl^s ebb^d by a peregrine wing .. to solitify us ore-bot & boned cum un mark^d shell flanked on both sides. Kawek to xist us cloudy vec eYelid^s open (to retrospeck why), cum ad-hoc hêd-lamp^s int-urned to darknest .. yet eYe-chuck sprouts frum our dock socket^s grailing to moisten sed eYe-lashing vec milk solits to loosen rigid carbide rigging soule to wash back as xcaped & to harden snot-wize when cuppled

vec sed sand^d scum of s-quarry of such i^sland 0-to-solé ..
~~faire & square.~~

0.2.0.01. When lumen we eYe-touche not anchor'd strikes what emulskion form^d frum inturnal saltchuck mix^d vec milk-snot & sand, our otherwize blotch^d skin be^ccombs n-formed OK .. self-oregonizing to a pink rigg^ed skein-bot (othervvize indivisibble xcept to ferret) to git reelized developement-wize by sticky lumen coming in contact vec said emulsify^{ed} skin^{ne}d cum eye-sty. In wake^s rolling (xact count matters, contrairy to poplar beleaf), pick us up steam & more & more cashed sand that sticks vec salt lumen & scum to emulse ions verse to ground chuck & pickle clapboard (comb^d from sad beatch in riverance) .. & then some .. become us less discrete bout our vane, botch^d chance^s at infamy.

0.2.0.02. A wake 02° sweeps over us destination-wize, in still cumbersome darknesse of quiggly hole .. after 02 sleep-tick^s of becoming pernounced as dead .. the while away dungeoness crab makes déjà muck of our corps. By & by, we xcept this debt as a condition pathetick of berth. Keep us now no choyce in matters shuck^d as of when (~~witch art in part a lie (not to jump the gun) .. but from berth come us kumtux that we die by self-will (suicide)~~). In quest comes inherent kumtux that in mass we die X morning sans reguarde nor arbitration. Cogniscent of our inside^s yolky, sleep us not cum statick, but of 01 atom split cooley trope to steam open articles. No particullar destination manifest us where-ways in our hêd-charge as why. Even même itchy skin .. seams a tuned touche that sleep us trick^d kawek to rub cozy .. sandpaper to mask our meat skookum fur-poised at minimum .. said & done .. so to speak in bygone^s.

0.2.0.03. Relentless wake^s of river-cum-saltchuck desolve eYe-snot to grrind oregon verse this sand-skin mask (to reduce now, all torQued to kingdom come). Arrêve us gloo-wize to a blacksmyth monkey .. soule to keep coms writ .. where cum sic IDEa of limb detachment we now in us harbor off anvil forged spark-ways from sand. Ask us after to curtsee & sign the plaster cast. Our lisQuid skin

crystallies from silicone to dangling fur-bot implant^s, vec toxic residue cut clear of afterberth scum .. to elongate & shellac our found shell razed then harden^d vec masking tape .. by dint folding in nave-vvise on même p-shell worn thick .. to mamook a tattered tung_{ue} borne itching wither to lick the gray milk-snot caseing from the hack heart xploding urchin-wise to a combed cul-de-sac to apply the finishing touch trickt-out to throb still in cockoon (to arrêve all cracked in embedded quasi gene_s .. wash^d up on the beach for all to see) ..

0.2.1.00 .. even sporting such tungue_s strung-out, thread-bear strip_s laid on a tortice-shell bed of moss cum déjà sucked jerky, of a hiyher manifest we of yet to question why .. nor parlay in confidents. Such a tungue-bot xists not yet kumtux of a Q-tip_{ped} ear, or a wax corps to embody the (corpuscular IDEa of) gloo-bot (spose even for museum) or whatnot .. for whom to ever holler «olly oxen free» after capsuring saID flag (by cheating). Fishing round in our listerin laboos, tunging même tung_{ue} bud^s (still virgin to corn, cob or cremed), becombes tout-wise all our tung-bot arrêves to mamook sense uv .. faux-pas junk (canned) enabled in such a withering 02° wake déjà worn & torn (~~for the record, our loop lady comes ready raped~~).

0.2.1.01. By & by our tung-bot sprouts felt-tip_{ped} bud^s .. yet ironick^{ly} all aye to touche muck-wise becomes même own tung_{ue} musk & in seam^s entrenched such metallicked tassels & dirt crumb^s shellack vec copper into victoryan-aged fold^s to becomb us .. tout^s ciliated of Σum antler farm-cum-garten to harbor as seal^d (to then reseal as harbored just in case) .. & no sound enabels our tung-bot to purrnonce, vec no onvelope nor collar vox yet from whitch to sound coil-wise .. to counter cum *n*.

0.2.1.02. The so^ule symbol crash to come cuppling skookum in our ear-bot art the river-cum-saltchuck sound .. & com see, in a world xturnal we sleep cum king_s spayde (by design) .. trickt not to nanitch each plot cum idolick homested or randum apple farm. We presume such

hyperbolic sound exists all the same cursing cum pilchuck
delt there .. fallowing in même vein_s cum spent &
when fathom us such incestuous thinking, such clever
inkling of IDea, a hiyh-pitch ringing we then ear-touch
(when stop us to listen) the g-sound of our own
wreckoning purrounced .. soule to keel over & kick
bucket wunce herd.

- 0.2.1.03. By & by this glass-shattering sound of wreckoning
purrounced, in sleep-tick^s to come Σum how, by dint of
river-cum-saltchuck sound, subtracts itself from all else
nviremental noise of comet hail .. falling in ^{x/o}-mete^ored
storm yet in such a dire blink, when garter-snake^s bite
our backside^s it seams in rêve^s & an arc-angel belts it out
sideways from our tinder vox & then our tendered tung_{ue}
recoils & swallows white sound in pure fourrier transform^s
(fallowing the cortex speck^s to a T) .. & in our pre-scent^d
corps we crystallies all black cum the jack-bot of spade^s
scalp^d as pilgrin game .. hitherto steam-wise we sleep OK,
ever kumtux of buttermilk intelligents purpet^{ly} churning
snot diamond^s in 03-psyckled ingene^s (singing «oui» in key
of C) in sleep spose we muster, avant sim theory in
carding us to drink tapioca gristle from goblet^s or grail^s
ether way ..

0.2.2.00 .. [intent^{ly} left blank (~~or emitting~~ .. ether way xpressed)]

0.2.2.01.

0.2.2.02. [call us superstitchus as such]

0.2.2.03.

0.2.3.00 .. & in nanitch 02° of our moosum 02° (juxtapo_ised to
click in **medium** mirrored vec 3-fin endorsel), *wewe
becombe not sleep-wise strict to même selves, but rubberd
soule^s to sleep all same cum 3333 bygone gene-ration^s to behold.
In such regenerate iteration, becomb us speciel pine grub^s
arrested in cell-cultured cockoon .. halving déjà gorged même
self-bot of musky muckamuck.*

- 0.2.3.01. *Beecombe us purnounced ded all the same, yet sleep us then reborne cum gristle fumigated of distinct haze (despite fur fungus & whanot) .. popping a pine moth^{er} grub (reveiled when we rub grail) just to maintain. Yet in an alturnet corping meckanism lies même hash code adorned by chants^s .. where scheme-wise we sleep off 01 mere phage^s, ~~embedded in 03-phage space of our corps cum bode as chunked,~~ then set stet skookum corps not yet kumtux of inturnal oregon^s that we purnounce «bode», where bode (cum bot) beecombe a holographic varyable standing in for the reeling 03-phage space of potentiel in witch case. All the hash code hunkⁱ inform us of direction-wise eQuates to squeezing (for all art worth) our cockooned ceiling of shining darknesse to derail humming .. & then run amok cum nu world monky^s rubbing hemmed hand^d in glee .. traced willing to dye for cauuse & affect & com ça, fly us sky-wise into such ad-hoc sea-sky of shimmering darknesse meets seamstress floor, where lay us prone as cuttlefish to wither art our grubby egg^s .. ever-reaching supine for kingdomed chrysalis in seams .. if soule a relick of a detached gene lamp churns ground nut^s to a sort of shamrock hummus to reverse engineer.*
- 0.2.3.02. *Ear-touch us then (not-worthy who) an accumulated shriek of 3333 bygone soulf, that fracture shamrock halo of Sum otherwise bunk shining mytholog leading to a black pot of bein^s at end of iron cast rainbow .. to materialize magick^{ly} cum degraded genie steam in respectiv spectrum .. spelled & spilled to land in même cockamine lap .. where rottin punk^s spider into antiQue birthday suet^s, to pave us in (rehashed) skin 02° .. defurred & tarballed beyond recognition.*
- 0.2.3.03. *& what be^ecom^bes of our arched taxenemy who knows .. seal^d in such luxury of faux-paw fur to hide short-term wood & whatnot we git in riverance of queen. Then animated snort^s wake our selfbot^s up com ça jurking .. & to seek & take cumfort in the mighty skeme of thing^s, we ~~fuck a distent sibling as prescribed therein, then spread sapolil out vec royal jelly primer .. self-aware not that we (in principal) actusually never touche atom.~~*

C_{o-z}, cum buttered toast flip_{pe}d upright in such luck-listing squaller, swipe us saID (still in the dark) WELCOME mat, striking 02 knock^s to call «come free» .. to forge our trademark émulsion on chance credit, sealed automatic in magnet skin .. to recultivet chuck^d oregon_s trailing strips cum a worn-out exposé of plasterd cast^s & wagon-welt rut^s ..

0.3. yet our tungue-phalanx klaps not the tatoosh of loop-lay_y hiyh on weed^s

0.3.0.00 .. after ever happily, a distent sum mère-imaged of resounding chanter formulets a tidel wake that sweeps us near to hiyh sea .. seeding our soilt garment^s worn onto sandy land cum b^uoy_s beached .. sur such a ruin sunk clean of quiggly bunk pylon^s wither to inform a fleshed out «tung-phalanx» (a [sic] felt-tip «skelatin key» rig_{ge}d of halo-moosum^s to come fourscored jetsum) living off the grid un_{kum}tux .. not kumtux even of becoming un_{kum}tux uv want not. Wake 03° sounds & splits into 02 tung-phalange^s & both tongue^s fleshed-out 01 by 01 sound again com ça, in tandum tune, to formulet the word «tatoosh» for what becomes janky junk 0° itching to tongue-touche there .. in dirt sheets looming kingsize west of territory un_marked.

0.3.0.01. When our tung-phalanx un_mcoils after recoil 03° & eckoes languished of our halo-shattering scream 01° to dampen exponentiel^{ly} to white noise, itch 01° felt comes not to resound but lick red stain in sted .. lick us to break cum n-abled horse in rodeo circut^s. Cum a mass thirsty of pathetick snot-dribbling snass .. flushed red in face .. not kumtux how come, nor where to such sleep .. all the same we egg-lope down verse

river wither the chuck salts ashore .. packing face-card^s
shamrock^d to hedge our litter pick^s with a bit of luck.

0.3.0.02. Our scorched phalanx furst musters to lick scum & salt
chuck^d off mème mism lips of them laboos & then
seconds listureened residue muck to prey whom .. & such
slop of afterberth sans asking why clinging to skin
clappered cum wrapt film captured in must-see part^s to
flag in our database uv scene (rated x) .. hailed as spunk lucky
trope in a calculated smear campain (before eves of TV).

0.3.0.03. An apeeling sound resounds to split & folds in fungus ..
& gits gulp^d pack-wise by saltchuck to back feed the
noize shuffling the cauz^{tic}-way .. that keeps dividing under
the shelf gened to a bed mossy of 03-leafed clover ad
infinitum up to 3333 (where 3333 becom^bes fecktive^{ly} «∞»
in moth^{er} tongue). What scum remains segues in fin to a
purl necklace of g-host xtinction we take to the grave
avant not to a speckled onvelope forming a charged
anenemy vortex to fraulick on the spot in toothless grin ..
in saltchuck wither to stick our tung-phalanx to quench
such thirst not cum any innascent bystander ..

0.3.0.10 .. a tatoosh to lick, our tung^{ue} pines for milk-wise ..
despite not becoming kumtux leech-ways of so many
word^s lip^{pe}d to put (cum muck) in such sur-rounding^s
reinveloped. A sound suckling-up of 0030 alt tung-
phalange^s lick touching us clear to ear-shot .. sound^s
touting in key^s sym-pathtick from owned horn suckling
.... yet cuppled oncore to a host genie-cum-salmon totem
(that carve us eazy enough in sleep).

0.3.0.11. Then our tung-phalanx klaps tit & the laboos lips (in-
keeping our phalanx) to formulate a sic «0» on nipped Q..
copping manifest tit & tong^{ue} in 01 fell swoop leafing
only residueul chalk (to fingerprint as evidents in eve-tick^s
to become hoo). For a blink of klee, such pine-itch comes
scratched to cache kingdom .. then segues to void triste ..
as our destiny in sleep after sleep int seams .. to embed
sex-ways in a shamrock déjà fraulick^d mot willing to
differentiate for survival sake.

- 0.3.0.12. Our laboos next xhales from the corps-bot, then intakes, sucking comet dust .. & only kumtux fleeting of death remains stuck inside (purnounced unto us cum «dead air»). Vec muddy saliva-cum-gloo, our laboos forms a seal ~~eu~~Qued up on nipple crumbling & sucks .. scratching our milk-itch (in retrospeck bygone, to ply cum licking attached envelope) all ways up the flagpole 03-fold.
- 0.3.0.13. After 03 psyckle^s of cœur-tick^s circum-scribed (the finel of fourscore) milk muck comes not streaming furth. We suck & suck till out our hêd-charge our inside^s come unbound .. inherent to rose-budding hardcore. All our tung-phalange^s klap nipple simultaneous-ways to distinct host bonnet^s & 01 by 01 we suck & keep to sucking com ça yet not even a halo-flux of tit-milk squirts furth eatch she-wolfed tit (befor we even beget ticking in drip.) sack^d dry (from our angle respeck^{ed}) ..
- 0.3.0.20 .. us 0030 tongue^s abandon^d klap 0012 more nipple^s .. eatch chaffed raw .. déjà dead. Not even a hollow drop of chuck, to suck or make muck, aye to muster in situ. Primer-wise, the tatoosh of queen loop-lady ~~(the bitch purchase our macho father fuck^d back when in bygone retro-speck—(misthinking her for [Σum sic] squaw)~~ decomposing still .. sublimating frum musterd muck to sky lashing not even jerky string^s .. so^ule to salt residuel to scrub touch-wise for our laboos endur^{ing}, til a king comes is^{sh}ueing furth .. big foots to fill.
- 0.3.0.21. Our 0030 tung-phalange^s flounder in statick sympath^s round the laboos of g-host distinck .. licking halo-tongue^s, fuzzy of 01 not ours .. lapping down there to the tendered root^s cloven of our static moth^{er} tongue^{ue} .. sans finding purchase nor a missing mothman-link .. so^ule whom to rhizome litter purrpet^s, all over our magick carpet moss. By awkward dint of tongue-phalanx (embalm^d still in mucus membrain), the roof of our laboos gourd we tum-touch cum fishbot inside-out. Vec felt-tip bud^s molting on our tongue-phalanx, rub-touch us boney lump^s denting quiggly dic to garçoned gum^s .. ghost-dent^s of bic teeth buckling amidst free radickal^s yet to take root to cuss in sum

kong-brand kindergarten set piece, or sleep not anchor
past in speck^s of 03-leafed panty hose .. vec red kool-aid
drizzled as consolation prize.

0.3.0.22. A dent arkangled of our zombeed loop-lay_y, a particular
tong_{ue} touches & glissades traverse _{un}seen .. & when such a
phalanx straight over a bunk denture of loop-lay_y licks,
this tong_{ue} splits strait down the client mid-rift & such a
bifurck^cd phalanx succumbs to Σum howl xpressed. Such
in-tune howling turns to reel rhizomic ringing vec 01 so^ule
pitch to keep .. predicking an aereal sound 03° to emit sky-
wyse after the sound^s of river-cum-saltchuck & such a
babel blubbering of sad reckoning we hold in rêverence.

0.3.0.23. The tuning sound induiced by teething stems frum
garden-variety humming, to back-fill holey sky in kind
(~~Xs & Os~~) .. kumtux-wise come us of it, all aghast .. cum
comet spit defiled. This 01 of us vec tongue-phalanx
bifurck^cd frum licking the ark-angled denture of our
looped lay_y decomposing be^ccom^bes 01° & so^ule 01 to
howl in such sincopated pitch^{es} .. bifurckating kaput-ways
to keel the wheelhouse to strike 03 a recapitulation in
sympathetick respect. So purrnounce us this 01 the 01 vec
«Tongue-Phalanx Bifurcked» .. & com ça, a language
resolves us kumtux to carry on time upon once ..

0.3.1.00 .. in sleep struck 01° where Tongue-Phalanx Bifurck^cd
howls toothsaid sound, a cuntrole mold sets to pernounce
(cum our she-wolf mother, dentsured a foot small &
inverted). Our 0-shaped laboos alignes clock-wise vec a
nude moon (trickt not to nanitch in such darknest) & a
flash distent of moon-bot keep us in our hêd-charge proxy
for such emurgent decomposition .. purrnounced
(retroactiv) frum when moosum nanitch & whanot
accumulated of fourfather^s past.

0.3.1.01. Such a nanitch snowballing uv distent moonbot shatters
to crystalline dent^s, that then cullapse cum molten gravel
moraine-ways to mamook pillchuck in side even of même
laboos ceiling (not 01 **bot** making cum to howl). Kunabox
in nappy orgee, pillchuck of a nether we lap & lick to

cleave lingus .. deep inside, 01 by 01, to labooses sham^e-
rock^d of eatch host bonnet distinck.

0.3.1.02. By dint of re-cursed hoodie instinkt, intuit us not to lick
in site the laboos of loop la_ydy m^eme, high in weed.
Wither molting rind^s discarded of ghost bode^s we lick &
lavash just to feel pack-vvise cum 0 .. parting flesh cuts in
kind cum hot knife^s ringing ∞-ways thru ice .. licking
what radickal grit lashes backwater crease^s to undivided
attention, that trickt not comes m^eme tong^{ue} to tickle, if
not breach in treason .. hole the while milk snot comes
piped in. Nu world monkey jack^d on αlfαlfα hop^s cranks
& churns the hum-drum handle of oregon grinder in spite
of $\frac{2}{3}$ machiavellian accumpiement.

0.3.1.03. Kumtux not of how come, tongue-touche us film
discharged as m^eme peel .. & the scalp^d skin of host-bot
huloima not OK in mism bode biding cum joker^s afar in
polka-dot suit^s. Entrail-wise, we tongue-pluck zither
chord^s still tethering us to bygone loop la_ydy, refus^eing to
die just then .. & these twine^d strands we bite till find us
furchase cut-wise as root^s tailor-made com see .. gnawin^g
in kind down to bass strings .. till 03 helical chord^s sever
cum 10 garter snakebot^s bitin^g unto themself^s com ça ..
revil^d to ring in morning déjà nu ..

0.3.2.00 .. off m^eme umbilical weve feed in macho communion
.... auguring to gnaw all the ways down to sum beackon
howl, decomposing from wither loop la_ydy despot bore us
in rig^ged biginning^s .. (~~them pink part, we could eYe touch
spose we tried~~). Then 03 times off 03 chord^s cut of
huloima all we else feed grub-ways cum rug-rat^s .. ground-
wise ru^bbed down as such ~~do-hicky~~-navy seal bot^s dé jàxed
.. to wear Σum batten disappearing into m^eme belly to
xpire all shucked blue.

0.3.2.01. When 01^o we intuit to come com see, keep us coming
skookum in our belly batten (far come we-we massage in
text). The feeding sur m^eme muckamuck begets to feed
verse-vice to everlastick klee .. yet to halt then on the
mang^ey spot an innate nagging tells us specifick^{ly} to

become not the nickel-plated snakebot feeding sur Σum
taile of même-snake in loo of ∞ [stet].

0.3.2.02. Our tongue-cum-fish phalanx prods such bot^{es} scarred of
huloima .. to cooley-reach encore .. to lap or tickle there
floundering in a bed of clover & αlfōlfa. Lick us vec
prudence the royale jelly fur of loop la_ydy queen .. feeding
off from wither we come all navy blue .. recognizing it not
as some moss-rim^{me}d hole wither we sleep green .. still
bore-wise xist us (sentensed as such to self-choke in bytes)
anchored by 0₀ g_host-loop_ed chord to our own belly butten
.. wallowing still within this dirty sinkhole cut of her
squawndered cloth .. trailing us verse to comit chalk^{ed}
trace^s to crash saltchuck to cover our track^s.

0.3.2.03. After licking residual muck from her pillchuck^{ed} hole (still
on queue), keep us to licking further into her open-cut canal
.. & thair klap us vec our tong_{ue} muddy grit & wake-
chuck^{ed} intestins, mingled vec bit^s of musty pelt & whanot
of loop la_ydy stoned .. heir-lined wired & all snap^{ed} to
garter^s embedded com ça in gristle-cum-gravy.
Parroting into seams squawk^{ed} of laboos grit, we klap
oyster-wyse & fold in our lip cleft to mamook hairy node^s
of our gland^s seacreating. Our oh so sic wawa ingiene
moos junk com see & our egg_s germinating sing ~~«ketch us
if we can»~~ then all kick bucket on key ..

0.3.2.10 .. com see, lick us the detached self-dress^{ed} envelope we
come in to beget. While our germ-egg kicks, ear-touch us
still a gushing babel of river-cum-saltchuck & the plying
placental shriek of Tongue-Phalanx Bifurck^{ed} (& ever the oregon-
grinding zombie arraigned in accumpiement). Said brain-eating sound^s
invelope the hêd-charge holistick^{ly} (cum fodder shucked) .. flooding
toothsaid hold of laboos to inform moosum nanitch of
distinct host ingene^s not [sic] in bot .. but who come still
tethered by squaw tit to même token-tied tongue. Kumtux
sleep us not that suc nanitch be^ecom^bes accumulet uv
chinook rêve^s from fourfather^s past stock^{ed} rêve^s that in
tick^s to come form reamed bank^s (to launch between). To mamook
sense of evergreen nanitch inside our hêd-charge sleep us
nabled not, cuz a cuntrole mold keep us withheld to

cumpaire vec toothsaid denture of moth^{er}bot flog^{ge}d on pot,
laced vec 03 black flag^s. All we keep as of late be^ccom^bes:

01 .. placebo stirrup^s rocking back & fourth in our
still-forming ear^s,

02 .. our gristl^{ey} skin wrap^{ping} us inside out (in polka-dot^s),

03 .. a token tong^{ue} whose so^ule itch comes for milk
when no milk comes found ..

0.3.3.00 .. kumtux of the differents between placebo stirrups, a milk-itching tong^{ue} & pink gristle, our hêd-charge xists not bootstrap^{pe}d yet to field sense-ways .. spouse even hypothetick^{ly} (in regards to wicked wake functions). Dung^eness crab snipping^{ing} ever at our heels makes urgence to rise & take count of our situation .. to bottle the sour stench for later.

0.3.3.01. & in accumulation of wreath-tick^s, 03 passing sleep_s we count in **mourning**_s past plenty that kumtux us the wherewithal to divide «sleep» into 03 sleep-tick^s, token of potentiel com ça:

00 .. moosum,

01 .. morning,

02 .. (**halo**-moosum),

03 .. evening.

0.3.3.02. By our cogniscent census, we count 3333 wreath-tick^s in evening of such sleep-tick (mine-us interveining rêve) .. befor com^be us fur-bot^s to abandon count to cul-lapse^d flux field .. abandonned north cum pelt^s wither we dwell in sheep-shamed sleep_s.

0.3.3.03. Then a moosum 03^o sounds to call yet recall us not how come (dumb as we xist to act random). By such a morphus sleep-tick count we now keep (cum cuntrol varyable) .. endur^{ing} river arriveing to leverage gainst tide^s yet to come .. wither kumtux come us in common of stet next deth cum zom-beed «sleep» fad this cumbersome quasi-sleep we harbor in kind in bunk bank, as potentiel pigged-out to sùrvive here & when upon a time.

Loop la_ydy come us to hunt not .. yet our river^{ing} tung^{ue} (tethered to teething laboos) streams not retro-fit (vec déjà-taxed urbs) of mèred-image of tatoosh-tit suckeld dry .. vec winter flashing back to us rêved co-zz in com-union ..

[1^o LOG]

1.0. second^d coming of furst where muster us to klap muck to ajax tong_{ue} root

- 1.0.0.00 .. in during such cock-tailed afterthawt we covet now cum sleep .. derived on a bed of damp moss .. sur this halo-moosum hanging 0010° of future past (when comit us to sea) .. what we klap to purnounce quote **kumQuat** drops top our hêd-box .. imprinting in turn hatched X-mark^s in club^s, fix^d com ça to come to cullaps_eing (in kind to ox) a kumQuat packet within (despite not klapping even même cumbersome hêd to make semblence of sence) .. to run amok cum cockroach^{es} xtinguished.
- 1.0.0.01. Not kumtux yet sleeps our hêd-charge of such varyables scatering .. even of même hêd-box, tomtom-wise to drill a bug in our ear where nor that saID kumQuat barrels from stick-in-bot, that by dint sleep us (unmonky-like) quigglee to klee in roundabout ways. So^ule to keep hêd-vvyse do we ajax an idea lumbering of kumQuat to remark upon .. in the tom-tom drip of garden-variety IV (avant to soothsaID advent of ~~freed~~ market^s to hawk kilt garter snake^s cum jerky strung-out to hang totem).
- 1.0.0.02. When our hêd-charge fathums such thinking purnounced, a pitch 0010° of ringing ear-touchez upon us .. swooping helter-ways in our ear dent^s .. a knuckling pitch more biting hilt-wise than a pitched howl scrub^bed from Tongue-Phalanx Bifurcked. Soothsaid pitch 0010° cupples in parallel vec the dark tom-tom of même gland seacreating .. writhing west .. worn to the drizzle of our pilchuck pulsing vec a rivering shiver in dew proses .. & cozleep come us to sense-touch 0°.
- 1.0.0.03. Gatherd from saltchuck wake^s ebbing, the diced sound bristles scruff sur our neck (in retrospeck, cum crawdad^s back-petaling) .. counter clock-wise agenst the grain to current feeding patturn^s, pour hêd-wise to xtract & become fed up angst ridden. By & by, react us in a pinch vec tumtum^s of fight or flight yet for cœur-tick becoming so^ule a fancy, tum-touch us neather in our stowmuck. Kumtux of listing ext objet^s outside our

broom-felt radar we detect not space-wize cozy .. let alone
some brooding tum-touch of fear (from a sign^{ed} pit boss)
.. & sans sirene or fanfare, a hatchet lops our tongue,
wistling the blood of kumQuat across our tooth-skein (a stop-
gap patch) ..

1.0.1.00 .. com sea, comes a nether rolling tide to tally .. sweeping
verse our hêd-charge to ash^{es} .. rivering a gland-shiver into
pilchuck cum pine-sole wist. Stet river in queue channuls
in us a cockamine trace of cock^{ed} réverend trace^s to cry
«red rover» & grant lust axsess (burying the ~~toy~~ hatchet &
whanot) .. cuz gramatic filament^s spit comet metal sparks
upon our tong_{ue} .. curling to take root cum can^{ne}d corn
crêmed for bébé pirret^s & after logging in, our nubile
corpe cullapses com-zee to zound zleep em bed mozz^d of
clover blood & grub^s rezipped. Not even after the opossum
do we pernounce this «play dead» .. cuz just now (as ink
drys surl the pitch) do we kumtux field-wize the difference
tween moosum & memaloose ash^{es} .. as we lay living
offline .. ⁰/₁-ded in such a squallor rosed of cul-de-sac
traces.

1.0.1.01. We listen in for cookoo, but only placebo noize do we
ear-touch amidst tom-tom^s in the wake sQwelched of what
clock^{ed} side our hêd-box. Such scruff verse our neckid
nape ripples smooth & tarballed charge piled in our
pilchuck dissipates to recapitule angry quabit^s re-cock^{ed} to
cumpile butt backward^s .. cum macho taile thrust^s. Once
our corps_e relapses to cry out loud sans thinking, search us
vec our tong_{ue} (for whiskers we keep not) to nanitch what
whitch hit our listing hêd-box pock^{ed} red all over.

1.0.1.02. A quantum of kumQuat our tong_{ue} klaps in morning &
humt-touch us essence of squat sùr such threshold x-act
.. where a touch variable of witch we dont keep yet sùr our
tongue, curled for même protection & cumfurt .. so^ule a
cuntrol film humming to screne sumday rush^{es}. Com see,
our tong_{ue} licks kumQuat skin .. to ajax touchez we now
keep token in our seeowist cum **booty**. Then the whole
she-bang our tong_{ue} sucks leeword (lubed vec milk-snot)

thru sum laboos hole in our hêd-box screaming «bone ape tit» rather than «a man» [sic].

1.0.1.03. Despite not sprouting teeth-cum-pincer^s, to rupture kumQuat our laboos musters .. vec so^{le} a dent to show forage. Encore we muster to shuck it off & such effort of a tempt crunches traverse copling .. shattering the kumQuat threshold we occupie concurrent^{ly}. Gummy fur~~skin~~ still keeping in our teeth budding quiggly informs our hêd-charge of by & by what we purnounce cum «pain» .. & encore detect us liQuid-wize a gland seacreating vine-wize .. tom-a-hawking a siren pitched in our self-oregonizing hêd-charge. Jaw ajar to ketch our hêd listing in channel, we lock up vec hêd stocked chem-wize ~~.. abiting release to clamp down like frankincense head-cheez..~~

1.0.1.10 .. familiar vec such a tongue-touche of our pilchuck rivering xist us from sleep^s past in communal cockpit, where in want we break bread .. when Tongue-Phalanx Bifurck^d fractures the moon wax^d to shard^s spade of sea-glass in our listerene^d laboos. Cuppled vec the pilchuck tongue-touche, taste us a stain spiked of fungus & some sort a pickled junk kawek rolled nor tongue-touched in vacuum~~pie~~ .. to comit our buds com see _{un}tested.

1.0.1.11. Fish us vec our grubbed tung^{ue} round alt open laboos .. tung-touching même pilchuck cumulating click-wize in our craw to gullet cum **ground**. Detect us then a brackish dint of tooth pierc^{ing} the skin of our cock^d jaw drinking strait from ~~this vairy~~ font. Seething pain our laboos roots out as seriffed .. yet the tumtouch-cum-itch-cum-pain of hunger from our stomuck secunds skookum to muck-urge spirit^s (never quiet spooked to make connect). So «crunch encore» our hêd-charge tempts our laboos ~~to mean~~ & harder we byte by dint of trace vice & angst-wize in this wreath-tick a mass of metastizing teeth rupture quiggly & salty pilchuck floods our lumbersome laboos cavety .. cuppling vec kumQuat chuck & 02 sleepfold^s of fecunded meat dissipating heat to comet on, for age^s to come penned as ghost-writ.

1.0.1.12. Our tung_{ue} re-laps & crunch us ancore vice-wize to rust spokes & what not till a wisdumb tooth strikes kumQuat pit .. relaps_eing encore to skookum pain. By now, this tongue-touch we kumtux in spirit & stet tickle keeps feeding back nerve-wize on même buck tooth, to work our jaw bleeting encore cum steam piston_s of meat (~~never quiet~~ to flesh out or flag saID grid). In spook bites it clicks .. cum stones skip_{ping} (to usage 3.1.2.13).

1.0.1.13. More teeth root in canal-ways plus pilchuck floods our laboos to lubricate con carne .. all to cupple vec chunk^d gut_s of kumQuat kernel^s .. the while our phalanx fishing around licking & lapping brackish bric-a-brac stashed in our laboos for a cardinal winter not past till the tooth still teething crunches our tung_{ue} wisdom-wize verse-à-vis kumQuat pit & to dad comes when our jaw locks up, stuck on Q .. ajaxing seething seacreation^s, unbridled of ~~false salted~~ rimjob^s .. gene-triggerred to unhinge haywire. A kernel of têt tung_{ue} spits out vec spiced shamrock bit^s (carnal-cum-pubic flaved) & backwashed pilchuck (of awful gray taste) & kumQuat jerky (an end-product at last resort to barter). It matters not that we all die .. not lucky yet cum us mutend leper-kans .. catgutarising crawdad^s in numbred bucket^s just to spite N-trophy ..

1.0.2.00 .. the phage **potential** for muckamuck we now tongue-touch in pubic winter^s not ancord past & hunger-cum-itch us for kumQuat pilchuck déjà kilt (as seen in our secund nature hencefourth). Become us yogi lumberjack^s or whanot redused to stick figure^s lingering.

1.0.2.01. Our ear touchez the salted slurp of a distinQue 01 licking proxy to pilchuck spilling from the brim of même laboos & yet another cuppled laboos feeding verse on such a kernel chunked of of our own tung_{ue} meat. So our still un_{sympathetick} teeth bare white (unkumtux still of cullur) & byte at what we all the same sleep trickt not to behold cum nanitch faked .. feeding off the factor^ded kernel, detached from the tip of même tung_{ue} curling cum snaked.

1.0.2.02. Our tung_{ue} totem licks square on & our teeth crunch above^r the top fold .. yet a factoryal bouche full of dotted «dirty dice» becomes all we muster to muck cum manky jerky (resort us kawek to kool-aid & cookie^s cum other kid^s). The NO_xious smell lingers aft^{er} rub us our palms .. dent_{ed} palmistry prakticed as witched craft-cum-art .. medesin klosh we palm splayed to boo-boos in laboos to self-medicate vec alturnet chants of «oo-boo-boo-boo».

1.0.2.03. Frothy scum cements vec pilchuck letter^s & sad kumQuat meat .. & registers not in our crawl to stow as muck fourseen nor said, cum the pit swallows, flex-down our purnounced hollow .. to lodge there in our gourge as seed renounced nor copywrit (even as ghost^s). The stuck kumQuat pit dams syckle-wake^s of sky typing in our bode .. & vec a roll of dice, our lobing entropes kick bucket on Q. The gist becoming (in ajaxed retrospeck) that sur such evening when, not tumtouch-wise sleep us to awake vec such crapped-out magick clawing from sum black memaloose .. even in cullaps^{ed} hypothetick^s not registered yet as traitmark to the T ..

1.0.2.10 .. & in this bucket-kicking 0010°, we now-keep a cobbled nanitch that our hêd-box becomes luck-wise not a leper-conned soule to keep, *that not a mere 01 hole become us in high seas of charged potentiel .. where in this saltchuck-cum-sesspool comes cuppled egg-corpse, occupying more hole^s charged in pairallel in our hêd-box cum free radickle^s saturated in varyable T-shirt^s stain^{ed}. Kumtux not sleeps the sea ~~of sex-changed Delta .. nor~~ of any iced itch whatsoever to fullfill our budding bode^s to seize the momend .. that kumtux thinking springs from likewise accumulation of tree-bound radical^s stooping to fill hole^s all charged to pot (using a comb to rake). Aye pit-bot^s capeable of branching & swallowing mème hole cum snake .. so these bifurcking bot^s we urge (yet not itch) to swallow 01° .. & vec eatch charge whole we swallow, the more purnounced we in turn become as a collective «tillikum» («tribe» in the tung_{ue} of cuckold four-father^s, delt in kind as flush royal) .. all to transmit sum sort of alfaβetic vector to pack herd instinQue.*

1.0.2.11. *Yet xhale we cannot (corrupt halo-wind branches inword as musterd gas tearing our eYe^s) & the anvil drumming in our ear^s beats to deaf, louder & louder in bluff .. & the bifurcating tom-tom^s from holey sea in our fur-charged hêd cavety continue to ecko & moltaply further into embedded 02-x-02 matrix^{es} com ça, divided as such into α fa^s & β ta^s to deface us king^s, wolved ~~in-kind~~ to seize up the position.*

1.0.2.12. & in the wake shucked outside our horizontel hêd-charge (as we drift in & out of zleep), accumulating cloud^s remaine ~~unc~~collapsed of milk-snot or snass .. spouse even as event horizon to trigger release (cum capacity of T-cell) ... for to capture Σ um rainbow ~~them father^s say «shucks»~~, in search not face-forward^s (~~like leperkan^s~~), but back .. ark-angled chez testes 0221^o com see, arch riveled flag~~ge~~d for future release.

1.0.2.13. Down to the tainted T-cell root we swallow & a gag reflexes such hole-charged accumulation .. coughing up a testy pit of kumQuat zest & pierc,ing such a self-oregonizing skinsack stretched taut over our laboos-cum-vox (stemming cozy from pubic bone). In the fecund aftermath of modulate^d frog sound .. splitting such memberaine of dearth .. gushes pilchuck syrup & brackish bile on the same path up-wise as down .. full-filling the capacity canalled of our laboos vec larb plasm & whatnot we gorge-touche both cum sweet & sour (~~euz of ingrained guilt by associasion~~) gone south (damned) .. leafing chopstick^s disfigured on the landscape to render prophetic monkey-fish soup ..

1.0.3.00 .. spark^s scatter & the anvilled sound drumming frum holey sea fades to faint distant cuppling on some kindergarten carousel forgotten (stuck in action cum **dog**) supressing ecko^{es} gapped vec pachinko ding^s & i-ching^s rivering cum moolah in steamboat^s & bank^s off-shore. Granted, bound syrup batter spills vec anxious coinage .. yet reswallow us what associated muck-juice we muster in kind .. hitherto alt labooses take to lapping us ~~like~~wise the moldy spit vhole.

1.0.3.01. The tickling tongue of a distinct 01 licking juis-muck from our larval lips we detect bud-wise in sex & when sed tongue claws to cling in our laboos strattle, crunch us groundword, hard on & as insects ear-touch us the emission yelp of a distinct vox not mism to même garden vari-a-T scarecrow (more akin to tree-fall) telling us knot to try this «at home» (spose such an incestuous IDEa xists).

1.0.3.02. From the subtil itch haloed in our tonsil vox (kawek come of age to no better) kumtux keep us même-wise of this cursif yelp as scrubbed knot of anxiety-ridden yolke germs. Not coolie keep us saved yet in our k-base of OXen or alt g-host^s, even at minimum crap shot^s landing on «dont come» .. only of itch geniereal & nodal lobe^s metastesizing cum wart^s («the clap» in language of fourfather^s) .. & même own laboos lingers .. unmultiplied & unsexed, cum coliflowerd doll^s .. amfibious even & no idea keep us in such context that eating frog leg^s or oxen bone^s, or tongue chunked of alt ghost, casts on us a spell recursive of pathetick regret or what a spooky soule to keep driving we inhairit.

1.0.3.03. In greenitch mean time, a grey chunk of our hêd-charge touchez what we purrnounce «phleggm» spit fourth .. laced vec babbely crawdad spittle to mamook vizable. A distink ghost tum-touchez the (*i*, *j*) host pit still lodged delta-wise, unsexed in our gourge ever-forming. Vec the magnetick pit stuck in our gurgline throat splitting curse-wise to *i* & *j* .. & proliferating ism-seed^s to kingdom come, for that matter .. nanitch us festering tonsil-tick^s sprouting & reburrowing into a sort of misunderstood permutation ap four-father^s pernnounce cum «vestigiel crab walk» (the zest of witch we harness in a feeled cumpass) bifurcking & multiplying in déjà-felt gorge^s .. to tickle our adoms apple vox in finger-strung reminder ..

1.0.3.10 .. com ça, momentum gathers from such a jinx^d reading of remaindeer code, recursing skookum in our jack^d pilchuck .. tell a garbled noise purrnounces itself in rivet^s resounding as a «kumQuat» kite to member sky-ways in

hand-milled jet-rail^s. The tickling pit bifurckates & multiplies cum shrapnel into our vox, still prepubescent plenty to sound corny yet on such cardinal evening, to articulate even the gist of such cock-tale^s we sleep trick^d not in hay bails .. as serious «landgauge» exists only as vacant capacity, tar^{ed} over (mush as we muster in vane to touch sky direct (in such green, broom-felt rainbow^s .. teaming vec red rooster^s & garter snake^s)).

1.0.3.11. (& still, stock cloud^s outside our sinkhole remain uncullapsed of such incidental pleasure^s of plum pie & ditto stick^s in statistickal snass (on account of climet change) as of yet not ajaxed plenty trope to necessitate a polka-dot handkerchief to clean up the musty mess in haste .. for salameander^s (cum speciel^s) become 0₀ to kumtux climactic delta^s & whanot).

1.0.3.12. When said singature 01° sounding of kumQuat (with oregon^s log^{ged} in sham^e) mushroom^s from our magick seed^y pit-cum-vox & roots back-log^{ged} in our canal-cum-hole .. this metastesized string our totem self ear-touchez as ~~«not to cry over spilt milk»~~ .. regressing infurn^{ly} to regret in clutched ampfibius knuckles.

1.0.3.13. This statick 01° string feeds back into a chancre sur the udder wether^d of ded loop la^ydy tongue-tassel .. re-re-awakeing us wither ~~from ballooning zleep~~ (vec a 0-handed clap), dog^{ged} tired as them say teethed .. kicking to stay kaput for the time becoming.

Our hole vox comes shuck^d com ça to klap OX milk laced vec comic grit & frankincense .. isshoeing fur to coat our tongue ~~for stalked quabbit chatter~~ .. to comb buckshot all cuttled & free (taking «kat got our tongue» to the grave of fourfather^s) .. to forge a red U in medal molting of slime bucket ..

1.1. all to feed back into the everlastic font of loop la,dy dead

1.1.0.00 .. kumtux be^ecom^be us purpluss^xed of même decomposition self-feeding, of stet laboos-hole wither to feed muckamuck (sans byting hand in stet) .. but in bot-given body specs we keep alt hole-cum-buckets whos fit roll^{es} we mamook on ourself designe not yet totally to intuit forseen (not plenty trope to remark on funckion over form). When rerererereborn sleep us this morning 0011°, such a seeded urge to purge brackish crap waste-ways from our body cavety be^ecom^bes more pernounced than the hunger itch to pitch more muck in laboos hole 01° (that dub-cupples cum a wawa-root lingk .. spose if co-seen in long run, intuit us a tong^{ue} self-oregonizing for to taste suck^d com ça). From sorced p-hole 02° spits steeming saltchuck laced vec snot-milk .. & from s-hole 03° billows bile-mud from all the cumulating **entrophy**.

1.1.0.01. After purg^{ing} such bile-mud from our s-hol^d craw, kumtux us the itch to pitch more muck feed-ways into our laboos-cum-hole to be^ecom^be scum bucket when kicked .. to river the ground as dope^d stow-muck. This comes entrail-wise avant to recognize bile-mud purged cum wayst 01° remoofed. On même mism mud wewe refeed such fodder & cumbersome clump^s of ick regorge us sky-wise into our hole-cum-craw .. to ajax wayste resyckled in crapshot ~~to not come~~, jà felt holey in french.

1.1.0.02. A green siktum of us come trickt (by coping vec insect spit) to r^efeed bile-mud & what not ground-word down the path uv our throwt gorg^eing to stomuck .. thru seedy entrails in chain co-mand to chuck ground .. suprressed not to regorge sky-wise to vomit just for spite yet among them 01^s sleep us not to frauclick OK—(~~sans remorse~~). Forage us _{un}fickle & free-will^{ed} in cest bunker of durt, for alt edibble muck to shovel broom-wise into our laboos & swallow cum cud .. fingerring hard down our feed-gorge, ground-wise to stomach releazed yet trick us in cramp^s sucksessif not to klap-forage more kumQuat^s shucked sunken verse our field quantum to cullapse felt up.

1.1.0.03. Wallow us cum crawdad^s in such a durty bunker, mustering to make muck of seedy ick by sticking mud-cum-fodder sur our laboos trap but no muck can we shorely cunvert to cud sur our stomach chamber. Our gut^s we tum-touch as entrails sloshing inside our soured belly .. far from saying quote ~~golly gee willikers~~_{un}quote. Rub-touch us distinck hole^s & whiskers every witch way .. but eYe-touch us kawek what we up against to rub cloth-wise as «naturel» .. spose even the way wronged. Muster us in defyence to make re^{ve}nued muck of alt mud cum cud (minus the aura) yet even a halo fringed of mud comes void of muckable cud to occupie all hunky dory, com ça composted ..

1.1.1.00 .. sin itching to fathom, our hêd-charge beckons our able body to crawl verse to moss molding where lays a moth^{er} loop^d scen-wise to atone encore (where quote loop la_ydy becomes purchasèd kowmux our jack-host rëverend plug_{ge}d in begetting us _{un}quote) in backwater ruin^s of such sinkhole staged into whitch come us borne stigmatized & stagnant, to not even kumtux them statements writ còsined.

1.1.1.01. A tatoosh tit klap us ancòre & suck us to nibble .. & when .. encore, encore .. not a paile drop comes xcept moth-germ^s molted jà .. a chink of nipple tip we lop vec teeth still teething all to muster smuck to take the edge off. Mamook us muck of nipple-bit^s, sans reckoning dove taile swooshing in proximity but by dint of an xpressless gene spelt out in our pilchuck, sleep us nabled not even germ-wise to eYe-touche skookum .. or yearn even to sex-wise fix us any ðifferent,~~ass-shucked~~ as such.

1.1.1.02. Our ear touches alt bod^{es} cuppled to gæther com see neath the areola borealis .. klapping & chewing off bit^s tainted of tit till aye not even smuckured remains washed-up of tatoosh to find purchase not even flashy scrap for dung_eness crab.

1.1.1.03. Feel us allone (spose xist us kumtux of such a word in our ferryed spoke^s) .. till our tong_{ue} klaps discharge that we

déjà tongue-touch on même skin .. & in such charge_d
froth we touch to our furyed tongue_{ue} the pink pilchuck of
eve xpanding, to mold-high layd_y loop. Licking further to
ad here, klap us onto what cul-de-sack^cd fount we cometh
(abandoned cum we sleep in floatsum of backwater bunker
.. far from finicky) .. & feed us sûr such parting edge^s of
mothering moon ..

- 1.1.1.10 .. distinkt tongue^s & teeth we detekt gorg_eing next to us
in berthing ritchual .. snarling & gnawing at the residew
roux-barbed of discharg from fount-cake proxy of moon-
crotch baked to pot .. a liquid stench cum glue
mameeking us to stick together thru thick & thin. Mount
hood (aA klit-kapped merry-go-round) inflates to color-
coded spiralingus when clicked.
- 1.1.1.11. So faster we feed & when cooley feed us, the faster
distink tongue^s & teeth feed into imploding frenzy ..
deeper into the font cake derelicked in shape^s of ∞ ..
scrap_eing & clawing oregon-wise at them botched canal ..
soggy crumb^s & scuzzy chunk^s spitting ev_ery witch way
all to make muck of her hole flip_{pe}d insite-out .. to baptize
our root tongue^s berth-wise as mother^cd in kind.
- 1.1.1.12. Our kindred belly, now baptized vec pilchuck, full-fills
vec more motherd meat & balloon us out flesh vac-
cumulated & gorged cum wart^s culliflowerd on all site^s
tell no more junk jerky can we cache in our craw com ça.
- 1.1.1.13. For kumtux us not (in vizual or even olfactory vector-
space) the working diff^rence tween crow & dog .. let
alone xtinct wolfe^s & trickster kayote^s propagetting her
decomposition as such for static posturing in 01 × 03
footprint^s .. striking com see in emurgung landing strip ..

- 1.1.2.00 .. by & by, intuit us that our body-cavety moltaplying in
such stilted sleep-tick^s becombs just 0001 kernel morph
in 0030 the size of queen-mother whole befor we, en
masse, make muck of her body-cum-corpse like a frenzyed
bunch of carniverus coon^s. Still kumtux ~~not~~ keep us in our
collecting héd-charge alt 0030 boty_s cuppled that partake

vec us pack-wise in such x-mas eve undertak^eing .. each
coon-sibling^{ed} dog tak^eing them share _{un}asked .. baptized
vec such a communal mother tong^{ue} furtherring to spill
halo^s high to a decked sea of hole^s .. to mix vec foreign
anti-boty^s & whatnot.

1.1.2.01. In this cuppled partak^eing, our body deep-links vec alt
bode-bot^s pillaging, shar^eing in such ajaxed mucking of
our queen mirror ded. Seaming duped, less alone, cullapse
us kaput .. to sleep in limbo for 0011 halo-sun^s .. vec
string^s of mother meat stuck in knot^s between teeth still
teething. Whilst we sleep hutted in body-heat budding of
a distinct genis (shar^eing mère tongue), sleep-touch us
moosum nanitch 0010°, roll^d back to set pick befor we
kumtux the difference tween moosum nanitch & wak^eing
rêve.

1.1.2.02. ~~In soothsaid rêve, a~~ *Aye 01 of us who ticky trope the tongue-
touch of pilchuck of our wolf mother stone ded (in the form of
a ∞-shaped font cake). This 01 ticky the tongue-touch plenty
that them gorges till not a so^ule drop of pilchuck frum such
mother fits in them bode & this 01 then asks humming burd to
stitch up all them boty cavity^s, .. so them can horde the tongue-
touch sweet of mothering pilchuck forever hiyh insite.
Humming burd obliges & stitches up all the hole^s of such a 01
who ticky trope the sweet tongue-touch of pilchuck of wolf
mother stone ded. When not 01 more drop can xcape such a 01
who ticky trope the tongue-touch of pilchuck of bygone loop
la^dy, this 01 swells & swells to xpanse space-wise till such
01 xplodes cum a minefield whacked frum inside out into
3333 chunk^s of mole meat & 3333 drop^s uv pilchuck.*

1.1.2.03. The consequent ∞-decibell xplosion wakes us fright-
wise frum this moosum to xpanse wake-ways to revive.
Lick-touch us distinct corp^s sleeping to klap spouse 01 of
us for reel xploded into 3333 chunk^s of mole meat or
3333 drop^s of pilchuck yet no signe^s can we decifer
alt-wise to signul ay okay & continue us to prop a gate as
bridge^d ..

- 1.1.3.00 .. a shaft of lumen penetrates bunk quiggly & splashes the xface UV our skin .. yet to eYe-touche such lumen in our hêd-charge, muster us not even vec eYe^s still sewn shut. Not eve in sleep, kumtux us ~~the~~ IDEa of what seeowist art who. Lingering lumen ricochets round the ruin^s of quiggly bunker .. mamooking germs of genie-urge sans reemission.
- 1.1.3.01. Take us this com cloo, to climb agenst the gravel .. sky-wise out of saID bunk .. cum pine moth^{er}s to lumen. Kumtux us not ~~(in bygone retrospeck)~~ what intuits us to climb cum jack up the bein-stock .. yet whisker^{ed} becomings we rub-touch next to us climbing .. clawing at mud spose clam-digging .. yet crawling our way out in event of fense to sum fleshhold _{un}swept of quiggly bunker that bears us up the **flagpole** forked.
- 1.1.3.02. Rub-touch us son spray on our x-facing skin for take 0° uv vitamen^s .. & com see take us note cum klosh the smell. In glee, jockey us for olfaβetic rank in the serial-boxed scheme-attic .. laminated for feel^d usage.
- 1.1.3.03. The sound of river a^rriv^eing into saltchuck becomes a roar wayking .. to cullapse us xhausted in keep. Cellular floatsam we eYe-touche intuits us to not venture trope far from the threshold of ~~such a crap~~ sinkhole .. so yonder we remain half-sleeping wither^{ed} in collidoscoped fit^s.

& out the crepusculer intake (in the self-imposed constraint where time be^ccom^bes space) crawls a caterpillar between the eYe latch^s of saID kumQuat pit .. & to seed the feedback, loop us frum *n* everlastick goto state (dead or alife) of moth^{er}-balls lining our keep to xplaine ..

1.2. humming bird xplanes our seeowist keeping in our wits

- 1.2.0.00 .. *n* during half-sleep in threshold bunk, rub-touch us sweeping trace^s of humming bird sur-facing the mask of our hêd-charge (rub-touch becoming sense-touch 01° we come to cog-wise). Recognize us humming bird from them singature 0330-cycle humming we ear-touch in half-sleep .. (cuz eYe-touch us no nanitch yet vec seeowist). By eYelit^s in REM we deteck the pricking of a beak pecking chez the knotted matrix keeping our eYe^s parsed within .. picking & pulling salteen thread^s from Σum blanket laying us tout togæther cum 01 woven unit. In scope, we keep our wits about us .. to not quiet reach a wayking plaine.
- 1.2.0.01. Humming bird pecks the stitching of lid^s keeping our seeowist in milky darknest .. plucking byte^s of stitching from our seeowist still-sutured .. to keep for them nest twig^s & whanot. Our eYe stitches humming bird weaves bed-wise into them nest & returns sky-wise to pluck plus for ages in such stile (mucking pilberry^s, the while to sustain) till by & by humming bird pecks & picks our sutchure^s clean .. leafing rein lash^{es} danglëing for soule to keep.
- 1.2.0.02. Wake-cum-partickle 01° (from comet tail) slivers sine-wise traverse the way thru our meshed lash^{es} keeping in our site & scrubs a pixel from what i-globe^s come splash-dropped of our seeowist. Cum how our skin kicks sty-wise to shell upon xposûre be^ccom^bes how come 01 by 01 wake-partickle^s filter traverse such lashing to kill our jà shucked i-globe^s, pixel by pixel .. to realies them in raw form we now kumtux as royal jelly. Avant eYe^s to our seeowist ever open, eYe-touche us trace^s lumeniscent denting our hêd-charge that fathom us cum ntrails of footprint^s ~~our father jacked on cocktail^s left in wake..~~ as he abandenned us sole^s till kingdom come the ways to comb jelly key. Co-see we come to sense-touch 02°.
- 1.2.0.03. Unsquinting thru caked snot & grit, our latch^{es} unpeel & stream^s of lumen flood by dint of gorey din (~~killing our eYe-globe^s on contact~~).. to nable them to ajax what

broom-feels (in combed & scrubbed spec^s) cum singed nanitch. Only in stet blink pathetick of such morning not past do we i-touche haïres spliting ~~like lumen-ticking~~ never to tack down. By dint ~~of stigmatic gloriou word^s of reverend jack (in bygone retrospeck)~~, we & so^ul^e we cop «darknesse on the face of deep» for a stint flash .. & in stet spark i-touched of darkness, by & by xist us spec-wise cum twigs wilt to the broom (sweeping of own accord vec speckled magick) tho kilt _{un}clean xist us to cope cum hippocrit^s mask^d in due prawsess .. under the flag bough-spirit^d of manIfest destiny ..

- 1.2.1.00 .. i-wise, our seeowist squints & re-blinks dumbstruck .. & in fad^{ing} flash cop us cone-ways encore a grid glistning of grainy hex-halo^s (in retrospeck, not _{un}cum the belly blur of sur_oget-mother loggerhêd). Justify^d to de-scribe, co-see i-touche us trope-wise (vec fur on glass rod^s) such insides of sand-paper^d seeowist prowjected sur some sort of cum-pewter screen .. at 01° nanitch stretched taut ~~like a miraj~~ shimmering of clouud ray tube^s.
- 1.2.1.01. Then com see (nakid still), our seeowist fockus int & a cumulus blur of floatsummed bric-a-brac we nanitch in the coming wake. Tout be^ecom^bes ankor-fractur^d comic^{ly} (cum popeYe) & pixelated to pipe in cybernetic puffs yet klap us nailwise to witnest granuler objet^s (cuz of bare-naked bootstrap^s) to xtrapolet.
- 1.2.1.02. By & by, in future sleep^s not past, gap^s fill vec **pineal** sap & such seaquenched vizion^s we nanitch cum continuous to klee .. if not fuzzy, cum in-doctrin^d as lit-wise coming calssified to text.... tethering us to ajax ID (sans rollback router .. direct ion, or cone). Yet on account of sleep-tick^s ticked, each discrete atum we ajax & count now vec 1310 pur-scent certinty.
- 1.2.1.03. The hêd-charge in keeping our seeowist blinks all the same cuz of no such nodel network. Lumen blinding frum sum unknone sun floods our dog socket^s fulfilled. Bask us in saID lumenescents .. if so^ul^e to flash & reel .. befor clouud^s darken to conseal & dire lumen fades to snass

lumeniscent that sinks home neath the mask of our seeowist & into our eYe^s pine us all the same cum 0 co-z. Rub-touch us snass s^ûr our skin xface & tongue-touch us a stream quenching in us the chuck-itch we harbor cum ray-die planked to facial gel ..

- 1.2.1.10 .. com ça, make us muckamuck of such chuck (sans salt) for sleep-tick 01° to scratch our chuck-urge thirst-wise to lamp-rays imploding lobe-socks twined .. so s^ûrville us 01 more sleep all amidst eYe-touch seering of skunk flux (spose faux).
- 1.2.1.11. Cooley cum sun filters magick from broom field UV our seeowist, such sun disapeers behind dark clouud & from stocked clouud begets to fall snass .. the moosum-tick 01° we sleep to rub-touch snass s^ûr the mask of our face not cum objet, but potentiel eve-reaching (cuz of ded-long legg_s xpanding). Such snass cleans us of whatnot collected from inside sunkhole ruin^s, from wither we make muck of the eve-drying corp_s ~~of our stoned wolf mother~~ in morning past. Then we rub-touch snass cum cold **jet**, surl our skin & in memberain (event to soak in) .. so retreat us verse quiggly bunk & yonder we klap ultra ghost body purring not even a bit .. cold to our purverse rub-touch .. who blinks not nor resipracates our lick^s, nor causes the in-body to crawl fourth from quiggly spouse even proxy for a few bean tick^s & counting.
- 1.2.1.12. When our seeowist adjusts prime-wise to such sparse lumen in sinkhole, eYe-touche us discriminet eYe^s blinking amidst the sum UV stench lingring of skunk (in black & white). Eye-touching a distink seeowist blinking fixes not même hêd-charge .. as kumtux keep us eYe^s 0 .. yet tum-touch us pack-wise less flushed red & intuit us communal bond-urge in suet xfer (stapled down vec chicken wire).
- 1.2.1.13. Plus than 01 of us we cope all the same on deck yet tum-touch us cum 01 holystick unit all the same. Aye 0010 boty_s vec open^{nc}d eYe^s blinking verse our seeowist fixing spouse to blink, klapping 0020 distinct host boty_s anchored still to sleep .. purring vec seeowist shut (yet in

tandem, running it up the flagpole) com watt ob seen .. to subvert cause cuz of mixed araingment ..

- 1.2.2.00 .. skookum tongue^s of them vec eYe^s open lick derelick face of them vec eYe^s not blinking .. till 0011 more set^s of eYe^s blink-klap us purring back. 02 boty^s still cannot blink them seeowist OK, yet them tongue^s resipracate our lick^s in sicknest. In même-feeding sympathetick reply, prudent^{ly} we lick clean the i-lid^s of seeowist .. melting in calcsified solution such beta-boty^s of huloima .. in licking mud REMnant^s cullected surl our skin .. of said salty mud scrolling fourth from quiggly hole, that kawek do we & we come clean of to succumb com ça.
- 1.2.2.01. ~~In licking said lid of inturnal i (not the eye we touch with), realize us co-zz not skookum can us touch both eYe & i in tandem ticks sur même plan.~~ The more salty the sea, the less can we drink. In cold darknest of quiggly tomb, our buzzing boty^s (mine-us this 01) committ to crawl subverse the mossy rim to what remaines of new^{ly} weeded wolf carcuss & following the instinck of genie^s, trick us to klap gauche morsel^s to consume-cum-mucked. Off meat-jerked-of-loop-layd, ~~once high on weed~~ we feed, till we reach bone & then keep us to gnawing sûr .. sucking marrow inside out, cum no tomorrow comes shiny enuf to comb jelly key.
- 1.2.2.02. Cozy spread us all-cum-01 to sink in sleep neath wheather vain .. tum-touching us a speciel mossy spot to lay our flask^s flushed ground-wise in tomb quiggly. 01 of us remains sitting in the bone-cage of loop-la^ydy still high in weed^s, so this inbread 01 we purnounce «Bone-cage Setter». Kunabox, sit us vec Bone-cage Setter in the ribcage of wolf mother (the black purchased kowmux we bear witness for morning-tick 01° vec même seeowist) .. spose to kill in such act. Huddle us cuppled & wet still, coping trope long to cullapse into sleep in the moth-infested tomb of shucked-dry loop-la^ydy.
- 1.2.2.03. Endur^eing sleep in the mothbal^ed ribcage of the purchased kowmux ~~our father fuck^ed~~ réverend baptize^d

then drove back, no moosum nanitch arrêves to deny eve ..
 but in the stead a pubescent webbing spreads over us
 cum a looming blanket laced vec *f*-host germ^s (in bygone
 retrospeck cum such blanket^s germ^d vec chicken-pox or
 plagues alt fourfather^s left in them tail-dragging retreat ..
 yelping pyre). 02 catarack^s form verbatum that we gel in
 seaweed to rollback ~~goat seed~~ .. sneezing aside from the
 constraint glued of plume hêdressed for shock value ..
 becoming our rite far come xpect us to member ..

- 1.2.3.00 .. to safe ourself^s hole-way, 01 of us gits into our plumed
 hêdcharge such idea to take rib (for paddle) from the
 collapsing cage of loop-la^ydy jà stoned, eve-ded under
 comet rain .. & such a rib think us to turn magick .. like a
 baton we pass off in joke from 01 to the next .. all to ease
 what burden comes to creek. This bone wand we take
 turns breaking .. the slivering petals we drive thru our
 jaw^{ing} laboos .. into the vase tween lobes in awner of
 phineas gauge.
- 1.2.3.01. Such a bone-baton^{ne}d nanitch of an oar rap^{pe}d in germ-
 blanket forming in our hêd-charge (half-sleeping) informs
 the **cone**cktive tissew we now ~~in us~~ harbor to regulate
 tween i & eYe .. curs^eing subverse in our oregon^s, to
 inform deep-seated itch still in us not understood till
 xorcized.
- 1.2.3.02. Vec eatch advanc^eing wake of saltchuck, the knotted
 blanket envelopes tighter round paddle ribbed .. leeching
 la^ydy loop bone^s to our marrow harboring us sine-wise
 deeper to high sea^s (to cry ~~OSO~~ instead of SOS). Reel sleep
 comes not to us despirate 01^s .. so in sted we watch such
 witnsted eYe^s of huloima sleeping .. lid^s flickering cooley
 in REM, ~~cum jinxed réverend pernonces spot on.~~
- 1.2.3.03. Lick us huloima eYelet^s to xist 3333 per cent certin we all 01
 unit the same OK .. & distinct buoy^s wake & shift & rearrange
 même body to keep us warm & coping skookum co-zee .. &
 return us to sleep ~~coped~~ .. flush^{ed} ~~pod~~ com ça the cuppling
 knot-blanket sinching ever higher & tighter vec each sine
 wake humming in horizon^d key down to our bone^s.

In co-zz slumber (the wistful why of kidnapped birden), arrêves humming bird warden to retrace the pirated tranzit lines .. all cachéd as shucked to seed .. waving handker-chief^s in keeping uncolonized (the xface kicked of) our crystalized head-bucket used to collect erazer clam^s & whatnot chain sawed from the hashed perimeter rack of même ~~lucky~~-comb-jelly keychain ..

1.3. cum a tillikum of 01 we feed sur such tidel surge 03^o

1.3.0.00 .. com see, comes high tide begetting us to xist to sea .. at least egging us to crawl sideways tween sum spumed sinkhole-cum-sesspool & an ever-cullapsing threshold sQuare lined vec moss .. lichend to a ∞-shaped sandcastle moat cum hourglass (still dripping discrete packets fating continuous) to bathe skookum under such a meteor shower debris springing from dog star we call our own. Kumtux knot sleep us of wither we wear (either way home-wise) .. yet keep us now a particullar plumed spot to comit into bean (yà stock^d cum a ferry-tail fish landing in laboos) .. in sleep tread^s not past come planting seasun (~~da~~according to the Almanack of Natureal Hystcry, of fourfather).

1.3.0.01. From such a frothy threshold of quiggly gunk, intuit us that such river we sleep on vec floatsam cooley becomes not just a ~~treated~~ river a'riveing to saltchuck but of landguage set in stone cum hook^d fish unbeknownst. Tum-touch us entropy cum heat-pyre on our skin-cum-shell that we nanitch klosh cum lumen .. even vec seeowist shut. Cuz

lumenus spurm flickers wind-ways, so blink us our eYelit^s to eYe-touch in seam & in déjà-darkning sky above, a flock troping of v-shape circels round blinding white sun .. induicing laud vuzion^s cum auger^d tree-ring^s (a cumulation of witch lands on the roof of our laboos in chain cock^d of co-mand) informing within a flattering i-beam.

1.3.0.02. By & by, in such collide-o-scope flicker, recognize us each blink blind cum ~~quote~~ bird .. the accumulation of witch forms sum forsaken hole lined vec moss flecks, nanitch^d meal-wise from monocled piece_s gathering cum Σum 03-fold calculus of solits under 02 dimention flight curve simulation (projected to reverse organ entrail mapping (to a-count for in-breeding)) a rêve **machene** built to mobilize.

1.3.0.03. Around & round, lactating bird^s circel over us & our la_ydy loop shot dead in weedy ruin of quiggly bunker piled déjà high vec deliberated debris. Each circle drawn in sky simulates sum 01 avant to come .. yet a particullar momentum gatherds vec each repetition that our finger on ick we cannot stick (~~even spose our finger^s xist digit ways formed to finger touch household gloo laced vec milk-snot~~) ~~même momentum psykke etched from nanitch 01° (hoodwinked not skookum to quote think)~~. Soothsaid drawing drops from saltchuck to sky cum cluster bird^s raining shit .. to spindle webbing of bewitched cloud^s .. to snass verse fleeting OK .. to land in see cum owl^s vec neck^s craned all avant to click^s trudged of wagon wheel^s & the dubbed rail^s them come on .. to kill buffalo from such a mighty helicull wake-plateau .. just for sport ..

1.3.0.10 .. tum-touch us muck-itch encore cum n-creasing pang_s ~~built of resistent~~ .. sposing if encore xist us cuz of sport. Beside our tongue, we now keep a noze to help in hunt for muckamuck to eat as klosch medisn. Skookum nozze^s some of us keep now for such rainy sleep cum coping meckanism. Them not vec skookum nozzle mimick them who ajax what muck jism aye to mamook vec such a skookum noze tilted to ground .. cooley to follow scent vec no x-bar for comparisun ~~mod~~.

- 1.3.0.11. Scatterd round our ever-morphing la_ydy loop dying in ~~seedy~~-ruined tomb, aye alt sets of bones decaying .. not unbecoming of such bones batten^ed of our prexhumed mother, déjà dead. Situate us our body_s cozy plenty to gnaw thru the turnstyle scarred of such an ox-tailed bone corpus yet these hallow bone_s come (~~when them come inked~~)-long soured & devoid even of murmuring marrow to arbitrate com ça .. plenty trope tho, to harbor a grudge.
- 1.3.0.12. 02 body_s whos eYe^s on sleep past blink not, come trick^ed now to blink them seeowist verse .. beaming to i-touche us eYe-touching them back (& vice-versa, ~~versa-vice~~). Them_s 02 come stunted & starved cumpaired to us remaining at rest. 01 who on sleep^s past comes cold & tricked not trope to crawl fourth from quiggly .. or even blink them seeowist com we see .. them^s cannot still set anchor as such. Synpathy eggs us to lick them eYe-globin^s & the alined body chalk of this cold 01 yet them art even colder & harder then on sleep^s past .. cold as such mud 01 comes buried on sleep_s not anchor^d past to gravel engraved.
- 1.3.0.13. Around out-lying ruin_s of sunk sinkhole we sniff & grovel .. gnawing on bone^s & licking what scarred scrap_s we klap smell-wise in decomposition. Then after, huddle us coping ~~vec-regret~~ in the ribcage still sinuous of our weeded loop la_ydy yet trick^ed not become us (by dint of muck-itch we tum-touch in the belly of our bode) to fall sleeping neath the brunt of such conduction^s. 01 of them α1 01^s vec fur (01 tricked out to humm skookum) .. such a furry 01 ups & licks a nether 01 who never we eYe-touch ticking vec eYe^s open whide .. then them bites grrowing thru the surface blackend of meat of 01 déjà dead on sleep^s gone past .. to never ever recover from such hardship ..
- 1.3.0.20 .. when eYe-touch us such α 01 making muck of alt 01 who never we nanitch the white^s of them eYe^s open ticking com ça, close us cosined in a circle pie-wise (huddled in shared sin) .. to eat this 01 déjà dead on sleep^s past (far as concerns us). All us partake eQuel^{ly} to make muck of the déjà dead meat of this 01 .. xcept 02 petit βeta 01^s who come tardy trope in sewing doll-wise to eYe-touche for

them beta 01^s come less skookum & cooley in them gene,
n-hairited as soul puppets. From such deth-defying sleep
into sleep_s un_{past}, come us trickt out to think of this αlfa
01 (that xists 01° to make muck of 01 of us déjà dead in
sleep_s past) cum «Muck Us Déjà Dead» & mesure us up to
compair.

1.3.0.21. Muck Us Déjà Dead be^ecom^bes 01° to feed on 01 of
them déjà dead on sleep past .. yet half-sleeping, us
REMNant_s partake in eQuel token in such feeding
sinpathetic off même kind .. (cum [sic] «canibull»
réverend pernounces onto us, in hi-jacked retrospeck) .. &
even whence such a 01 eaten dead passes thru our *n*-trails
& out our mud-hole, we still tum-touch (tout in eQuel
token) the pillchuck & meat of this déjà dead 01 now
flowing in our pillchuck .. & by making muck of the hêd
box ded, ajax us the αlfaβetic hêd-charge un_{spent} of this 01
we eat dead & tum-touch us all in kind such a kumtux
coddled of this 01 déjà dead on sleep_s past making
weight of même kumtux destressed cum Σum wake
fucktion cul-lapsed to treat un_{waxed}.

1.3.0.22. After eating 01° of our tillikum ticking not on
sleepstream past, huddle us cannibalized quiggly in
bunker, coping vec karma yet un_{frayed}, sin shame in such
the ribcaged confines of wolfen mother high in her own
branch^{es} (inaxsessible still to us). Relaxing moosum comes
to a siktum of us now (halving mucked brain^s) .. yet to alt
huloima host^s (tho muck-itch not) no sleep comes.

1.3.0.23. To klap fresh wind, some of us climb out home plate to
the 03-par threshold in such key of comb jelly (.. for we
~~part sic «happy», but sport not tight lumberjack~~
~~suspenders felt fulfilled~~). The sun shines not, yet in the
stead of a sun shines 3333 (∞) son^s miniscule in blacknest
urned, us clambering into the fathering lumen. From such
a threshold trap, eYe-touch us these moosum son^s .. till
cloud^s cometh & snass falls egging us subverse,
ground-wise into the rug-rim^{me}d sinkhole dug out of dirt
.. naked cum born us under moon eve^s .. sheilded from
areola boreal us heat ..

- 1.3.1.00 .. when we & we wake up sûr morning 0020° com see, 01 of the beta 01^s tardy in coming to eYe-touch on sleep_s past xists still not tricked to blink them seeowist & flinch not, even after licking pine-soilt surface. So in sinpathetic respeck, encore make us muck of this déjà dead 01 dilooted com ça .. this 02° of us to kick bucket, to never again eYe-touch or lope .. treading ground on sleep_s gone past sans slime trail nor traze.
- 1.3.1.01. Only in such morning do we stow away meat cum pickheld for a distinck 01 tardy in coming to eYe-touche .. so this beta 01 then becomes trick^cd to make muck of jerky stow^cd (as living) & not kick cum the déjà dead 01 we make muck of this mourning bygone. From such cheated sleep on, we call this beta 01 (the sûrivor) «Tardy to Eye-touche».
- 1.3.1.02. Tum-touch us muck-itch still, _{un}fullfilled, after make us muck of 02° of us to kick co-zz. So our body_s egg us to crawl forth from such a hole sunk to tumble down round the edge derelicked of saltchuck where kneel us to drink in thanks. In the prossess, 01 of us that keeps jà skookum noze humms junk neath the sand & digs cum dog. REMnant^s of us not keeping a skookum nose mimick such an olfa 01 digging .. this 01 we purnounce «Clam Digger».
- 1.3.1.03. Dig us all cum dog **ingene**_s .. tho humm not all of us togethër what we dig fur to beget, if so^ule to mimick just for the sake. Clam^s we catch in the act, then deeper we dig & dig cooley them cuckold clam^s cannot & such slacking clam^s come us in luck to catch com ça. These cockle clam^s we dig up & shuck clean .. & these clam^s shucked we then make muck of to fill our need .. & such felt luck egg_s us cooley to dig for xmas tide^s in store ..
- 1.3.1.10 .. by evening, vec our belly_s folded in to keel co-seen .. we bury us nested, itch-scratched to klee, in sand up to our neck^s to rêve sûr such a baited beach .. to bifurcate our skin to grizzle .. in kind of feral fur that xfoliates us to stick figure^s phylogetick.
- 1.3.1.11. When moosum nanitch 0020° comes to us in sleep-tick now, sleep-touch us *a loggerhéd turtle coming to shore to lay*

egg, in mism sand wither we rêve log-wise to take root. Back-filth sky becomes pitch black (except for 0 comet) & même boty, come us tricked not to eYe-touch UV source .. yet loggerhêd we muster to ajax by feeled ligne, spitting furth from her knee-ached soul jinx. By soothsaid magick lumeniscent, nanitch us by felt ligne, that loggerhêd lays egg, in the same sand where we sleep hutted. Vec such vector^s fielding, detect us loggerhêd laboring verse surf to shore herself OK, but ^{un}able to speak for the species. Even as loggerhêd disappears neath the saltchuck, eYe-touch us streamer^s of lumen cum curtain^s cockscombed of star^s. Fathom us in our hêd-charge that thru such an auguring roar come us tricked to ear-touch rêve^s cum «pox-pyre» .. or «a roar of borealis» in the tongue of rêverend ghost hanging from our i-beam.

1.3.1.12. Once loggerhêd disappears verse such surf of saltchuck, dig us up the remaining hole vec grubby hand^s to make muck of the stoned egg, .. & becoming-cum egg, not just ticking encore but encore yet to tick, making muck of egg strands endows in us likewise such magick of loggerhêd feeld charge (by the left-hand rule), that wakes us upright vec a jolt. Intuit us plenty that ~~soothsaid nanitch comes moosum ^{un}forced when we wake .. cuz of muck itch we tum touch still by dint (scratched in knot^s) .. a hull full of loggerhêd egg, to muck us not hencefourth in moosum sleep.~~

1.3.1.13. When we wake sur the beach (still vec muck-itch spare to tum-touch), wave^s lap sùr our body^s grubbed, cum a tumbling tide rising to fulfill .. so^ule to reseed effortvescent^{ly}. What we rêve tricked to dig-touch cum dug on evening past, all the same rêve us now cum saltchucked all to klee. Muck-itch as we pang, dig us cooley in frenzy yet no cockle clam^s come us lucky trope to ketch this sleep-tick co-zzz .. for remnant clam^s (by design) become skookum to sùrvive & thems dig deeper neath both saltchuck & beach .. & clam^s not eaten intuit from cuckold clam^s xorcisting cum dead in (speck^s of) our belly & decamp even deeper these 01^s .. quiggly the sand^s over-stretched, to rollback if contingency culls ~~back to fort~~..

1.3.2.00 .. comes a nether cementing tide & a siktum of us dawn an idea to crawl verse to saltchuck cum harbor seal^s or scooby seamen all the same to write our name in sand .. yet to eYe-touche come us skookum not thru such a surface of salted chuck to fix even a bunk nanitch of quiggly sur reel legg^s listing, bound by bone .. to never let avant guard down to rock bottom. For never quiet take **hold**.

1.3.2.01. On 01 of us dawns an idea to stick our seeowist quiggly to such a surface cold-fused of salted chuck .. & this 01 we now pernounce «Seeowist Quiggly» .. in awning of them dead air rubbed raw yet anchored still in trazes vizable we read in palms as stigmata narked. Seeowist Quiggly travels cybernetick not with them eYes, but pineal cones & rods basted in fuzion.

1.3.2.02. ~~In bygone retrospeck, kumtux keep us in our hêdcharge (by smell) that our jinxed father comes possessed of some sort a totem sea mask, to nable him to eYe touche cheating neath salt-chuck, thru glass tempered com see .. yet such an awkward sea-mask Seeowist Quiggly xorcists not to possess cum rubber crutch, passed down thru idling seamen (cuz of grand fathered clauus).~~

1.3.2.03. Vec them auto-ammune doll eYe^s, Seeowist Quiggly tricks out to eYe-touche neath saltchuck for our sake sined .. to klap fish & crab^s & all sort^s of muckable junk living all these tick^s sur such surface (... ketching them becomes a nether hystory ~~.. cuz of legg bound ramification^s) ..~~

1.3.2.10 .. REMnant^s of us (still listing, if not sick) take a Q from Seeowist Quiggly & stick même seeowist sùr saltchuck to sea for ourself^s ~~(if reined, to break free spose just for a tick)~~ .. & wither by dint to injest in need, klap us muckable junk OK & com see klap us klee the meaning of «to hunt»

(cuz of macho spearfishing men)

1.3.2.11. Then to 01 of us most macho dawns trope an idea to stick scuba-ways our seeowist quiggly (in held wreath-tick^s) & this 01 surfaces in a sudden yelp vec laboos bursting of urchin quills. Even tho this sucker 01 kicks bucket com ça, in sinpatetick respect we purnounce this

01 «Laboos Urchin» .. & after them we steal such a gracefull x-it techniQue in reverints.

1.3.2.12. Alt huloima host makes muck of Laboos Urchin dead & then (not dead) sticks them seeowist quiggly to saltchuck vec purposed intention (ever in self restraint) .. to make muck of them urchin^s .. & tho bleeding & listing (suppressing upchuck), crunches _{un}kumtux till quill^s stick out all helter-skelter .. black metulic spines pierçing them laboos from inside out.

1.3.2.13. & this dumb-lucky 01 (who in affect eates urchin _{un}dead & lives to tell about it) we purnounce «_{Un}Dead Urchin Eater» .. this 01 makes muck of more & more urchin^s (& them innerd egg_s) till them vary skin sprouts quill^s & this dumb-cum-stoick 01 in sleep^s seeping not past (~~in bygone retrospeck, again from the Hystoery, Natureal almanack of eock-tail'd fourfather~~) list us cum «porcupine» 01° of them fabrickit species. This now detached porpupine surfaces & opens them laboos .. & from inside of such a well-purposed hole of _{Un}Dead Urchin Eater crawls furth a hybred distinct tween «porcupine» & «porpoise» that we suspeck xorcists cum a speical case of Laboos Urchin (after all (even ~~standing still~~ at a list), a nem becomes so^{le} a nem spouse we come to sum accord) ..

1.3.2.20 .. com ça, Laboos Urchin comes reborne from s-laid laboos of _{Un}Dead Urchin Eater .. this much we witnest vec même seeowist prop. Laboos Urchin crawls furth all beached, then opens them laboos & out comes 0020 bebe urchin^s merging in sequents xcept these urchin^s come borne bleach-white still molten & keep now indiffernt legg^s to guide future xpression.

1.3.2.21. Co-see in conseQuece, ajax us this porpupine Laboos Urchin cum mother 01° of our tillikum & by dint of _{Un}Dead Urchin Eater making muck of Laboos Urchin to come reborne in a sleep not past, we pernounce _{Un}Dead Urchin Eater cum réverend hi-jinx^d 01° in our tillikum .. oh man, can see.

1.3.2.22. Laboos Urchin lays supine verse them p-shelled spine, to xorcist vistigil dorsal fin^s as spared paine .. so that bebe urchin^s can suck **marsoupeal** milk from nipple^s of our

spineless underbelly & when such prone bebe urchin^s afix to suck marsoup milk cum alien fiend^s, like magick them urchin quill^s turn black before our eYe^s (& in sepia-toned sleep^s not past, them become porcupine^s propre under indivizable lumen (land-gauged «dolphin^s» become a nother naturel hystory déjà éscribed & render^d public.)).

- 1.3.2.23. Com see, intuit us (in general) that to them comes not, by itch, likewise colour or molten form .. that them comes borne char-ways vec thru spurm .. cuz UV burnished forms we take xorcist as mere **capacity** beyond beleaf .. & com ça, beget us to regenerate ivory to wax kinetick (at xpense of potentiel) wreathe-tick^s .. that accumulate buzz^d to inform tout sleep-tick^s thus far & plenty trope to come in tide ..

- 1.3.3.00 .. subverse the saltchuck, klap us to egg our body^s, more mubile sup-ways then on promised land. On 03 feet, able-body^d come us to crawl fourth skookum all the same to chuck salt cum drunk seamen in all 0011 direction^s (sted of so^{le} 03 on ground) to hummus as stricken land hunter^s what awkword & startling motion fourfather^s describe as «to swim». A tide hiyher to all distinct moon^s on sleep^s past we swim tested sans pattle a leechrous tide that washes us hiyher sur america .. sky-wise to sum fleshold of sinkhole-cum-sesspool that intuit us (by default) to purnounce «home» in salum riverints.

- 1.3.3.01. The hurricaned wake reseeds surgeon^d .. yet an evitable wave next washes us furthur upstream .. filling with chuck the sinkhole stream-slipped, wither stoned bone^s of la,dy-loop lay listing to this sleep .. to vet the privet sturgeon & bottom-feeder^s of columbus. A next rivering wake reseeds .. but not befor cullapsing the threshold tiring of quiggly bunker .. till 01 of us captures in suck^d cullapsing. Com ça, our admitted hystery unravels 01 by 01 in αlfaβetic string^s & dung.

- 1.3.3.02. Intuit us, in sympathetick respect, to help such un^{lucky} 01 trap in said **quicksand** now filling the sesspool ditched .. but despite mustering to help sans backhoed means, such un^{lucky}

01 sinks deeper & deeper into quicksand of the ditch .. to suck a next wake serving to wash f^urther inland to see.

1.3.3.03. When such sucking wake reseeds, eYe-touche us no longer what 01 we pernounce «Swims Still in Quicksand» & this 01 presume us dead till told pernounced-wise for crying out loud tho never, vec our own seowist white open, become us trickt to bear witness to sess corpse--~~to pernounce as such~~. Swims Still in Quicksand lays in mism grave cum loop la_ydy hidden in weed^s .. on account of uv a tidier of moon^s ever us to witness in spumed sleep ..

1.3.3.10 .. & in accumulation of sleep-tick^s, 03 passing tide^s we count in cumulatif **moon^s** past plenty that intuit us to divide «tide» into 03 tide-tick^s, token of potentiel com ça:

- 00 .. moon,
- 01 .. wane,
- 02 .. (halo moon),
- 03 .. wax.

1.3.3.11. & com sea, we bury wolf mother to sleep forever quiggly in ditch-cum-sesspool, laced vec swarmy scum. No hype or keepsakes carry us kawek to send her off in fashen .. to be^ecom^be layher^d deep in pine tar & feathurs smacking of dinasores vec erect (not sprawling) limb posture.

1.3.3.13. Neath sun & moon syckling, becum us a tillikum pernounced & beget to regenerate co-see in ovuleting moon^s & sleep^s & spurm wreath^s that come cuttled vec such whitening territory. Intuit us that such a germ-ridden river a^rriveing becomes not the only spurm-wail full, filling saltchuck.

1.3.3.13. Aye plenty a river^s & each river propagets us cum sardeen^s .. même becomings in a nutshell .. the mism 03-psyckle leggend of chuck itching to become (in kind) verse viz the blank saltchuck in sky.

Tho we come skookum to see as 01 com ça .. shored sprawling cum newts in gravel^{ly} sand grain^d of tidel wake yolk^s we clamber out in retreat of retreat .. becoming risk-adverse feeder^s self-generating off our own tong^{ue} mold tuⁿed river fork^s in mouth ..

[2° LOG]

22

chiamo in
 $V_1 \rightarrow V_2$
E. 6-22, c

passaggi

$V_1 - V_2 =$

per i passaggi
sistemi e
com
AVAD

2-29) il sistema più adatta all'impiego nello studio
di ipocentri e emisferi secondo le modalità illu

2.0. fleshing out a self-aware manifest to forage & capture f^{ur} survival sake

2.0.0.00 .. come us quote feral com-see in such evening, cumulated of 01 × 03 sleep-storys past. Columbus river channuls in us a trace plant to rêve cum ashen ground down to harmonic root .. a tong_{ue} swallow^d to seed comb jelly key vec lye_s. Cuz feel us déjà listing cum spent cozy cottled, bedded not kumtux still xist us forest-wise to sound calm & collected .. of wither we sleep our hêd privy to sum IDEa uv phenix rising .. uv even becoming ⁰/₁-way kumtux (for langwage be^ccom^bes ⁰/₁-art, ⁰/₁-instinct) yet kumtux keep us our body kelp-scrubbed (in rank & file regliment)—~~in tact~~, full-filled chuck-wise vec an urge seeping of river ever a^rriveing for our sake .. just to recapitulet .. to carry log^s .. jammed on this, a skookum morning aft our stoned loop la^ydy & Swims Still in Quicksand come bury^d by a tide torrentiel of saltchuck for keeps.

2.0.0.01. 01 of us still bears plenty the synpathetick waight to xcept not cum wreckon^d such caustic corpe charge_s of Swims Still in Quicksand .. so this 01, to the body them tie a bo_oy vine & alt end gets put in our hand^s to finger flux-wise to field ~~cum felt~~ .. & then this beta 01 (that in consequents we pernounce «Living Bait»), them vwalk into quick-sand vec vine vwrapped round them vvaiste .. vwalking till them hêd-box disappears beneath debris yet rub-touch us a nibble still coming line-wise as «life» .. so we hold on vec hand^s kumtux not of longing co-see to our bobber-boy fish-tailing .. abiting sum sort a soothed signe to say when .. sans sounding barberian .. then to yank garder snake semaforick^{ly} from ash pool aksing vec our collecting seeowist, «who peed».

2.0.0.02. & when rub-touch us stet 03 tug^s, autosomally yar us verse on snake vine like lost tribe of siam .. hand over hand .. spose we now stick our thumb to pull out a plum, or fish .. ang^eling for sport .. to ketch & releaze in detourmined spells. Hand over hand we haul in tandumb .. till again we eYe-touch such seeowist recognizant of

Living Bait .. & keep us to yanking & pulling ketch-wise the buoy^{ed} plumb-line com ça .. till dangled at a fray^{ed} end Living Bait crawls furth cum mud skipper .. & in tow, Living Bait hauls by the hêd-fur Swims Still in Quicksand till kunabox them stand a-OK cum zombee^s log^{ge}d in chuck .. sounding safe on dry ground. When (vec baited breath, tick-wise) inspeck us Swims Still in Quicksand, klap us a collective oh, cuz Swims Still in Quicksand comes furth tax^{ed} ^{0/1}-dead .. but wreathing still vec lungs mistle-toed & seaweed cum hair^c mingled. So the nem of this 01 we change to just «Swims in Quicksand» & for the rest of them _{un}dirT^h, Swims in Quicksand xists in debt to Living Bait for them safing in such dramatic sorts.

2.0.0.03. As a tillikum-clan, sleep us collected cum a **wild** pack a card^s, statistick^{ly} all same n rank (joker^s to lumberjack^s) .. yet a landgaue keep us uni-formed not on such a sleep-tick. A mother tong^{ue} in our laboos we hold kawek to parlay .. nor even whiskers to detectk quick^ening spaceways dimention 10°. On bygone evening, eat us our once mother outside in .. dining down to claw^d root in said chatring tong^{ue} to break ice thinning yet intuit us not of how to cull or handle far flung cause^s of such a tongue-cum-lang to wage in war-cry sans boo-boo^z .. the IDea pedastool^d of tong^{ue} cum more than just phalanx or ax handel to grind .. a futile bugle to set junk jeans in stone at least once to behold old lang sine in rembrands siktum-ikta to meashure cum word^s chosen .. to trace residuel sand (spose so^ule to tick penduled) .. loomed 0 in nayboring naviho^d ways ..

2.0.0.10 .. in artistick absents of mother disfigured (ntombed in bygone quiggly, ever high in tide stick^s) .. proxy-wise we purnounce cum sur^oget mother, loggerhêd turtle .. whos egg^s in shear^d absents make us muck of in moosum nanitch of sleep gone past. Pernounce us loggerhêd cum some déjà-fuck^d crutch to our reel mother (loop la^ydy) _{un}sheard, then bury us hacker^s in sand seeded to abite her

muffled return kumtux full well that flux thru her hole
eQuels our likeminded tum-tum in doven retrospeck.

2.0.0.11. In coming to sea, tum-touch us feel'd ligne^s by dint of
stick-figured movement .. wither river arrives to saltchuck
(cum background noise) .. reckoning loggerhêd cum
sur_oget-mother at once removed step by step when we ear-
touch her dig sand over our compiling hêd-charge. Cum
clam^s fear us slighted to turn prey-ways, quiggly to her
felt-tip_{ped} scraping in hourglass shape .. to reveal us cum
muckamuck for our step_{ped} sur_oget-mother loggerhêd to
hunt down to eat. When sur_oget-mother digs us up, she
adopts us as proxy plan (cuz uv instinkt to nurture, not
avoid)_(kumtux nevertheless that spelling our guts out kills us intum seduced).

2.0.0.12. It takes all 0030 of us to flip sur_oget-mother on her
back where to belong. Inverted, we search for tit yet
no tatoosh klap us sur her under-belly hex .. as listed in
specks reptilien of our naturel hystery. Klap us no
nipple vec our whiskers, to suck for turtle milk .. not
even a drop leaking from hex-nippled creases. Muster
us co-zee to make muck of her meat for a quick fix ..
but muster as we might, breach us no such shucked
shell to reach them pink delikit parts. No muck come us
tricked out to fix-ate from sur_oget-mother com ça .. yet
cum mother once-removed in step funck^{ion}s we keep
loggerhêd _{un}dead for some morning-tick _{un}told .. wither
she belongs till deadth does its part. Off her felt ligne_s
feed us whisker-wise to plant seed^s of her code in our
hêd-charge .. to sleep arraigned .. & zero^d to eve 0°
coming clean to wistle.

2.0.0.13. Hacked co-zzz, keep us now a sur_oget-mother (as mush
we kumtux) .. yet still we itch for them very tit milk &
muck **slop** (spilt to spell out) .. cuz turtle keeps no tatoosh
to slap or tickle .. cum twice we klap hard ways .. thick as
stick^s .. nor even a cogniscent crawl from whitch to regorge
a gurgling flux of milky muck, mixed vec sloppy joe meat
in corerect combin^{ation} for to dismember. Com see, itch
us in our hêd-charge to keep proxy data of what to muck
& what not to mamook muck of yet a pre-scribed
muck matrix we keep not yet thaw^d out as kumtux. By

trail & error muster us to intuit .. taste-testing bric-a-brac
that humms or peers **kosher**, cum muckamuck in sleep_s
unpast ..

2.0.0.20 .. then 01 of us mucks pill-berry_s out of the blue & such a
01 kicks bucket on Q.... & after this insident, intuit us not
to follow suit (to make muck of pill-berry_s for x-ample) ..
them of us that eYe-touch such deadth vec même own
seeowist eYes. To help us member for sleep_s not anchord
past, pernounce us this 01 cum «Mucks Pill-berry_s &
Kicks» but be^ccom^be us not 3333 percent certin that all
us member such a 01 by the mism neme .. cuz by dint of a
tong^{ue} tressled to parlay we come trickt not to keep as
fleshed-out strips. The problem be^ccom^bes 01 of accord
tween our distinck hêd-charge_s .. of what deadth we eYe-
touch & what we can muck dead (avant to kicking bucket
on Q).

2.0.0.21. Once we pernounce this 01 as Mucks Pill-berry_s &
Kicks, set us out to make muck of this 01 déjà dead to
fulfill the sentence. 01° to make muck of Mucks Pill-
berry_s & Kicks up-chucks chunk^s of said 01 eaten &
kicks in convulsif conseQuents. Us remnant^s stop eating
in plenty tick^s, to self-induce vomit from our laboose ..
but not neessair'y to die. Said 01 who kicks bucket
mucking Mucks Pill-berry_s & Kicks, we purnounce
«Mucks Mucks Pill-berry_s & Kicks & Kicks». Cuppled
vec them guinea 01^s who kick it for our kumtux of muck,
we bury them coupled in sand for cockles to scavenge
muck of to the sunken sea .. kumtux well (by instinck)
that huloima g_host recyckles back to us next in
reincarnation.

2.0.0.22. After burying them 01^s who kick bucket to furthur the
cawse of what not to mamook muck uv, eYe-touch us
distinct host^s in the eYe^s to klap spose in xturnal eYe^s we
can eYe-touch what imperfect nanitch we & we bare to
witness. Our laboos^{es} work us over, but not yet cum
wawa-hole^s to make sound in sweat durge. Even sur_oget-
mother musters to speak in stilt_{ed} **steps** but when she

opens her trap, so^ul^e a hush of wind gasps fertth.. ~~killing all
riginal intent at purification.~~

2.0.0.23. ~~In sky above, wind translates cloud^s cum **cumulus** flux,
but cullapses not such cloud to snass. Vulture^e circle high
into these cloud^s .. aft bury us them body_s dead to rice
again. Intuit us in featherd mean tick^s that muck fluxing
thru our laboose all the same comes relativ (unfettered)
to même body charged inside .. that sans muck we
ventual^{ly} run out of steam & free will in dew proses. Our
bode^s sleep kumtux not of oregan_s .. nor even intrails
yet intuit us that them run on trope ways than 03 .. &
that such carnol steam becomes the differents tween
muck we put in our trap_s & mud that slushes out our S-
hole. N-trope of derth muster us to scratch vec such vas^t
differents .. steamed of muck to mud. Such a flux
juxtapoised of recyculled anchor'd steam we use to i-urn
our fur .. licking the hole-pile electrick .. & com ça, our
carnel body_s we cultivet cum spark-plug_s fleeced &
cuntinue us to endure cum sea-son^{ne}d criminull .. till
morning next unfolds ..~~

2.0.1.00 .. in cunseal^ed retrospeck, kumtux keep us that we come
eQuell all the same, to muck we put in mine-us mud we
purge out wayste-ways but no langwage do we keep
in common yet to xpress such foreign idea^s alt-(or ext)
~~to us~~ sans tracer-dye .. & even we that intuit this cum
red consider it not reckon^ed fact tell put to tested word
.. tell set in stone cum hook^ed (vec evidents to show for
it, line & sinker) & even now (in retrospeck) it
becomes, say, so^ul^e a simpull change of «ck» to «d» (to
turn **muck** to **mud** cum mirackel 0°) or «sk» to «x».
Such living intelligents surrounding muckamuck
cumulates in our hêd-charge to sum xtent, vec no way
to member for later .. come us trick^ed co-zine, to keep
in sleep_s not past till eYe-touch us a pill-hêd
woodpecker stick a landing & set to knocking sur bark.
Com ça, reseed us a fami^{ly}liar plot.

- 2.0.1.01. This woodpecker (knocking on bark) knock-knocks ~~in our hêd-charge an idea~~ .. to mamook a log-scribe out of this ~~very~~ woodpecker (by gorge to ax the cherry tree) .. spose even **proxy**. Sow to channel ligne^s felt of sur, get step-mother with our whiskers, lass-O us woodpecker vec a boomurang rap .. to land sur loggerhêd shell as crock. Become us not certin spose we tell woodpecker or spose them come trick to read our hêd-charge as déjà vued .. what or the wether .. woodpecker sets to peck com see not on wood bark but on formica shell of sur, get-mother, the loggerhêd.
- 2.0.1.02. What woodpecker pecks .. in vector^s of 03 .. into the hex shell of step_{ped} mother, tells the naturel hystoery of Mucks Pill-berry_s & Kicks & how them kicks bucket in bygone morning & what such a 01 eates avant to kicking bucket & how Mucks Mucks Pill-berry_s & Kicks & Kicks comes long & makes muck of Mucks Pill-berry_s & Kicks & then preseeds to kick bucket in conseQuence. By dint of such reckoning, them 02 aye the 01^s 01^o to make sackrifice for the muck matrix woodpecker inscribes into mica shell of step-mother to mark muck as klosch, fix^d in stone com ça, or in spade^s cum caynine.
- 2.0.1.03. To honer such inscribe^{ing}, purnounce us pill-hêd woodpecker cum a «sur, get-father». On account of the 1000 × 1000 matrix of 03-vector mark^s peck^d speck-wise on step-mother^s shell, kumtux us not to eat the likes of pill-berry_s (or them that kick bucket eating pill-berry_s as such). Co-see, pill-hêd woodpecker becomes 01^o in a ligne of bird^s we come to augur .. & such shell uv our loggerhêd step-mother we purnounce as our 01^o muckamuck matrix the step-fuct^{ion}ed graph our woodpecker-cum-father pecks on blackboard-shell of loggerhêd .. to keep xpress^d state^s of muck potentiel in our hêd-charge cum cull^d. The gist of what we augur at 01^o becomes junk aye skookum-wise to muck .. what klosch food come us nabled to eat & not kick bucket by dint of some poizen or for, eign anti-body, remark^d as sold ..

2.0.2.00 .. mamook us muck of what we kumtux not to kick our bucket on Q.... cockles, turtle egg^s, seagrass & kumQuat_s .. low-hanging fruit, or what dangles cum carat or comes lucky to fall ground-wise in matrix of C .. or what inable us to forage for come low tide. At nanitch 01°, intuit us K kumQuat_s come not klosch, but *cultas*, cum them_s 0 so pill in color yet recollect us mucking a kumQuat on hairy halo-sun 01° & bygone we of become not (spose zombeed purrhaps) xcept on evening past eYe-touch us not the color cum pill («red» in réverend tung) .. as colour comes relativ to eYe-touch (spose not language in generule).

2.0.2.01. Spose we muster newveau junk to make muck of in such slim pickings then pick us a beta 01 cum guinea pig to muck ikt 01° & formost .. to klap spose ikt kosher (klosch) or spoilt poizen (*cultas*) to muck (ironickly, «guinea pig» ^{as a hole} comes etched into muck matrix cum *klosch*). & spose aye junk we deem fit to muck strait up .. that a deemed guinea pig makes muck of sans dying in Q.... then lass-O us sur_oget-father to peck such a strung-out patturn on the checker-board shell of sur_oget-mother.

2.0.2.02. Sur_oget-father pecks a vector of 03 dot^s (or not-dot^s, com dash^{es}) to sequents soothsaid intelligents as log_{ge}d for the next 01 to muck, or not, in sleep-fit^s kawek anchord past. Kunabox, such sacrificshel vector^s in-form the muckamuck matrix so we can roll out red carpet in ritichual mode to feed, sans becoming cuckeld clam^s or what not.

2.0.2.03. & then spose 01 of us eYe-touche junk we cognetively kumtux not yet cum muckamuck encore lassO us sur_oget-father to re-peck stet pattern for us to decode (in reVerse). Co-zine, put us such muck to matrix, com pen to paper, all to feed OK (in column *klosch*):

{cockle, pine nut, black root, ollallie berry, boa kelp, flounder, capsicum, puffin egg, crab cake, squirrel gut, mowitch milk, cattail flour, wapato, flax seed, fern spore, sockeYe salmon} ..

& in column *cultas* put us:

{pill berry, blow fish, brown mushroom, rouxbarb leaves, rodadendren, meat dead for 10 sleeps} ..

- 2.0.2.10 .. intuit us encore an urge to make muck of chuck .. the liQuid we pine for to ajax muck in our pill-chuck. Kumtux us all the same that we cannot fixate muck-wise (sans kicking bucket) on saltchuck, nor chuck coming from stet P-hole .. but that to survive we must make muck so^ule of fresh snass, or river chuck hither such a river arrives saved to saltchuck.
- 2.0.2.11. & then beyond just cultas or klosch, itch us to keep furthur **intelligents** intelligents sur the mixing of muck & what in us that keeps .. & how this comes to touch ticky on our tung^{ue} (rezerved not just for langwage, after all .. for langwage comes as currency vec no xchange rate to compair) .. cum we klap by axident.
- 2.0.2.12. Between black & white come 3333 shade^s of gray (regarden the kumtux of muckamuck) & com see (in this field), intuit us to mix muck to better inform our flesh & soul^e. No burning pyre keep us yet to cook muck .. but intuit us to **liplip** muck in hitherto vulcanic springs nearby. Such liplip_{pe}d muck we then mix & mash into pi-cake^s & sandwich^{es} to eat (that pernounce us now in bygone retrospeck tho on such sleep, recipe_s of our loop layd_y, decomposed we of yet to keep) cum hotty cuizine.
- 2.0.2.13. A mix of muck 01 of us dictakes we must muster to feed into our laboos to live prolonged life .. the 01 we purrnonce «LipLip Pie» .. on account of what muck them liplips & forms into pies (wherein we mash meat into shell). LipLip Pie becomes 01^o to take charge in regard^s to what muck to mix & match together .. & to think beyond sole survivel of 01 .. beyond tick-count (for come us all the same greedy) .. to how muck cum clam^s tung-touchez ticky to our fancy when cooked ..

- 2.0.3.00 .. 0011 moon^s pass com see .. in cullinary frenzy.
- 2.0.3.01. Vec ev_ery moon, starve us more scratched disk-wize .. red in the face. Klap us more brick & brack to make muck uv & our boty_s grow skookum vec the kumtux of what to muck & what not to muck in a crunch. Fret us less wither

to forage & hunt. Whether ikt causes a bucket to kick or whether trickt come us not to ticky the tongue-touch becomes a distinckt question we ask.

2.0.3.02. The more junk we jimmy to muck, the more make us nanitch in même hêd-charge that not **all** in our tillikum keep the same même^s budded in kind .. that keep us different tongue-touches & itches—~~not seen in glossy magazines~~. Into 02 camp_s we sleep cozy .. kumtux that our pack keeps dividing, metastasized into 02 type_s born comme ça:

01 .. them that by nature make muck of soule meat (trickt not to ticky the tongue-touch of muck sourced from plant^s) &

02 .. them that by nature ticky trope the tongue-touch of muck sourced from both meat & plant_s (at risk of becoming beta-cuckold).

2.0.3.03. Yet kumtux us all the same to muck turtle milk & egg yolk (a line-item in saID fleshed-out muck-matrix) .. to be^ecom^be pack-wise a tillikum of 01 .. 01 derelick bein-bag kept awake by mutuel fur-licking & sharing of dog heat .. ever-shuffling to keep tillikum warm sans _{de}generate mother or poetic justice decomposed .. spose in sort a wicker basket stroking the stack_s to feel chez reel in **hash** chop_s (*tag # 2.3.2.13*) .. taking turn_s com ça at dis-integrateing fringe^s .. to fend off inept swarmy entropsey mustering to re-ignite the fail^ed flagstaff.

Half-eaten scapegoat_s we sackrifice back to feed a pilchuck bank ark (pelt-drops cast round the camp—~~in faked axident~~).. & in **advent** of quick-sand upstream vulcanic in origin, kumtux us all the same to swallow même tung_{ue} cum flotation device a trick in chalked halo tick^s to come in handy ..

2.1. kumtux sleep us not as 01 neath umbra pine

2.1.0.00 .. once we admit to ~~forget~~ (sum ~~Idea uv~~) self-kumtux, become us committed otherwise in debt .. cum a deathth sentence unpⁿounced .. ever piling & cumulating never to reset to 0... ~~yet still ever to start from awkward scratch~~. Deemed become them to die com see, by dint of them pill-belly .. & cuz of this we kill salamander^s to lap them 03 tick^s around in dirT^h. Kumtux keep us matrix-wise to make not muck of animeL vec pill-belly_s (in generule) .. on a count of 0 of us scapegoat_s we come to pernounce «0° Who Kicks vec Pill-belly» this 0 who makes déjà muck of pill-belly salamander on bygone morning & kicks bucket com ça .. & in con seQuence, file us «pill-belly salamander» in our **fodder codex** as cultas, under «muck not». ~~No questions axed~~.

2.1.0.01. Hitherto klap us slicing them pill-belly_s open .. autopsy-wise (~~for we cant help ourself^e~~) ~~not to ax why~~.. to klap fathom of what makes them tick cum we tick in side & what in them inturn makes us stop becoming OK .. not even to stop & humm fleurs. Yet once pernounced ded, them pill-belly salamander^s act not cum THE stet pill-belly salamander^s we ajax alife vec our own seeowist .. avant to them pushing daizy_s co-seen .. this hole writheing mass of salamander urge .. salamandering hither on pubescent green moss .. away from our grasping hand^s & laboose lips reaching for them in situ, com see.

2.1.0.02. Kill us these pill-belly salamander^s to klap fathom what keeps them ticking in bygone retrospeck .. to aks the what, why & when .. to klap itch them not ticking, once kilt. Flip us the skin oregon^s of them salamander^s inside-out .. to eYe-touche for même sake shite speck^s of how them come to tick purpetual^{ly} on mourning^s past soule to klap-touch raw pill-chuck & rash meat, warm & pedestool^d (avant to onset uv rigor mortice) .. yet not so vec passidge of sleep aft sleep done past. Eye-touche us such gushy pill-chuck^d insight^s .. avant to them seeowist turning déjà cold, vec eYe^s ja shut. Befor we & we kill even such urge, i-touche us each pill patturn sur them under

belly_s cum ðifferent .. how cum each saladmaner comes not mism to même cold hard stare .. but in affect a form of fibius currency (akin not to the dog-eat-dog dicotomy).

2.1.0.03. This all stirs our héd-charge to stoop .. ~~to i-touche mism même belly sex-wise .. & kumtux keep us by dint~~ (in quest ionie seQuents) ~~that our belly comes butten^ed up not likewise to inny alt belly .. of saladmanner^s or from our com pact body_s .. & vec our hand splay^ed we i-touche~~ (side-by-side, verse discriminet-hand) ~~that not so^ule to mamook kumtux become us eo-seen, of more than 0 set of grubbing hands cuz not every hand comes self-evedit in & of itself .. & in stet x-act tick, kumtux keep (at least sum uv) us to hitherto pernounce us (retroactivly) cum «us» & them not dans our tillikum cum «them» (vec sex becoming a hole nether hystœry) .. wherein come us packing not flush into a set of them, stepping into light to play harmonica for to teem & moltaply. Kumtux keep us now com ça, that we & so^ule we all the same cometh to co-xist co-seen plus then 0 ..~~

2.1.0.10 .. & in stet révelation of même-kumtux (as if we & we déjà ski x-country or wherenot), snass vector^s verse from sky sur shining sea .. the morning 01° we i-touche chuck sinking ground-wise as such cum fresh snass (rain on the tongue of fourfather). Against our skin such snass kernel^s curl to weep, making us all wet cum sea .. & encore & encœur making us to tum-touch même own skin mamook-ways then 0 .. till kumtux comes a gushing gush in spiring synk vec a curling crash. Our wet membrained skein comes quick to turn cold aft & un^uabel become us to xcape our own cundition electrick .. as wither we make to move cooley, a wet-cold rub-touch follows in our saddend waking.

2.1.0.11. Then 0-(1 ~~counting in language of fourfather^s~~) of us fixes to keep-now such idea to take to the pine-stick cum monkey_s grinding oregon .. to climb barking into woodpecker hollow wither snass reaches not. Follow us the xample of this crazy 1 we pernounce «Pine-stick Climber» & in such stile, climb us our skin-bag_s sky-wise up the stick shaft & thru (a surface closed) to a dry holey chamber. When we reach such 03-chambred knot-hollow

of sur_oget-father & mamook us brave nuff to look ground-wise (relativ to wat circuit come the axed quest ion^s), i-touch us sum of our fresh sexed tillikum still splayd on wet ground in shivers .. far from OK .. cum them beta_s come not rig_{ge}d to stick-climb as α fas. So down we climb to grab by necks them motherfucked 1^s not rig_{ge}d to stick-climb for them-self^s & skookum we haul them 1 by 1 from such mud up pine bark, sky-wise cum jack^s up a bean stock .. into stet stick-hollow ark vec us & sur_oget step-father, the **token** pill-hêt woodpecker.

2.1.0.12. Ligneing to keep pine hollow dry, aye by-product bark-chips so chip_{pe}d way (unscene) by sur_oget-father. Kunabox, we settle in a coping patturn & mamook us nest sleep-wise of such barkdust. Once settled co-zzz, rekindle us milk-wise uv what we recollect in morning .. hither to snass 0° wetting our skin untreated .. how kumtux become us uniQue α fa soule^s in hour galaxy, not touting likewise to glazed beta huloima. In such darknest of pine hollow, i-touch us into alt pin-point eYe^s .. uv distinct soule^s eatch longing cum stick figure^s to our tillikum α fa β etick^{ly} .. tum-thinking spose eatch distinct figure reckons like-wise cum us arbitraitors, hoodwinked stuck to think of us cum sum jury-rigged «US» .. cum distinkt figure^s on a landscape (even whence sexed or α fa β etized) .. distinkt to separate ghost, so to speak the 0000 of 3333 reckon-touching (whereby 3333 becomes feckively « ∞ » tattooed on the tickled tongue of suroget-mother, the token loggerhêt) .. just for the record.

2.1.0.13. Kumtux keep US (in such a unifide state .. kunabox yet distinct) that our sur_oget-father the pill-hêt woodpecker comes deemed oncore cum distinct **messenger** .. yet moreso separate cuckoo not privy to our tillikum self-oregonizing so lass-O us sur_oget-father to account for in **situation** vector-wise .. & com ça, step-father counts hour census 01° by pecking a matrix of row^s by 03 (wherein eatch strike corresponds to a matching limb) .. & (cum our fears suspeck) from such initial discarded count aye discord & diskrepancy we must come to reckon with in recompense (cum 1) ..

- 2.1.1.00 .. [oncore]
- 2.1.1.01.
- 2.1.1.02. [01° intent^{ly} blanc interstitchel]
- 2.1.1.03.

2.1.2.00 .. dur^eing sleep^s gone past, the we in each of US flushed red all concur on a tillikum count of 0030 state^s in our condition^d com-union. Xcept now sur_oget-father implies we must inklude pack-wise (per sum _{uncertainty} legg) 1 defaced card counting in the account taking (dealer high)_(for language 0° we recognize as currency, vec animal as base token) .. & cuz sur_oget-father comes not tillikum cum us (by definition, woodpecker keeps 02 token limb^s, not 10 (wing_s count not)) .. not 1 originel of us (in US) so hitherto his count comes more objetiv then to think. By this count, we subjects be^ccom^be tribe-wise a pack of 0101 .. & spose we inklude the 03 dead on bygone sleep^s, beget us vec 0102 so sur_oget-father dons pill-box hêt & pecks in step function such a count into the inner-grain of pine-stick hollow, cum a record to x-ist for all time sake.

2.1.2.01. Of them 0102 of us, 0031 keep-now purrnounced nems. Sleep us snug amongst the misfit 1^s not keeping nems to tout for 0 sake .. for kawek come us able-body^d in US to perform a task noteworthy plenty .. to become US deemed skookum com ça (& discarded not cum feral) plenty trope to succumb to purrnounce as such.

2.1.2.02. Below this account, sur_oget step-father sporting a pill-box pecks the given nem^s to them who we purnounce token **nemsake^s** for to keep [vec 0000 to calibret cum precursed-check] in cumulativ affect:

- 0000 .. [place-holder intent^{ly} left blank]
- 0001 .. Smells SasQuatch
- 0002 .. Tongue-Phalanx Bifurcked
- 0003 .. Bone-cage Setter
- 0010 .. Muck Us Déjà Dead
- 0011 .. Tardy to Eye-touche
- 0012 .. Clam Digger

0013 .. Seeowist Quiggly
 0020 .. Laboos Urchin
 0021 .. _{un}Dead Urchin Eater
 0032 .. Swims Still in Quicksand
 0023 .. Living Bait
 0030 .. LipLip Pie
 0031 .. Pine-stick Climber.

2.1.2.03. & (in respeck) aye them who déjà pernounce us ded & gone all reddy, don bury_d in bygone mournings:

0032 .. Mucks Pill-berry_s & Kicks
 0033 .. Mucks Mucks Pill-berry_s & Kicks & Kicks
 0100 .. 0° Who Kicks vec Pill-belly ..

2.1.2.10 .. com see, take US our 01° reel **census** .. for to pernounce becomes to deem. The more we sleep kumtux of alt mism mème^s, the more sleep US kumtux of that witch we^{we} deem cum qwote sense manifold^s all accumulated to **gatherd** togeth_{er} in foresite .. cum sum fractoinal form uv current-sea _{un}spent.

2.1.2.11. Outside pine-hollow, encore snass falls. A hêd-charge 1 of us sticks out the hole chamberd in such driving rain .. & when retract us verse such a rein^d hêd-charge, our sinpathetic hêd-box comes gushing wet vec snass-chuck (~~plenty to fake detection~~). beta-REMnant^s lick this reined-in hêd-box vicarius^{ly} .. to touche-tong_{ue} a liQuid matter we come trickt to chuck-itch for longing. What snass-chuck on the mask we **lick** becomes distinct ticky-wise to saltchuck .. chuck-wist psyckle 0° that scratches our chuck-itch all the way to klee.

2.1.2.12. 1 by 1 we stick A méricain hêd-charge out the hole homing to humm for mism mème such snass-chuck furst-hand .. & vec laboos open, each of us (in US) 1 by 1 makes muck of snass-chuck & like how, tum-touch US chuck-itch scratched all to klee. Com ça, drink US cœur to **klee** cuntent .. to seed our countree cum atum to kingdum come knicked.

2.1.2.13. A pinecone tumbling cum snass to ground in cuntinents we i-touch & fathum how all in a sudden (tho not encœur

kumtux uv cause). Of course our hêd-charge we haul in
verse-ways & an alt host sticks them hêd-box out to
humm for mism même the snass-chuck for fuck of it .. &
in a fell swoop a push we give to such a 1 vec them hêd-
box stuck out the pine-hole yelling qwote mazel tov (a ©-
typed brand of fish-cake) .. & this dizzy 1 disappears now
from déjà vu to become **obscene**. Each of skookum us in
we then sticks our vertical hêd-charge 1 by 1 out our hole-
chambre to peer down to ground for some pending
countenance to assign .. to fix a peer-to-peer nanitch of β-
huloima defaced in mud laden vec pine needle^s & gravel,
in loo of tomb grub^s ..

2.1.3.00 .. climb us our body down pine-stick, to i-touch up clos
for mism même the carnegé & com see klap us such an
unmoved βeta-1 bedded down grave-wise in mud & neetles
like in golf-T. Snass-chuck vector^s ancôre to mamook
them body wet .. yet this β-1 stirs not to climb sky-wise
verse our spiring pine-stick .. so by them neck, haul us
such a β-1 from the bed of pine-nettle^s & gravel to tack
verse pine-stick & cooley into our hole-cum-home.

2.1.3.01. Alt in tillikum gather to i-touch such almed 1 dead from
sinking & together (kopa, cum a «herd») put us to aks
«how come» yet no αlfaβet nor langauge keep us yet to
aks x-changing motherd tit for machene-gun tat. In our hêd-charge, we
fathom not such a like-mind uv how come to, say,
pinecone .. to purnounce US a legg of how to sink ground-
ways into our manifest continent.

2.1.3.02. As our cuckold réverend (a shepherd perhaps .. stuck co-zzz on this divide
tween witch reign falls) types on sleep past .. «1 can lead a jackass to
chuck .. but 1 cannot make them **scratch** chuck-itch to
klee». Or to make muck of chuck (in alt word^s) for to
cometh to life rich & fortify^d for 1-self thinking comes
not free.

2.1.3.03. Such a 01 we pernounce «Ded Sinking cum Snass» in
sinpathetic reply. Step-father dons the pill-box hat &
pecks the nem of Dead Sinking cum Snass in stet grain of

pine-hollow & increments our tillikum RAID tally to 0030

keeping in mind RAID means not to steal horses but Redundant Access Input Device ..

- 2.1.3.10 .. & the legg durived of how come the pinecone sinks (hither side defurred of continental divide) & what kills Dead Sinking cum Snass, pernounce us now in our k-base corpus (kept by ghostwriters) as «gravity».
- 2.1.3.11. & the legg of how come allways aye a sleep-tick where 1 scratches chuck-itch not to klee (when x-ist chuck plenty to drink west of mississippi) .. such a legg-cum-trait to this morning pernounce us still as «stubborn» .. after a jack-assed donkey born stubby.
- 2.1.3.12. & when we cunvert soothsaid leggs^s to langwage, in alfabetick spell^s, it be^ccom^bes deemed self-evedint .. & in such an evident display, a **bumblebee**, say, that flies OK in sleep^s not past (avant the kumtux of gravity) in such morning cullapses to ground .. never to make sky encore.
- 2.1.3.13. Tum-touch us muck-itch in our belly (avant to thinking) despite such traumattick aftermath .. so 01 by 01 we set out to make muck of the ~~still-warm corpse of~~ Dead Sinking cum Snass (~~.. how come (after it all) aks US not~~) .. & when 01 by 01 we set to mucking huloima host, ancore set us to muck together, coping in all-Amerigan comunion .. & com ça, make us muck of Dead Sinking cum Snass in such a bean-counting hallow of pine-stick where hangs jacks to form purfect union ~~gatherd here cornered in a boxing square we become .. now deemed to kick us ground-wise in sleep-tick^s, cum jury-rigged in shame.~~

The leççon to tum-touch in such _{un}sleep resounding neath umbra pine .. kumtux how to fall not cum 01 unit scen, belly-furst cum sum imperfect kite sur such arbitrary beach (0, 0) of comb jelly key where hangs them flag .. as roll-culled by wood-pecker to log tell-taile sign^s as «storyed» (not invent-oryed) in bark-skin graph^s (tattoorage) to xfoliate with sement & beget to build by scratch .. cum some totem phenix to port US to re-memember our unionized member ants ..

2.2. lash the lumen rein in site to brood all engrain^d in our hystoery

2.2.0.00 .. in 1 of many stick-hollow, our REMnant^s remain stuck (folded into sens manifold^s) in tact .. after we & so^ule we klap fathom that some uv us sleep rigged vec cock^s hooked to capsure .. & otherwise we^{we} all come **chunked**, cum fractal^s sexed into us & them .. koyot-dog & klootch-man .. & that ev_ery 0 of us misfit^s unpernounced come all the same in the end ($t = 3333$) ... into such guying light of statchews gone figurine.

2.2.0.01. For knocturnel emit-lite sake (to subverse tween sheets), anchor US fixed, **embedded** in snass-ticking .. to think uv simul-tucking as eQuel in part relaytid & com ça, a woodchip ligned pine-hollow be^ecom^bes 01 vec our hêd-charge totem wallowing neath our scalp .. all holestick cum a manhole covert.

2.2.0.02. Come us to our sentense co-zine .. standing on stilts vec intent (not litter^{ly} ~~(then again all becomes litteral)~~ .. qwest tee-peed tout .. stilt^d [awk] cum we^{we} hood .. sos never to stick nor junk accumulet cashed in trunk). It dawns on us anew to i-touch (cum shiney objet^s) the **stick-in-bush** surrounding our hallow hole in sealing our trunk^d genes .. spose we of our tillikum sleep not inkling a siktum of nanitch chinging cum felt yet distinck nonetheless com the IDEa uv «navy-blue» sky that we affix to the fabrick of bean never to take corprit stock or take count .. nor attach in «The End».

2.2.0.03. Ticky us cum pill-belly^d .. to i-touch our distinct animeL ticking in sum^{me}d up stick-in-bush .. & take us note in our compiling hêd-charge to xfer corpus-wise for 01 sleep (at minimum) to fodder-wise make mush discontinued mulch of matter .. animeL as such form base tokens of morphemes ..

2.2.0.10 .. fetch us some randum animeL ticking by them scalp to reel in verse the pine-hallow in replaysment therapy .. to tuck away muck for ticking snass sleep to come yet kumtux keep

us (despite our instinctuel will to kill) that animaL ticking in stick-in-bush xist not likewise (**speciel**-ways) to a self-same animeL jerked ded (fur reel) .. cum meat-muck wrung out, then hung dry in our stick-hollow for an event horizon not past.

- 2.2.0.11. & such becomes 0° daddy long legg we lassO wood-pecker for to peck code-wise in multipilicatif prospairity .. to rechord cum **fixed**, as quote **naturel** in our hystoerical will & testament:

L0000 .. it behooves 01 to inklude the i-toucher in ev,ry nanitch klapt.

- 2.2.0.12. Such **legg**^s (like language) remaine _{un}spoke even the word «unspoken» we uv yet to ear-touch cum spoke^s in the rein-vented wheel soul to **scan**. In such mème-refurential trend, encore we kill again & again in fear, sans regret nor recourse otherwise (cums in our nature). Kill us (by will) for a token fix .. to scratch gland-wise our muck-itch to kingdomed klee .. succumbed out-of-body to urge plus pangs for our skin to become liQuid.

- 2.2.0.13. Drift us on stilts cum natural born jester, we .. ever on the surface .. carefull to never touche or definde for to contact instink tells us it cullapses in kind .. cum dot com cast-hulls maked of sand. Silo^d in sleep remain us cozy, dovetail^d in stick-hollow .. doped, till klap us a dog-jockey nanitch in our pinged hêd-charge to cope-fathumm for age^s to come. Intuit us fodder-wise to use pinestick-hallow cum proxy pine-silo locker, werein to stow muckamuck .. dry^d cum jurky to fix for *n* _{un}fathomed evening^s past ..

- 2.2.1.00 .. & com see, intuit us plus to kill than itch us to stow cum jerked (**surplus**, in such pineal circumstants). Not soule animeL kill us to surplus cum jerky, but a reguler fix of nuts & berrys we forage to stow aged in our tar^{re}d pine-hole silo rung vec sled bell^s (to tip-off spirit^s of our retarded coming) .. so come nature^{ly} dot com .. to dwell us not in bygone retrospeck, evening to evening, sur such

muck-itching nonscents .. & snass ever-sinking cum taxiing tarball^s scratches our stopgap chuck-itch for eve coming to fix cum bridged (alt-wise punked).

2.2.1.01. So our hêd-charged nogin neath our scalp use us in sink to dwell off discriminate bric-a-brac to ring home disguised cum trueth .. fixing to fathom more than just muckamuck & chuck to put in our spent jock body_s .. skookum to hurl at mock 02 speed^s in them nem to survive fleeced .. breakneck broke sans a nickle & dime to our name.

2.2.1.02. By & by we fathom more thunk think-chunk^s slot^{te}d yet .. distinct of what to muck so^uley for to fix-as-ate, cum **jerked**. Lick us distinct body_s chuck^ed of tillikum, jockeying not just to tongue-touch cashed huloima & to check for ticks .. but us mism même^s itch to come licked clean in such tit-for-tat reciprocassion .. & so by alt-licking such strap^s, help us not but to reckon that such hyper-licking circkles verse back to US (still on dot^{te}d line^s _{un}sung) in stet circumstance .. vec lad boundry_s _{un}fixed nor defined .. & cuz we reckon such thinking neath our durty scalp, said thinking becomes deemed loop-ways cum self-vedint trueth .. a woelf ID to proteck .. & com ça form us the habit of licking 0 huloima clean, 1-to-1 .. all the way hither to ghost trace^s, down to them tainted cul-de-sack .. noze-touched vec such e-scents distink of our pack. (Anote us here in retrospeck that a sandbox machene we of yet to axsess or make, to log kumtux.)

2.2.1.03. In bygone passage of dark & lumen & dark & lumen .. over & over, ever verging to brake down hemegoblins .. 01 think-chunk^s (of many) intuit us must pass _{un}detected in such sonick passing .. welded clean uv our own solitified suet never to become publick record .. all the same cum 0° son stapled to mism belated sleep-tick past .. uv held sleep-ticks passing in bygone sleep^s verse-us sleep-ticks not anchor fast into sleep^s not yet bygone as zeroed (in sum holding patturn .. before come us kumtux of the quote insomniack parole .. plenty to make it happen) our holey suet stapled down under our scalp, chicken-wired, then papier-mâchéd (cum stet mism book or alt published

record). Cum in the regurgitated physickel sound of river a'riveing .. gushing even to home in .. we tum-touch sleep-tick^s bifurcking & floating by as arc-rêved **hive** kawek to make evedint collective^{ly} in eve^s not past hole-ways .. to put to mushy papier, cum a loded situation ever sell-fish to pin down for keeps (call us hippocrit) ..

- 2.2.2.00 .. com see-saw, become us log_g^{ed} to ingage. Stuck in stick-hollow, remain us fixed .. snass-bound ticked off .. observ^{ing} the stick-in-bush (us becoming not a piece-meal siktum otherwise) & killing surplus meat using gloo-gun_s that rattle or go clackety-clack to stow cum jerky_ed muck in our pine-silo reservoir .. to wreckon vec such snass, x-its what crap fixes to come next, like sum protoculled resipee.
- 2.2.2.01. Sleep us huddled for 0011 halo-sun_s cosined in snass pre-xisting .. kawek kumtux that when snass falls it falls not on just our rooftop. Coping a-sea cum crawdad^s .. ritten off cum jockey_s .. rubbing cum cricket^s .. singing dubbed song^s in round^s .. axsing round the log-rhythmic pyre till 01° mourning ray_s of sun shine congenial^y verse serendipitus cloud^s parting & stuffed robin_s yank urthwurm_s from ground zero all the same hunky dorey to what comes next.
- 2.2.2.02. Kumtux keep US that such scrapped do-hicky **kitsch** itches to «come into lumen» inevitably .. ~~uncontrol-abled to reconstitoot spay_ed off spring~~ .. cum how the tool^d tong_{ue} uv our rog_{ue} réverend dictakes trope fur .. all to cop a feel under the guys of felt-tip_{pe}d poolstick_s .. to (in brail^{le}) type saycred c_oyotee off as «game» (before coming to laz_ey state fair^e) .. but 01° the scratched navy-blue lumen itch US to define dot-com^{me}d on the men-u as UV skirtstake, déjà sniffed, dogone it .. in-herrited unto us from her to inturnity.
- 2.2.2.03. Vec looping whiskers we channel feel^d ligne_s of sur_oget-mother the token loggerhêd, ass scrambled by sur_oget-father, the dumbstruck woodpecker .. & defind US lumen cum «not dark» (cum in such chicken & egg connundrum) .. or in 03 daddy long legg_s max well, com seen:

- L0001 .. the tarball flux of réverend (+) traverse^{ing} our pine-hollow comes relative to même hêd-charge inside, for to fix a spell (otherwise scalped).
- L0002 .. the mahkook of jinxed réverend (-) traverse même skin-hoop rind becomes eQual in kind to the speculativ Sum of fixed laid-loop^s, combin^d sur skin-hoop & coyotee rosehips.
- L0003 .. the tarball flux of any ston^e laid loops (-) verse a randum (nclosed) skin-hoop rind comes likewise tetherd to même proxy slippage not past (cum token slip, past in stet pine-hollow), déjà fixed _{unscalp}^d.
- L0010 .. the total tarball lumen, ħ, hitting mahkook laid-loop vein (+) _{unscathed}, comes screaming likewise to même UV proxy .. fixing saltchuck current traverse^{ing} our lathered laboos & stagherd mahkook in flux all to traverse our skin-hoop rind as e-lapsed ..

2.2.3.00 .. our weekend lode dependency on jactt réverend & delate loop-la^ydy queen (under such signetific legg^s) be^com^bes notable fact that such a lumenus field surrounds US in all halo-tick^s otherwise rabbit ear nhanced (that réverend who art dead & gone _{aft n laps} pernounces «light» in retrospeck), becoming hither not a heartfelt hicky rind weve can prove vec même abdomen or scense oregan^s to take serieus: { eYe, ear, nose, tongue, skin } xcept spose a **jinxed** réverend partickle comes pre-charged in our hêd cum circle-stance, fixed in kind & such subsequent think-chunk splits likeminded matter into sum scalpulled même-chunk (that our junk^{ed} réverend pernounces whole-sale as «atom» .. anthropomorphick^{ly} defiled as «Adam») & else .. even spose this atom in vox junction (retrospeck if such axiom of réverence comes jactt) musters to split hares further still to signull in vein bifurking into 3333 fixed direction^s heldfast by ionic bond^s looming in such vanity mirrors.

2.2.3.01. Com ça, our angling sur_oget-mother de-suckles such an *n*-compass^d semaphore onto US (befor we inherit as

standard such a doric compass of our jock réverend, c^hannuled via rabbit ears aligned **mesostic**). Vec pube^s sprouting, proxy to these parental field^s we eYe-touch not to mark cum signetific leggs, to solitify horrormone^s, in the woodside gland^s of totem geoduck^s (purseived as legul gardien^s) .. inevitbl^{ey} to channel-guyde our makeshift larvael wake^s as **index** avant to coming kingdumb.

2.2.3.02. From the pine-hallow yard, alt of US spread westword into unmarked territory of «The Wild West» ..~~cum an ad-hoc pack of Bee-brand card^s sporting naked klootchman vec backlit bum^s & whatnot~~ .. cut & split cum saltwater taffy to venture nouveau deal^s vec déjà-delt hand^s (to xchange scalp for top-up scratch card^s) .. & in such stud poker proxy (~~in tick^s to come whence smoke our pipe co-see~~), mark us our territory liberty vec piss & testickled hêd-charge (unwittingly bahind a façade of trickster phaces) that sum of US sleep-touch (vec eYe^s scalloped insite-out in back of hêd) .. all embedded cum trait secret^s in our pineal gland-cum-duct receptor .. to log taken scalp^s as charged evidents by all counts.

2.2.3.03. & once such lumen informs our kumtux to fix in kind (like lizard lips), this x-act lumen kills on contack iny forming think-chunk^s in our hêd-charge ~~kumtux uv such lumen~~ to beget vec (spose even ketch & release) leafing soule our newfound body to bootstrap farword in the 03 direction^s deemed fit («NEWSworthy» by todates standurds) by daddy long leggs, under sur mounting mock-a-sin load, 0 sayd.

Never quite US connect com see (hystœrick^{ly} lumen-free, tho just about shot) under sum bell jar .. to latch a strap-on mask consieved so^ule^y to save face for the rei^sning sake of us 03 brother^s spying com see in the maze silo chock full of rhyme-stone .. to catch a capitultate step-mother studded in the act of vaccuming our naval lint for her device ..

2.3. a makeshift foundation of dependancy deconstructed (folding into 01° winter)

- 2.3.0.00 .. 03-psycle order develops from our fur-ligned combine & pine hollow multiplies US rank & file (inevitb^{ly} to self-destruct, if not wreak havoc) .. for now lashing us dumbstruck statistick^s out the knot-hole of stet pine-stick particullar (counting 0 of many) into a seedy hummus bed of needle^s pined below (vec the help of non-lyrical gravety cum gloo).
- 2.3.0.01. Accumulated cum oozing liQuid, tillikum gatherds verse-wise our strange^{ly} attractive scalp^s cum [awk] squid vec 0013 legg^s. Scrambled all topsy-turvy in saltwater taffy, mobility makes distinkt our kumtux from instinkt yet instinkt be^ecom^bes what informs our uniQue hêd-bot to inform legg^s rendering a **nomadic** move to beget the impurfect combi-nation (top-ups dont count) .. to cuntinue crawling furth keyless from musky pine-needle coverd hummus to wither sand-sculpted slope^s wave glass-ways verse poizen sumac & stinging nettles to doon-reefed saltchucked surf. Quantitativly come US clean .. to whistle the while away .. sin x-cess of ionic or doric charge, or lock^s to stick a key .. romantic in lieu perhaps, to lube a grainy non-stick pan verse to cook tender razure clam^s vec pine oil, washed down with killdeer brand hootch (after all .. become us what we muck in the end).
- 2.3.0.02. In direct lumen of sperm wail^s beached, lay us lavashed in unisun to scorch & exfoliate any itchy fungus moltapline under our skin^s (for fancy capo^s don us not to cover up such song-singing shaft^s). In affect, the sun melts sand to fork us UV candle^s .. & thru such a melted lens up close, beneath sand-fill^d navel^s & altruistic burning ant^s, eYe-touch us a dripping spring of fur-bot .. vague pubessence sprouting optick^{ly} verse to collect cum a patch^d up hole^s .. time-lapsed moss all sprung to book-end sprig^s (all naturel, despite silicone-cum-royal jelly, used to prematurely grout her majestic contours) .. cum drive-thru jack-n-the-box on evening^s not past.
- 2.3.0.03. Vec sand & sea salt brimming com ça, we sing & clean our tar-bald knee^s, jointing eatch body nook open to splay like slinkee, & groom us alt fur uv tick-beat^s, in true

altruism. Cum navy klee, rub-touch us sun sur our skin & our hands slanted all askew in reseeding saltchuck (reconsiling at skew^d angel^s) & no b-grade itches keep us to scratch sin shame .. for ya xist us sleight of klee, halo ikta short of heroic bliss, sans coming to beget befor self-corrupting age^s of mirackel botox & whatnot chip^s off the old block, déjà locked & loded, thredded to tire ez cum slick yellow pelt^s ..

- 2.3.1.00 .. cooley implants our klee, comes cumulus cloud^s reigning of snass .. bidding us electric^ky induced retreat reaking of tealeaf^s .. sky-wise verse the hardwired pinepole standing in for ntennæ. Against driving snass, ion hole^s we climb legless verse the knot-hollow in pine-stick to huddle up vec wet fur & skin when all in a sudden an ionized flashbot uv forged cloud-lumen strikes our hardwired stick to ajax it to **pyre** .. instigating us to tap dance on the spot.
- 2.3.1.01. A lumenus fire-ball spirels ground-wise verse our still standing pine & strikes vec vengents the last 01 uv us potted & wired to not yet retreat safe-ways to pine-hollow circus. Far from poetick, this pot job sinks verse to such a humming bunk uv negativ pin^s & needle^s to brake them spine & kick bucket com ça (a drag, but by campfyre lyric^s of L0003, us unsexed remnant^s remane safe (yet legged) in site of the hallow wither lumen laments not).
- 2.3.1.02. Fauz pire spirels verse the pine, singing hash-tag^ged mark^s sur the knotty bark wake in base-03 mezostick helix & arcing lumen sparks-to-fire the neetle^s pined under the 01 we pernounce «Struck by Cloud-lumen» .. whom kicks on in such a haywired (relativ to our cumpass) feedback loop.
- 2.3.1.03. Vec halo ikta to quote in tick^s not past, snass xpires the spirel of funnel pyre to divert havoc but not avant to wreaking affect^s of cloud-lumen etched clock-wise (in pairallel) to our hêd-charge .. like frankincense fire in pine-neetle^s smoldering uv funky musk, the pyre arc-welds cooked muck of Struck by Cloud-lumen (cuz the **flux** thru a closeted surface = 0) .. & olly olly oxen free, we cave in.

When the smoke clears we spit teeth seeds & down-climb the pine ground-wise all in pairallel .. 02 by 02 agahnst the odds of ionic snass-cum-acid rain, to feed gatherd-wise off the cooked carnal carcass of Struck by Cloud-lumen .. still dripping with wax mounting our cumulativ hêd-charge figuretiv^{ly} into triangleur apex (all subject_s to interpretation) ..

- 2.3.2.00 .. kumtux become us cleansed com ça, of funaruled cloud-lumen & pot-belly_d fire .. knowing now (after spitting fax) that cooked meat tongue-touches kosher-ways to klosh .. even to klee when incensed plenty to commit it spun to the xface. For stet reason, woodpecker pecks such *n*grained acQquisition to our k-based muck matrix .. yet the know-how to mamook stand-alone fire sleeps in US not muzzled trope to create in ritual, amok to all the hummus slop .. to beget in 01° place to shed our raking fin^s for the sake of fantum limbs.
- 2.3.2.01. So lasso us humming bird en core to stitch togæther parcell string_s from respecktive eYelash^{es} .. & these eYelash string_s we tie riveted to dove taile of humming bird & egg them to fly sky-wise verse stratocast cloud^s to abide an arking **spark** cum vital pulse to kickstart sighting_s .. & when next cloud lumen strikes spark-plug to light, eYe-touch us the naturel hystœry of fyre as sorced from injun^s .. thru strung-togæther string^s of stitched eYelatch garb fed to pick up & fax-feed back encore encœur .. lasso^d gene-ways to the tarballed taile of humming bird flying west to nest distressed quabit^s in potted plant^s grounded mantel-wise floor to ceiling (a trezzled travois turned teepee).
- 2.3.2.02. In oh such a magestick flash of cloud-lumen, sleep us kumtux uv say sorcery & magpied slag .. such legg_s ghost-writ by multiplying feel^d ligne_s .. becoming of sur_oget-mother .. felt as fixed in fur-charge (to cost in pelt^s, not scalp^s) & in such a peeling flash of kumtux, kill us both kinetick & potentiel enurgey in 01 fell swoop sans axing why not just in regarde to detected cloud-lumen cum pyre, but in whatever eYe-latch bric-a-brac anounciate us to shuck as bot in retrospeck .. cum holey or fixed income ..

using unlocked substrait language to predict .. spouse the Idea even makes scents. Com how, kill us the plumed messenger (humming bird .. the 01 who prys open seeowist in 01° place by un^{stitching} our eYelid^s for them own nest).

2.3.2.03. & com see, sleep us resistant that ev^{ery} incoming leçon we intuit becomes affixed gloo-wise ja kumtux .. collaged in moltplying iterasion^s .. cursive ways to come spelt out in wicked spell^s yet still, help us not to kill whatever instinkt comes kumtux thru landgauge knifed in xylem spit .. to never take cumfort in just sound. As a whole, we^{we} cannot help même to fathom encompassing flux, even thru such delated th^{inking} of implycation & thick-finned arrêve us to chez subversive language vec no means to use for any sake but itself ..

2.3.2.10 .. from a rift comes our drift (agree to agree equals disagree to disagree) .. not pretty spouse to proteck interest .. & moltplying com sea, fix us what we nanitch in asid-bath, churning our instinkt to quoute intelligents, as writtled to resolve in our enveloping naturel hystœry & whatnot. What becomes potentiel enurge fixes to our halo-kumtux & what becomes kinetick urge fixes to our k-based kumtux as cullapsed .. kaput & kilt (in pairallel proses) when taken oral .. & when in fin we anounciate meltdown (for crying out loud), cause us to happen sex-wise for the betterment of même-sake^s .. & even the listing 01^s in our nuclear tillikum not subversed in advance, siding 01 way or to keel (avec anenemy nor a rival to lick) undifferentiated.

2.3.2.11. Vec such shared hystamine^s, ajax US a burning trail along the 0-to-0 map we fix to un-travel cum kleenex drapes. In said nomadic landgauge, fix US a push-pinned nanitch uv, say, blowjob^s in our hêd-charge of what we^{we} reckon of the sexed word (paralell to whats felt, in spit & image). This word^d world that, under such false awning of parasol processing, kumtux beQueath US pilgrim^s to propre carpetbagging endowment, on hither morning, in such peregrinating present tents (vec soule sibling^s to keep listing in sQueaks) .. soule^s to sleep ever bivouack^d wither

river arrives to saltchuck to fullfill our secund sens manifold .. fixed cum sneezed to milk snot.

2.3.2.12. & via such a lucky spark of cloud-lumen, arrêve us fired up to uniQs statement^s .. as augur^ed in kind by humming bird, thru a series of eYelatch^{es} strung-together in contradicking lupus nest. These x-act statement^s delivered late in circuit court strike toxic our tong^{ue} cum lumeniscent torch & much tho we sleep kumtux of what shit hippo-crisis we inherit .. cuntinew US to propagat for sake of propagation .. fucking ourself designes four hour cuntry .. as plys our sentree nature to xist posthole^d cum landlock^ed peregrine^s .. flying kite^s in SOS.

2.3.2.13. Our naturel muck-itch to survive translates vector-wise to winch a k-base of lumeniscent, ever evolving for to bivouac anew .. stet muck-itch we scratch by mak^eing hummus to muck of humming bird. Yet even humming bird dead by cloud-lumen scratches not our muck-itch trope so LipLip Pie swipes an egg of sur^oget-father the woodpecker & cracks it into a cast-i-urn pan. LipLip Pie fixes by reckoning said objet & these woodpecker egg^s or huckleberry chutney to relish cum quizine. Or LipLip Pie cheats & scrambles vec hash by reckoning itself non-stick .. & all of US in tillikum tandem take part in making muck of such hashed egg .. fixed & delivered unto US com ça, in quote comunion .. spielled in clean-x .. kumtux full well that what we become lies ever to beQueath ..

2.3.3.00 .. what we i-touch we kill .. this much (vec such gun^s) we stick to in mob fashion (from instinkt, not legg^s) .. yet unkill US vec language in ticks simul to trigger befor relaps insecure .. to remake US un^{de}ad cum zomb^es, & such diversion becomes our foundation of dependency .. to relive threats to idolescents, cowboy-wise cum hereos .. writing off beast stirs & bronco bucks for the record .. not kumtux of how come but coming all the same corralled **statues of limitation.**

2.3.3.01. Cum these digest sleep spec^s that intuit us to divide into moosum, morning, halo-moosum & evening .. & cum

tide spec_s that intuit us to divide into moon, wane, halo-
moon & wax .. 02 **winter**_s, we count cumulatif in bygone
winter-now plenty that kumtux us the wherewithal to
divide «winter» into 03 phage_s, token of potentiel com ça:

- 00 .. winter-now,
- 01 .. spring,
- 02 .. (halo-winter),
- 03 .. autum.

2.3.3.02. & shelturd, survive us our 01° (non-oxidental) autum-
cum-winter neath a slackening luminum sky .. & into halo-
winter sleep us lost & found in 0 slag heap .. mism halo-
winter tum-tum us borne from bot multipuls cuttled &
sprouts elk stag antlers still fuzzy .. touched with nose befor
ear or eYe. The sleep-tick we keep comes not lignear .. but
logarithmick^{ly} malignant all the same in hyper-markit
landgauge .. rubbing the fuzz to stimulate initial conditions.

2.3.3.03. Kumtux keep us stow^d co-zzz in pined gazebo slash
teepee that aye 0031 moons in a winter & (as remark^d a
priori to sister sucking) aye 0130 sleeps in an **ebb** tide ..
yet en closed gazebo lose us count when ticking off the
number of verbatum violins in a dark winter .. in the
litteral brackish tong^{ue} of land (how cum, moving farword, we bother to track
tides in tables) xpressed furloin in folk musick. Gritting our
teeth in ticks we keep in such hyper markit land-gauge,
count us like-minded hicks far as 3333 (in our pot^{ed}
mother tongue, in retrospeck sleep, where kumtux of
infinity beach-hcomb us to keep cum cockroach^{es}) cuz
xtinction means [intentional^{ly} left blank] in 0 word ..

2.3.3.10 .. & in such illuminetting winter, learn us to hybernet
moosum-wise to recoop heat loss. Stet mism psyckle of
sleep-tick xchange keep us **closer** to vest in sleep .. keep us
clutched in pockets of moons & winters .. resyckled in
kind (cum a jack-in-the-boxed box or paperweighted
weight) to reduse to sham pooh or triviel sundries cum tic-
tacs or liQourish rope. Vec each tiresome tide, sleep us
thru en tire sleep-syckle & vec each winter, sleep us thru
en tire moon-syckle .. to hybernet kaput as ransacked vec
necko wafer crumbs in teeth.

2.3.3.11. To sleep thru n entire winter moon, intuit us to stow plenty of surplus muck (crumpled hobo-wise in handkerchief cum a rucksack on a stick) to make it thru the coping of an unconscience pop_{ped} clutch (to mamook x-act word^s). No point in crying. In such winter spell 01°, intuit us to harvest pine-moth^{er} grubs in a pinch. The speckled hobo pupil who 01° intuit to cultivet (reciprecally) a pine-moth^{er} psyckle we deem «Pine-moth^{er} Psyckler» & 03 syckles of pine-moth^{er} moon Pine-moth^{er} Psyckler intuit as sucked:

- 00 .. egg,
- 01 .. grub,
- 02 .. cockoon,
- 03 .. moth^{er}.

2.3.3.12. Where **grub** int-urns the goblet muck-phase of such a pine-moth^{er} syckle (in specific recipe^s, we pernounce grubs cum «mealworm^s» .. tho in general, «grub» hereby refurs to distinck class of muck junkies we hob-knob with on occassion). The evidents gits collected in Kleenex[®]—as 3-141. Com see an alturnet spell rehashes pumpkin pie to 03 places.

2.3.3.13. Kumtux beecombe us (in kind) stocked to not fixate trope on such randum acts of muck-nest .. that in a moon to come, ever keep us a muck-itch to feed regardless of class or intelligents. So 01 grub in 03 intuit us (via Pine-Moth^{er} Psychler) to keep alive (albeit, vec a tracer implant) .. till stet surviving grub cockoons to moth^{er}, to make sky & lay eggs elsewear in alt sum knotty bark of umbrella pine. To recapitulet more glanded grub^s, we then muck to grub-cakes alt 02 of 03 & so forth everlastick till kingdum comes effurvescent ..

2.3.3.20. .. ~~avant to the making uv *The Becoming*, bootstrapped eoming to ink, keep us only 01 charactors: α & β (pernounced arbitrare^{ly} cum every «moth^{er} soap» or adamized «mink lard»_{for x rated xample}) .. each of them inturn broke n down furthur to reform 03 quabytes: { $\alpha\alpha$ (fur tag), $\alpha\beta$ (pus can), $\beta\alpha$ (cat tit), $\beta\beta$ (zoo wig) } as potent derivatives whos vox map^{ping} (in tick^{*}) comes ~~delta-wise dependant on 0 (not linger in us) who obsurves .. of~~~~

~~witch become us kawek kumtux co see as ping_{ed} subverse
to recur .. ever on verge of revelation.~~

- 2.3.3.21. Com ça, we come into clearing. Look us down at our own hands ~~w~~ringing on auto-pilot .. **midi** cannuns fired xactly at noon .. ^{re}deforming a punctuated record of our becoming .. an omnipresent bunch of ansisters ^{nip}ping at our heal^s. Recapitulate us stet text taloned by milting sand & saltchuck into silicon^d taffy & subversing currents likewise warbled thru our fingers (those of us port^{ing} them, cum munkey_s type^{ing} on machene keypads) but once typed, like magick .. puff .. kopet ikta disapeers into flatstick pagination .. but git us a head of typecasts.
- 2.3.3.22. Only when us slobbs step ways from our berthplace to glants back at nested bedding do we witnest first-hand from where we come limp^{ing} .. & in quest shamfull scenario kumtux 0° for self .. & with self-kumtux comes self-sensorship for fear that typing in us kills these asspecks witch become cast cum mism dry_s this ink rated .. ^{un}abel become us to eraze her wants fixed in papier mâché pin_ebots.
- 2.3.3.23. Com see cancel us out même berthing .. white-washing our bloody trail by masking «*how come us from vacuum to ink such corpus lumen*» about **how** come us born to xist as red-faced basturd kids beached on [stet] stretch uv [stat] i^sland at the laboos of columbus where any river still ever arrives to saltchuck cum grounded lode to mind .. even when bear us no watch to wind.

For seen come the boot-strap_{pe}d wave^s, red-flag_{ge}d as tally-ho .. to stablsh seasuns in lost rhetoric as ^{un}founded passages of shored truths .. to so many decimul place^s, stuck in such minute detailes of stagnet sky bleeding all into the nexus .. (for the poisson of 0 eQuels the drug of 1 ultra) tagging z-rows to rejigger the crumbling foundation of dependency as just that ..

[3^o LOG]

3.0. high tide we come clean over ~~XXX~~ bed-burnt legacy

- 3.0.0.00 .. here come the waves after 02 or 03 psychles become us kumtux us not uv cumunul wakes of deadth, but mirrir waves vague of sleep .. here come the dubbling wakes that all along keep coming in notion .. bunching in bygone moons & winters past. Come see we travel cooley on crested ticks .. surfing sign-wise into cybernetic scrum .. to map our crux moves in terms of us (O) & them (X) awciliating.
- 3.0.0.01. By spanking-nu mockasins we port kawek, resyckle us mism mêmes to propaget for sake of déjà forsaken fintestinal ticking tween 01 rivers crossing alreddy used .. a fixing cuz the runny fox-fyre felt funny on our mother tongue realign_{ing} alfabetic oregon_s in batched bod^{ves} (strapping US gag_{ged} to boot) what we purnounce «instinkt» in hi-jackt fourfather^d tongue .. in retrospeck off course.
- 3.0.0.02. & in the wake of ev_{ery} wave wayking comes seprate crest ^{ghosts} materializing in step fucktion. These vague oregon_s past along the trail^e beckon US to port fail^d in 0 fell swoop .. cum mamook us to crawl & git lick^d by sidekicks to reciprocate .. holl^ering quote olly oxen free when we kick the can (so^{ule} to reboot after noonday videowed death). Intuit us co-sined instinks not otherwise in print .. like to wipe our ass with scented bounce[®] so grizzly bear smells us not.
- 3.0.0.03. Out of the woodwork comes alt pilchuck spilling cum milk shaking out red .. bleeding from skin folds much to our surprize .. un^{able} p^{re}xist us as such to stop e-mitting flux that burns pill-brite when xposed to sky otherwise blue. In charged blood let on ground to offer in rebutthole, shake us ourselves of chickenpox or sipholus or whatnot intertwined codec superstichings ..
- 3.0.0.10 .. in spirit we peregrinate screwed up in cloud-snass-river-chuck psychle .. yet our feet never plant un^{soiled}. In the cunQuest sack^d of 01^o year, cooley make us not to lope trope far from pine-stick. On 03 limbs crawl us in

01° year, but into 02° year sum of US intuit to walk tall on 02 limbs to sea .. likewise, sum cell bots of a tillikum come trick^ed out to stick-climb cum chimpanzee xhibition^{ist}s we read about (retroactiv) in *Almanack of Hystæry, Natureal*.

- 3.0.0.11. The waves keep coming automatick .. putting us in places unthunk .. regardeless to us thinking them .. or even wreckoning as deed. In deep saltchuck eQuation^s, all US soules (in theory) xist rigg^ed to mamook cooley-wakes on 03 limbs floating to tred chuck .. to leafe no rippled traze till cold wakes of saltchuck surf our botys verse to stick a 03-point landing («to swim» in the tongue fourfathers keep).
- 3.0.0.12. Kawek to self-destrukt like olympicks chuck^ed in sane concurrency .. sounding off into foxfuressence wattage alighting our putrid penants necklaced the way down to fraulicking seabed .. in ascents a hay-ride west lolly-gagging unsexed tell roll us the wagon in tight circles to keep them ingenes at bay.
- 3.0.0.13. More & more we reckon each uneaQue conduition in retrospeck .. thanks to our hi-jact fourfather tongue & the ablety to home in cooley-wake (sur land (cullapsing) .. or in chuck poised tell ~~we~~ do US part com sea). Such ablety to cooley move our bodys makes us uneaQue from xisting plants & stones & on us imparts a certin kumtux-nesse of mism même .. stalking still danse our fixed spot .. on land cleared .. wither river arrives ever-coming to see .. where art us bivouacked .. all sacked to failure in seiparate seeowist POV ..

- 3.0.1.00 .. & comingled come us mobilized into open space laden vec **harmonicks** clear as dry crystul stream. Conditioned we become keen in a shoal, where set us so^uly on vegetable vec **ground**-sourced muck to fix in row^ed fields of Xs & Os (unkumtux still to the practis of agriculture viz-à-viz) .. thinking fodder-wize stet spot in all ways beats the next .. ripping grooves clean thru our backyard greenery. Then

some of us, as stated, take skookum to the trees in staking a quick xcape from hedge-wise boring shrubberry.

3.0.1.01. Mush of what we member this 01° year, keep us not mashed kumtux in our hêd-charge gray .. but so¹le thru listing moosum nanitch in witch we lie coping (our hair parting naturel down the middil) in retrospeck a nanitch inevitabil of hippocrisi to stomach (xample practical .. it behooves us to hump our own spare parts in case of a murgency) & to not make us rash fools by pronounsing laws piped like «thou shall not kill» for pronounsing cums all the same fur-real trop, faux.

3.0.1.02. After 02 winters retreat, mism 0 purnounces what we member cum: «reckon-sens» .. or in hi-jact fourfather tongue: «intelligents». In year 03°, such inhairent capacity to reckonize our bot_y becomes pernounced as «instink» .. yet once pernounced, ever in dew coarse as **currentsea**, the æsthetick IDEa of such a soul-bot pernounced becomes kilt spot on ~~.. black flag or white matters not~~. Com ça, we keep to taking next 0 step .. & falling vec each step .. mustering just to muster to xcape fear over & over for lack of propre placement of Xs & Os in relation.

3.0.1.03. For give us réverend, for kumtux us not what monsters we mamook .. pulpart of what informs our land-lock^d tong_{ue} corpus in such x-act sleep comes sorced from neck uv land .. reckon-sensed in com-union vec feel^d lignes déjà scrubbed frum sur_oget-mother the loggerhêd .. worn as fancy capo all the same, or a shuttlecock garland of kind to sport scarecrows vec albatross wingspan .. as we wolf down crab with a k sans a spell cast ..

3.0.1.10 .. sùr as the sun comet^h on hither spot, tether us magnetick to a mediate sphere round the tarball pine-stick .. reaching .. banging out furrier transforms to brake necks clammed .. warbling wild-types far frum sum [sic] stream sourced of such rockets rooting shrapnull in URLy defence .. fertilized to xcel sky-high ~~as predicted~~ to moltaply tell kingdom come. The more certin we kumtux cooley speed, the less certain we kumtux our place .. here & now a pasturized sacrifice must we make, 1 way or huloima.

- 3.0.1.11. On 1 such ~~vague~~ morning, ever in verge of grasp, cooley-wake us our feet to traverse saID creek cold .. to saddle up bunk bank to disenchant the likes of dolly madison .. ferry-tailed cum fish sawce seeping to mask our scent as soiled. 0011 of us frum même tillikum cooley-wakes deep into stick-in-bush ferny to noze-humm cum defining ants such decay of wet hummus & to eYe-touch what aye to ajax for mism même to predick of our condition (in the nem of sporedic sciens .. at minimum as placebo, cum 0° chop^{ped} cherry tree). Eye-touch us stones & sticks & ear-touch us burds acting (~~we^{think}~~) in pined in-stinck .. ever steering cleer of poeticks in lieu of xxx-rated morph-isms .. not to tell what to ^{think} for même-self.
- 3.0.1.12. Coming of our own into a trending pitch of stick-in-bush, klap-touch us a fence check-woven (for sport) vec 2.0 vinyl siding .. & getting past such web^{bed} targate^s sSquare^d (not to git nitpicky) & idle bric-a-brac (all ment to distract) lies here a kok-shut shack a box-shaped teepee of stacked log^s & a ragg^d tarpoolin-skin still clinging to the pre-fabrickated frame (far from nomadic or discreet .. plus com mis-en-abyne mansion dans mansion).
- 3.0.1.13. Com sawed collapse us crystallized to sleep .. a condition in sleep-ticks not yet bygone intuit us to define clinickly as **narcolepsy**. As a pack we huttle to sleep here on threshheld porch .. sposing (unkumtux) to make it last .. or to block our reguler evangelized stream to regroup never yet xist us certin. Just a quick nap to clear out hêdcharge & understand where we stand .. on the threshold of stet log^{ged} shack in clearcut clearing of riverance ..

- 3.0.2.00 .. & when wake us (cuz of buzzing hats) again in the clear, klap us encore the kokshut shack .. still to xist in virtue despite the gap in continuum. Tum-touch us his logged cabin as a bivouac legit (not just a crashpad to accomodate **rack & pinion** narcolepticks) wither our cocktail^d réverend _{un}kicks them mockasins for quiet sum eve-tick^s. Wreckonize it as run-of-the-mill camp by a

boston humm we touch vec our noze (tho them logged out) .. a tart sent of réverend jinx lingering still in the sky globed above kok-shut shack. Inside out sleep us kumtux of stet cabin becoming kept by our réverend jack .. on account primel of the WELCOME mat. The word «WELCOME» .. ~~ingraved litter^{ly} (sans syntax)~~ .. becomes word 0° in hi-jack^{ed} fourfather tongue that ever us eYe-touch writ four seen as tag^{ged} .. to scan or read regardeless.

3.0.2.01. A pfyre-pit klap us in the heart of such revered home, vec ash & REMnants of muck we humm still smoldering in reminder. In korner aye a bedded raft wither lays (on some level) a tuxedo suit .. laid spose to go to press .. & a canteen & rusted trumbone still dripping stalactite spit amungst such keepsakes touting themselves as lonesome. Cached player-piano scrolls stack listing to 1 side .. tho no instrumint klap us to sound the scored hole seQuences. A desk sets still front & center, whos maine shaft comes scrubbed from mizzen stick (that come to use us as mast prop when a winter comes to make a move from this fixed spot) to find riverend.

3.0.2.02. Amist such macho swashbuckling swag (even a taxidermyed oregon grinder & monkey skeleton, encore collard & chained) & hairloom relic^s, klap us on desk a compass vec dire^{ct}ions N, E, W, S .. tho in such mourning suspeck us a magic trick. The desk comes waterlog^{ged} vec snass .. & in a pine box sealed vec tar & feather, klap nantich us a ream of off-white flat-bark & a jar of black chuck coming in origin from sQuid & pilberry (& now this ink comes not fraid to cast out).

3.0.2.03. On a shelf above the bunk, klap-touch what in moons not past reckonize us as «book^s» .. boxes of flat-bark folios that intuit us now cum sum corpus of réverend xpressed .. 0010-angled books of leaf after leaf of black & red-lined lexicon kumtux of witch keep us not yet red .. to reckon-touch on such bygone morning that sole till now inpart on us prescriptions to make sens uv .. ~~cum we shift sans permanint record to fix never to attach langth-wise as strung out ..~~

3.0.2.10 .. as the son angles in shafts thru window, certin facts come to a light for xample, beginning from beget (&

ending in bloodlet self-inflicted in a winter yet to come .. spouse we beleaf) learn us now that destined become us reduced to cracker-jack kids for a peer-reviewed zoo log. Piece us this together from a box we klap of «animal crackers» shelved next to his books.

- 3.0.2.11. Notice us other items that give clues to our future as rivering seamen. For xample, stet shack uses no insidental nails or rivets to rust in ticks to come .. & the quaker bed in itself a **replica** of the shack foundation .. sized down 0030-fold (by our esteemation) .. that we intuit dubbles as a flowtation device (comes typed in the contruction ..«in case of flood») to 1 day become prop raft.
- 3.0.2.12. A manifest stapled neath lists 3333 animals to bring kopa in a vent of apocoliptick flood .. that presume us our réverend port with to the next life (intelligents we chronickle furthur into our own declared «Raft Manifest» .. when it comes to happen). Pinned insect^s, jarred oregon^s, taxiderm^yed animels & whatnot lay déjà scatter^d in ramshack purgatory .. kok-shut of all we keep to pernounce bunk-wise cum «home» spouse it comes down to it (suckered as become us not to sound poetick).
- 3.0.2.13. Help ourselves not to think that each of us becomes all the same an impurefect 01 of thee, on an itchy sleep not past .. to taxidurm for the sake of shelf^d zoolog in the muséum of hysteria naturel. Make of it what we^{we} become .. but when the **snass** comes, klap us not vec knickers down .. not yet netted in rêve, but com sea waiting for a flood ..

- 3.0.3.00 .. & when down comes snass cum rein, these wet letters becomes xact the epic tick when 01 of us (vec yet no nem) .. int rest to economize words .. drinks some black chuck from a jar (come then to purnounce us this 01 «Drinks Black») .. such that the laboos of Drinks Black turns pitch purfect .. plenty black (when have us sense enough to eye-touch inside) that such lumen gone in never reverse-shifts out (spouse even siren-wise in feedback loop) .. long as a bide us strap^{pe}d by trope leggs polarized uv daddy long trope to walk the planck in stride .. even thos of us not partaking git a contack high in confidents.

- 3.0.3.01. In contrast, intuit us that all becomes relativ .. that the leggs befor us only apply in classicul situation. No benchmark **lepome** or atom keep us anchored to compare apple-wise. Deeper look us into the laboos of Drinks Black for lumen lost uv eve seed (~~in the prawsess, to i touch for self to come sūr .. spose even in x section^s~~) .. when out comes a seiprate l we now pernounce «Ink Crow». The feathurs of Ink Crow come packaged wet vec ink, so them cannot make sky off the bat (them signature feature) .. spose them even muster vec such devined handicap. Ink Crow purches fixt on chez lounge of cocktail^d réverend .. to abide in turn for them ink to dry for us to solitify mean^{ing} as fixed.
- 3.0.3.02. On sleeps not anchor past (in moosum nanitch), sleep-touch us print-wise a **pressed** version of Ink Crow as a bird vec blanc features .. but after such reveiling sleep, when eYe-touch us anew a fake Ink Crow, eYe-touch us strait to so^ule uv Ink Crow vec black feathurs .. a black film pitched uv all cumulated colour & shadoes .. that even in suspended sleep not anchor past mimicks a nanitch uv ink not fixed to dry cum some amber-trap^{ped} royal jelly emulskin.
- 3.0.3.03. Under such circumstance, not all us concur on how black becomes black & what a signe graphemed for «black» stands in for (on filament). So this 01 nem Drinks Black we haul outside under sunlight & force them scrutinized to lie supine on tarmac .. them faking death vec laboos open toward sun, pleating .. & 01 by 01 eYe-touch us deep into the gorgeus throwt of Drinks Black faking deadth com ça .. into mism pitch-blackend gorge that spawns Ink Crow (riverend of all shadoes & colure) to ink us a throwt tattoo in a vane attempt to capture such rapture four keeps ..
- 3.0.3.10 .. by contrast retrospeck, concur us not grapheme-wise on the x-act definition of «black» (relative to blanc page) .. so Struck by Cloud-lumen gits into them hêd-charge an IDea to crawl verse beach .. to grasp a glass sphere that offen we klap déjà washed up left from bygone

currence & tides .. sur such sand wither wakes
alkaholick^d from saltchuck shore up in beach-combed
xcavation.

- 3.0.3.11. This glass sphere Struck by Cloud-lumen drops
ground-wise into the gorgeus throwt of Drinks Black ..
& com si, out ruptures 3333 distinkt shades uv gray
radiating essence (where 3333 be^ecom^bes fecktive^{ly} «∞») in
the tungue uv sur_oget-mother, the loggerhêd) .. hell-bent
on so many levels .. jaded in every witch direction cum
tar^{red} featheres _{un}fit even for hom^eing pidgin lepee. From
such display (in queens english), concur us that a black
deep in the body of Drinks Black comes compost uv
every color living (uv a «prisn» to fix light for all to see
caged & co-zz enter US the slipstream cum fish
spawning saghalie).
- 3.0.3.12. On verge of deadth from lack of wind, Drinks Black
then coffs up the crysthole ball .. & once recooped,
them drops the coifed sphere ground-wise down the
gorgeus throat déjà redialed of Tongue-Phalanx
Bifurcked .. & a spectrum uv lumen scrubbed from
Tongue-Phalanx Bifurcked becomes distinct prisn-wise
to Drinks Black.
- 3.0.3.13. 01 by 01 them drops glass spheres into each of our
throats & to each uv us klap nanitch a uniQue prisnn ..
streaming cum fish from laboos & com see, reckonize
us to member each uniQue so^ule in a pack of deface^d cards
.... pregnant vec forcene potentiel .. them be^ecom^bes we &
we ..
- 3.0.3.20 .. aft^{er} narcoleptic pawse .. slip us back linging to old
waves .. spose to remind us consistantly knot of self-
kumtux cum hurts the hêd-charge of 0-cum-1 thinking. Com ça, return us
blanket-wise verse to logged cabin roofless of rêverend
jack & klap-touch us a woodpecker feathur in a box vec
flat-bark paper use^d to typeset books. Clutch us wood-
pecker feathur & a distink 1 sans nem nor features grabs a
seperate feathur from the taile of Ink Crow .. still-chucked
~~to fuck~~ (to plant seed beneath falce florbord^s) seal^d vec
sap to stick slight of hand («itlokum» to chinook). Dip us

woodpecker feathure in ink & both in mism moment vec the distink 1 vec Ink Crow Feathure, begin us to ink in tandumb.

- 3.0.3.21. Kopa (yet seprate to this crayon-ship myth), we deem this 1 in pairalell cum «1° to Ink vec Feat^hure^s» .. but then **alt** 1 vec an Ink Crow feathur appoints them self .. if so^ule to pernounce onto them 1° to ink vec a feathur (to dip not finger-itches this 1 pernounced, cuz Ink Crow feathure comes still wet vec ink) that them becomes 1° creature on this level to Ink vec Features .. & as such we pernounce them.
- 3.0.3.22. It hurts the hêd-charge of 1 to fathum 2 bots prossessed in pairalell vec a mism nem, on same level .. & rig^ge^d not come us toolbox-wise to fathum 2 who xists 1° to put feathurs to ink com see (akin to deviding by 0) so this nem string «1° to Ink vec Feat^hure^s» we cannot use & ~~this nem becomes struck from our lexicon com see~~ .. avant ever putting vote to flat-bark to compress cum **writ** (xcept herein, to record in bygone retrospeck bootstrapt .. how come such a nem becomes struck ~~com çà~~ to beget).
- 3.0.3.23. The laboos of Drinks Black droops ancore & from deeper down ground-wise in gorge^d sallys alt Ink Crow .. again dripping vec black chuck. This Ink Crow (identickal to 1°) perches on the lawn chaise abiting near 1° Ink Crow & so reckonize us co-seen that 2 Ink Crows together become likewise 1 species & the self-same better so no longer pernounce us 1° Ink Crow com aye ok, but pernounce us all ink crows cum «ink crow^s» murdered as such for the population at large regardeless of whitch 1 comes 1° to multiply _{un}witnessed to cryme.

Gone **publick** (in spirit) becomes them crows .. _{un}kumtux what to mamook uv such ac^quire^d ink as sensories blackened in vein .. weather to jerk s^quid or fysh chuck cum placebo jism .. or in contrast «to publish» to °stablish a standing herd patturn vec witch to compair a son for arks not bygone launched & cozee them be^com^bes wewe cuttled all at once upon a time ..

3.1. intuit us to mamook soap & ink to caninbulize fur trapper

- 3.1.0.00 .. ^{mi}mimic us to record soothsaID intelligents so to speak cum we travel long sine-streams .. licking onvelope lips in our wake to calibret a nozz-brand ossilloscope by tweaking vec rosehip lotion. Clutch 1 of us (still sans nem) a feathere wet still from ink crow & begets this 1 to fix black nanitch adhesiffed to flat-bark .. vec cap_{pe}d feather still soak^d initial^s to bone. Pages smell of wet crow & sQuid & underline stench of clown. The words arrange to sublimate in sess pool hêd charged to rust .. stowed for later to unravel & rearrange in tangy phermones bleeds.
- 3.1.0.01. Tween eYe-touch & hand accord-nation glued together in smell, rig_{ge}d comes this despirate 1 to mimic nanitch on flat-bark cop cat .. & so this sepirate 1 we pernounce «Recreates Us» in noze-wize resiprocation. Recreates Us fills in tween the ligne^s vec pil-paste glanded of stedly illuminetting strokes .. cum lipstick presipitate bled from a spent case^{ing} shucked of a bullet shell found in the salt-peter ashes of fourfathers of fourfathers fyreplace .. this ink-paste mix us with perfumed toilet water for consistency sake.
- 3.1.0.02. Clutch us alt feather in vane to ever s^{ur}-press such urge instink yet not even to muster must we, to mimic a nanitch origynal (sans mamooking a scene). Open us a book of jack .. & to render flatbark-code we^{we} muster (in tent) ... the lying lignes of signes scrolling leaf to leaf, strict by the books. In stet mimick, trick us to think all the same (a m^{ême} eQuels a m^{ême} regardless of aesthetick or nozzle job batch) .. in our mamooking sposed uv flatbark-code & we think it cat ça .. our daned hystoery to put ink on flatbark for to compress & stave off mortality .. & so we pernounce us «Members Us» to such sleep event gone haywire (tho never ikt sticks to m^{ême} (for grasping kills meaning on contact, like staking a black flag)).
- 3.1.0.03. & this book propre, stoked in hour hands, as we speak to log fixed cum α - β molecules, becomes hystoerical rechord we put to the page in a scents .. inn-bedded cuckooned sleep .. whose mⁱⁿute titel (for no rhyme or reason) comes dub^{bed}:
«_____»
[intent^{ly} left blank]. Hardboil us such bark ad-lipped down

to OX bone (in italic^s), to xtract xylophlome pulp to joke
in tic-tac-toe .. cum fleshed-out matrix of occupation ..
teeth^{ing} & claw^{ing} our way in cunstrained enga_ugement ..

3.1.0.10 .. in the biginning, mimic us such flatbark-code by trace^{ing}
word for words typed by our jinxed réverend, drunk last on
lilack before splitting heir. The tong_{ue} we traze on flatbark
logs looks superfishly the same cum réverend tong_{ue} jacked
on randumb post-links broken in (to inherit such
deconstruction em bed) ... yet into such pidgin syntax mix
us feel^d beta-lignes from loggerhêd elicksher .. & into our
burgening lexicon we mix in **dungeness** crab funk & land
gauged from wither we come borne in linkun-log_{ged} cabin
to such a hack corpus throwing xception after inception ..
calling on such & such i^sland system wither river ever
arrives to saltchuck, never quiet the same.

3.1.0.11. Anchored legg, in bygone retrospeck (to never capsule
actual state), such ðlfaβetic type (in numeric & animalistic
nem) all the same comes not cast in **dub** stile .. cuz not yet
kumtux keep us of any inkling even of legos with to waltz
or polka in a scrum, sans putting up a fight or rasterizing
furst .. of know-how to fix flatbark print-ways to replace
primel wawa beats & not make a reflexiv stink .. but soule
to trace letters peacemeal-wise to make tragic impression
last .. duhleerious become us com ça when we **read** about
peace pipes, for xample, untyping the cast.

3.1.0.12. As we trace & retrace signes from the found books of
réverend .. snapping itches pinched to grid such
wildcard signes & nanitch Recreates Us makes vec feather
in hand come trickt not to reassemble any bunk nanitch
ever we deteck vec même eYes lying ohpen^{ned} (spose even
canned design) ~~.. maze familiar soul to noze.~~ Reckoning
it the pen of Recreates Us that mamooks such nanitch not
cum any alt objet eYe, to ear or noze-touched ever, grab us them
feather-cum-pen to replycate cum copycat but ev_ery
plume^d signe or nanitch we make to mimick vec stet mism
pen resembles bunk objets jà eYe-touche^d or dérivitive
designes trace^d & defile^d from canard books founding of

our réverend tanked to come all black on white in cocked-tale^d stetch limos déjà assembled.

- 3.1.0.13. & whilst become us pre-occupy^ed grapping them feather-cum-pen, Recreates Us on the other hand grabs the feather-pen of Members Us (looking not turnstiled) .. & vec [stet] pen riginal^{ly} kept by Members Us (that now-keeps Recreates Us), encore them makes nanitch not mimicking any living objet we ever eYe, ear or noze-touch yet in our world to sleep. Reckonize us com see, that such inking cometh not from feather, but the hand holding feather .. & that all featheres likewise come born mism to même ...

so aye no need to call each feather by them propre nem (cum currency sans conversion) ..

- 3.1.1.00 .. & com ça we & Recreate Us, together wewe be^ecom^be last in our tillikum^{med} tribe to dub our nems purnounce^d (... if not intent^{ly} left blank) for ext world to see .. not that any 1 tends to our graduation .. or that don us capo gown & once our nems xist purnounced, wewe in escents kick bucket. Vec each designe we ink on flat-bark, kill us what the signe rigin^{ly} stands in for .. & com incorp, leaf us a trail of dead letters reassembling such a distressed thinked même, left smell^{ing} funky.
- 3.1.1.01. All this makeshift slaying vec ink makes us sad & tired, so our cumulateD hêd-charges kopa we place on the bunk of réverend in thanx .. verse his kilt & rusted trombone still dripp^{ing} hardend spit in stalactites & kunabox as team, moosum us cuckooned on his cot to sleep-touch us mism vizion gatherd as all great grandfathers hi-jacked in generations past come into our own.
- 3.1.1.02. In the vizionary moosum nanitch of such evening, sleep-touch *ourselves sleeping in a distant bathtub brimming of jack fruit juice (that in reality klap us not ever, but read us that ikt comes from india) .. a type of cast-i-urn tub vec claws that reassemble us from rememory of toiletry pamphlets printed for chinook peeps. In the drain of such bathtub of réverend once estranged, klap us 03 chunks of use^d soap (not that we, in ourself design, keep the word «soap» in our lexicon quiet yet ..*

cuz keep us not (cum même) the itch to bathe .. nor to liplip coyote fat in toilet ritual).

3.1.1.03. *These 03 chunks we combine in kind (stewed in them own lather, then pressed in basket) to form 01 big master chunk .. & cuz the letters «S», «O», «A» & «P» be^ccom^be each cast in uniQue chunk^s, when combine us these slave chunk^s, the finale bar spells «SOAP» in the xchange currency of coming clean .. not a humm we touch in our hêd charge as terrorfying on tongue, laboos & guts ..*

3.1.1.10 .. & the smell & sounding of our own voice wakes us .. & for time 0° our vox-box speaks (sans musterd) & from our adoms apple hear us the words «wood chuck could woodchuck a if chuck woodchuck a would wood much how» .. & com ça, thanks we give to réverend for forgiving us fourfather for inturn not knowing what we do but for us to wake up & again do all it.

3.1.1.11. **This** becomes moosum nantich 01° we record to prosper .. log^{ged} cum mouth washed out nanitch .. befor be^ccom^be us prolifick plenty to chronicle thus far in scope, mism morning after such moosum nanitch (albeit the word SOAP be^ccom^bes all we type in the (long since water-logged) journal reel) & «soap» becomes 02° in our lexicon enveloping of words .. follow^d in foto finnish by this x-act checksum digit: 33 (= 3 + 1 + 1 + 11) & com see, we scrub data down to a matix of zeroes in replacement therapy.

3.1.1.12. Sivilized, we wipe such a slate clean for us to replace red-handed vec Xs & Os. Intuit us that cum cuckoo player comes réverend on a bygone eve .. laying sn^eak^ey seed in our she-wolf mother. The blatant act of such imposition comes to us as fact that she-wolf déjà xists .. ~~not-to-become encore...~~
~~careversible as such to ever haunt what to this point of insepction comes not an eventing we can reverse ingeneer ... or even a x-section to kumtux after the act (smell us still her wet fur).~~ Still .. up to the point of his x-it, queue^d tween jamb^s as bad taste we cant shake, muster us to retraze in habit.

3.1.1.13. Far come we member, even vec the help of play_r piano scrolls, lack us cordnation to voice over the moldy deed .. to nurve us our ways magazine-wize cum dirty american hobo, steep in historickle fiction of the kind engrave_d on

kitschen plate^s, outside the set jurisdiction of comb jelly key .. cuz come us so^{u1} 0 keeper of our jargon, in no particuler order of rhyme or reason .. & this text scroll becomes US united .. if at start, just to come clean to git a prop_per_{ed} spank .. & thinking such thawts puts us back to sleep ..

- 3.1.2.00 .. in such psyckle^d sleep, cum cannunball wakes bunching up to ketch, comes Trappeur a Fur .. un_pernounced not till them pernounces unto themself ass our 01° humane guest touch him vec noze long befor eYes .. the smell infilltrating our hêd-charge. This Trappeur a Fur comes to our shack on such evening we think to clean .. & vec vox in gorge, them comes trickt out to make them tong_{ue} parlay from them laboos cum parroket.
- 3.1.2.01. «Nah!» becomes word 01° Trappeur a Fur parlays com ça .. that ever ear-touch US un_ded. «Ooh eh toilet?» them asks, unzipping hisself & marking our cabin porch in releaf. «Chinook? .. ou klatsop?» .. them asks mid-pee .. « .. how tricks?». Eye-touch us such a tung_{ue} work^{ing} in envy .. yet halo ikta muster us to mamook. These words we ear-touch nurve chemickle-wize in our coresponding hêd-charge allocation.
- 3.1.2.02. When muster US not even to parlay vec laboos, Trappeur a Fur produices pen from a fancy capo them dons over them déjà hairy skin. On a slice of flatbark them scribels, «Chi-nook?» .. then vec them finger points to US kin in tillikum .. looking 1 by 1 to sepirate ghosts not kumtux of hoo. When ancore we open not our laboos to parlay, them keeps to scribling. «vu êt blond com boston .. mais resemble nu sauvage .. étrange. ~~Quelle que soit, voulez-vous négocier?~~» them writes & then strikes out vec a line when respond us not. «Trade? .. Mahkook?»
- 3.1.2.03. Vec them finger, them points to each word writ & eYe-touches our eYes .. spouse kumtux to become US com see. On sum of us it dawns to smell & lick them words before Trappeur a Fur yanks the book away, saying «not for muckamuck!» vec teeth bared. Huloima uv us muster to eYe-touche them text, yet on such sleep (ankcore^d still un_kumtux) fix us kawek these words ok as writ, sans soule

to keep. The red-hand^{ed} cronalogy we of not certain, so in his wurdz we squat cum chicken on eggs in mimick ..

- 3.1.2.10 .. «Commerce .. engage us?» fur-traiter asks in script, then: «Mahkook la pool?» .. while vec them finger them points to US then at them même-self bode covert vec capo, verse & fourth. «Avez-vous encore la fourrure de castor? Beaver fur have you?» .. again eYe-touching to our seeowist, abiting reciprocal reply yet no kin in our tillikum musters even to parlay or write. Them smell we fear when them eYes touch our eYes.
- 3.1.2.11. This Trappeur a Fur wont let it drop .. them spys the state of such kok-shut shack & surrounding pine stick wither we _{un}kick to sleep & mutters «imbéciles sauvage» & like how, Trappeur a Fur remains living vec US for 03 bygone sleeps .. making parlay vec themself uv which we eavesdrop to fix hêd-wize cum players. Ear-touch us words them speaks & eYe-touch us words them scribes in them ad-hoc book & from such scribel intuit us beehaiveor in retrospeck. On to us, fur traiteur imparts how to salt meat to jerky & how to skin a hide for to covert même skin to keep in heat .. so become US trickt out not to resemble a «sauvage», cum them keeps to calling us & Trappeur a Fur intuitus on to us what token animeL to make muck of & how to fix & cook coozine-ways cum french.
- 3.1.2.12. On evening 0010° them survives vec us, Trappeur a Fur eYe-touches siktum of us in our tillikum & asks: «how come not to make muckamuck pa of dogs? .. le kowmux». Encore we open not our laboos .. tho begin us to sleep kumtux of what mankind we behold. Then from them capo fancy, Trappeur a Fur brandishes a calipeen & points it at Muck Us Déjà Dead. Aye a loud noize & pyre clouds issuing from the gun & next we eYe-touch, Muck Us Déjà Dead keels over to ground .. to kick bucket vec pil-chuck bleeding from our hêd-box all over the porch.
- 3.1.2.13. Then Trappeur a Fur pulls a knife out & fixes to cut fur from Muck Us Déjà Dead .. to make a skin to wear in winters to come. But us kin in tillikum reckonize Trappeur a Fur as cultas by them smell & set upon them

as rival enemy .. & tho Trappeur a Fur fights us vec them knife, set us our teeth (them vec canines take most credit in communion) into the boty of Trappeur a Fur to put them to dea^dth ..

- 3.1.2.20 .. we then set upon this 1 pernounce^d Trappeur a Fur to make muck of them corpse cuz we muck-itch but them meat tongue-touches cultas .. like poisson rivered in them veins. Vec noze plugged feed us regardeless .. just for the fix (in particular the liver) .. & from making muck of them meat we ajax them enurgety releazed from pent to spent. Also make us muck of Muck Us Déjà Dead (cuz them déjà dead) tho such meat preserve us vec salt Trappeur a Fur traited us for pine nuts that we climb^d stick for to forage. Com ça, store us plenty muck meat to last at least a moon.
- 3.1.2.21. Even tho we make muck of meat of Trappeur a Fur on bygone sleep, keep us kawek all such words that in evening come déjà spillt from them laboos .. words that intuit us on some level, but déjà tum-touch no meaning in our belly .. where meat & text break down to rearrange themselves insite.
- 3.1.2.22. Vec bellys full of Trappeur a Fur meat, kunabox we curl cum canibuls in bed of réverend .. bivouack^d to sleep cozy .. light-hêd^{ded} still from pilchuck rushing to digest in sted. In our hêd-charge comes cooley a moosum nanitch of fourfathers .. that not all tillikum soules become likewise dreamt .. that sum souls sleeping next to us kin smell diffurent & a siktum piece halve more fur & whanot than ultras in kind .. mamook of it what we will.
- 3.1.2.23. Even amongst them 1 sans fur & hands pret to grab, beget us to tum-touch delta deferents .. & com see, a certin rank envelopes us while we sleep. Rank forms around us, xpressed in humming alphaβetic caste to αα, αβ, βα & ββ .. purhaps genetic to tongue-touch, yet tacky to think out loud... so remain us repressed in uncontrollable smell ..
- 3.1.2.30 .. capo break us bread in communion for taking .. xpressed in smell to replayce X & O body_s in childhood game of tic tac toes .. to become blood brothers all the same regardless of inherited cast or sex .. to fite together for life under mism flag.

- 3.1.2.31. The pilbox hat of Trappeur a Fur we pick up in prompt to & don to crown ourselves an α king & queen & after we muck the contents of them stinky hêdcheese .. the skull-case we mount on a stick to atrophy like **totem** poole for ultras to fear.
- 3.1.2.32. Kumtux we become that each to us sleep not defin'd by boty_s, but by such juxtapose^d flux rivering thru the matrix contradicking of our meat in watercourse ways .. & to etch us bod^yes (tho we come still of kin α phabetic) kumtux be^ecom^be us of sleeping & arrêving as δ efferent .. uniQue entittys standing a lone yet huttle^d togeth'er cum kin in commnel sleep.
- 3.1.2.33. Such conscients of how come US to bivouac we stake claim to & don fancy capo smelling of rank & crown us to be^ecom^be covert, cum laude. As all us kin in tillikum come borne likeways from loop-la^ydy sexed & stoned, kumtux we sleep of cumulating facts to cull .. kawek writ nor parlay un δ ifferentiated .. but in mind keep us that our bod^yes shift into canibulized wakes of potentiel vec filtered flux rivering thru un_{fixed} as fairmoans tell ticking off destiny 1 evening it comes ingraved on a tomb-stone lining our fresh watershed ..

- 3.1.3.00 .. after make us muck uv the french-speaking fur trapper, the flux of magnetick feel^d thru our pelt oregon zerows the spectrum back to black .. for intuit us the accumulation mounting in our hêd charge travel coolie back .. as seen well as fourth. Spose we no parlay our bow spirit .. then come^{T^H} us to self-destruct this much we intuit.
- 3.1.3.01. Taking a cue black from inside a kettle, muster us to make **wawa** out loud. Open us our laboos trap to make green sound but halo fyre issues forth. Such effort hurts the tung_{ue} .. so take us soap we collage from the discarded fat scraps we klap from the drain of the cast i-urn tub of réverend & this reconstructed soap we culture by ketching drip_{pings} from anim^cL we liplip to mix .. repurposed in abandon^d (past automatick) saltwater taffy machine ..

dubbling over & over the result held together vec strands of coil^d réverend hair, cum rebar in concrete.

- 3.1.3.02. This refabrick soap we put in our laboos trap (call us it **trap** for captured become us) .. pressed firm to our tongue-phalanx. Com see we come clean lingoo_gly. Be^ecom^be us kumtux of the piped-in skin of puget sound .. sans ever pressing a digit to a key .. the dirt settling in wax to formula^{te} letters.
- 3.1.3.03. In stet moment when abandon us *f*-fort, ear-touch us a yelp echo from forest clearing & in this same instint reckonize us primeL scream as belonging to 1 of us not just 1 graph^{em}ed piece but as tillikum hole .. in communion breaking in .. a reguler barbershop quartet harmonizing saID howling scream in key. Clump_s of hair & fur set to soak in letting blood puttles at our feet. In [sic] instint we scream still .. scruff bristling on back of neck .. fielding more fear to flood hêd-charge .. & in horror act us 1 & the same in i/o feedback lupe ..
- 3.1.3.10 .. look us down at our hand^s then & become us kumtux of our adrenaline stink. Hint^s drop in bygone moon^s when repress us an urge to howl .. yet never yet we snap out of it quiet com ça .. to sea us reflected in phase.
- 3.1.3.11. (Stet white hole while still in primeL scream becomes us ever .. sans rhyme nor reason .. or arbitraitor to stand as witness). Such forceped sound knocks us flat on our back, kicking «life flashing before our eYe^s» .. as we^{we} learn to say (tho saying it deprives us of meaning, even thru clench tooth).
- 3.1.3.12. In the howling comes carnul kumtux of a moon when come us born lawfull from la^ydy loop déjà dead .. never vec the chants to scream primeL com here. Vec the yelp come us kumtux did we eat our layd-looped mother. Vec [awk^{word}] primeL scream comes kumtux of [sic]-~~dirty deed~~ ~~our réverend did to our ma to make us scream com see ... 0~~ ~~big fuck-up stemming from~~ naked singularity.
- 3.1.3.13. This scream becomes our song .. the same trumpet call réverend screams when comes them inside our la^ydy loop in dungeness bunk^{er}. Hump us such regret that halo ikta can us muster after the act, left laced vec indelibel funk of

animal husbandry. Such guilt stems from split^{ting} cancer cell^s .. that in us resolves to return crab figures to sky. When the screaming stops but still echos thru distint stick^s .. realize us kawek alt bod^yes xist to ear-touch our yelp .. cum tree falling in the forest of fourfather spokes. Coup s^ûr aye animel in woods unseen .. that them deteck seprate wavelength than we. Even amongst ourself^s we cater counterclockwise to us un^{un}kumtux .. ear-touch state need eQuell tongue-lick state .. not to mension smell & site & what we tumtouch ^{as augured} in guts.

Seeing come how now chant us canibul song (vec irreversible charge^s), set us compuss to retraze the footstep^s of rêverend .. to mamook sens in how come us ancore^d unbilacull .. like no-brain barnacull^s cling^{ing} to lo-tide bedrock but furst must us muster to scan, then scribe, in mism lo-fi babble stream as fourfather^s befour ..

3.2. in ark we trace & molt-apply book^s bastardize^d to distill vox-bone broth currency

3.2.0.00 .. no aye undo as such in stet text .. at least not to x-press in ~~click^s cold-culled or wisthole^s blown .. to frieze S & P orbitals.~~ Xist us all longing in mism boat .. «in an ark with me» cum rêverend soothsays quoteing froid. Commit us hed down to sub servert confeshion .. such a swan song screaming to sing again. Like addict^s hell-bent on self-flaggelashion so^ule after the act to self-medicate vec hooch & tabacko. Com ça, segue us footstep^s of fourfather .. en re-psyche^d route to arkhivel retreat.

3.2.0.01. History becomes not so much our own, but of rêvereⁿd series play^ed out in parallel. We take no credit & lend no

blame .. even hysteria flowing come us kumtux in kind (encore, from lay froid) vi a land-strap_{ped} loop-la^ydy .. a peregrin woomb not able to anchor to bedrock or give milk. Pilgrim^s become us sleeping slighted .. in reverb^s .. to re-traze rêver where it arrêves into saltchuck mighty.

3.2.0.02. The closer come us to arrêvil, the closer we understand the nature uv our gateway .. the self-oregonized evening of syntax in moltin sand-cum-stream. Such habit slips ingrained, cum pineal knot^s jetlagged from westword xpansion .. wanton habit^s that inform backwashed habitat hard to kick & stick not stuck in feedback rapids. Recognize us mism même com see .. befor port us mockasins for gone south .. befor tatoo us ship-shape^d designs just for affect .. befor come us inword-formed by [awk] landguage x-act that in us cuts irreversable trazes.

3.2.0.03. For muck, klap us a tin box of biskit^s that come us cooley to eat in frenzy .. or at least to fix .. to surf us cabin flux abandon^d .. sans ever cullaps_eing to lumen logged~~---~~ ~~yet never we blow wisthole or raise such a flag to live up to such awkwardness .. to partake in peer-review^d hue & cry .. lip palming «oo boo boo boo» in minstrel freakshow.~~ Such habit^s of tongue come meant to break ..

3.2.0.10 .. bark-bound book^s we discover in the cabin^{ne}d li^cbrary .. 0010 moon^s aft our berth. From such book^s, trace us ligne^s xisting of signe^s to take for ourself & com ça, hi-jack us fourfather tongue in situ .. to find ourself **dumbstruck** of such word^s forsaken once red. Discover us for xample that spose we dig & dig

straight down, we reach clear thru to india.

3.2.0.11. Along the spines of 0010 cœre book^s klap us typed:

00 .. *Almanack of Hystæry, Natureal*

01 .. *Trait Mappage of Chinook Jargon*

02 .. *Algèbra Lignear (a raft-making logbook)*

03 .. *Manifeste Destiny doctrine*

10 .. *Hermetic Field Note^s addendum*

.. the ladder a chuck-proof work-in-progress (intend us to finish his sentence). Muster us to make muck of book at furst .. befor declassifying **book** as cultas in muck matrix.

3.2.0.12. On the desk aye a standalone post-it (next to said «in an ark with me» pos-it) vex the words: «follow ~~me~~» .. writ presume^d by hand clutched of réverend jacked on such cockamine taile^s .. ~~& alt post-it whose text reveals us not .. xcept to note we must self-destruct after reading.~~

3.2.0.13. En coere, a soilt handker-chief that on sum of us nose-touch a scent-humming still struck thru plenty to pick up a bleeding trail of crumbs, in packman-style. Leaf-boxed book^s deemed «Manifeste Destiny doctrine» & «Algèbra Lignear» appear writ not by hand, but by machene (vec «raft-making logbook» added after the fact in cursive) .. such gothic machene-type becomes come us to replicate here vec milted sand & salt chuck channeled in kind thru slight of hand ..

3.2.0.20 .. in abscents of profer tongue, such 0010 leaf-box^{es} of cockamine réverend infor^um the ark corpus our mâchéd tongue resyckles to type herein, in gothic style .. cum hystery^s, hijinx^d of oregon.

3.2.0.21. Pred_eposed sleep US co-zzz to project même intelligents flux-wize .. to implant hystery deemed «Discovery Xpedit^{co}n» of the zombeed corp^s, who father^d US bastard^s to begin. In fact, un_{certin} become US ledger-way^s, of which direction to scan .. North to South .. or East to West.

3.2.0.22. For x-ample, klap US the trace inissuel (01) .. or fineL (3333) uv ligne verbatim as:

skookum mourning, comments US to write ..

(or:

.. write to US comments, mourning skookum).

3.2.0.23. Ether way beget us to de-envelop our cosmologie neath the awning of kok-shut cabin. Kernel point^s we log cum b-roll arbitrates saturated in solution .. fixed from halo-sun black to flatbark white. The horror scope^s, come silo^d as such in sky .. enveloping us myth-wize. Mere airbag^s our réverend calls us 03, as-signing apostalyptic names (*humangel, lyon, ox & eagull* .. in animeListing terms) ..

3.2.1.00 .. knot even kumtux (spouse even paussible in remoat), find us philogenetick trace^s denatured of Hermetic Field Note^s & Hystøry_s Natural .. & retrace US to etch such signe-wake^s into our hêd-charge .. thⁱinking such signe-wake^s in sleep^s un^upast cures tangent intelligents that scanning our eYe^s cross charactor^s comes in US dressed to take (faux) purchase as AUXilliary action potential, tell kingdom come.

3.2.1.01. Reluctent to read become us at 0° for fear such word^s might in deed^s happen .. or animaL describe^d & catagolize^d herein might be^ccom^be us spelled out in circus tents .. that comes jà to happen in tandub event .. in buffalo-bill^cd traveling sideshow. Wreckonize us what xploded mess déjà makes by telling our hystøry_s xPLICIT .. sub-scripted yet a p-lot reel^{ing} of axon string comes trope tardy to rewind .. a rawhide loop elapsed to lasso back as skinned. Kumtux become us that siktum word^s cast on us a **spell** when replay^cd out loud, cum the randumb sub-string: «*a mok doll-hair uncomb in us to help N-E-W-S (re)laps*» or «*(t)ouch, see how masochistic us muck textool massages to kiss voodoo & sack a gross wt. webbed-suit to unlock milky straits on queue.*»

3.2.1.02. Cuz ear-touch in vein tell us red in face, order *n* secretate us to take com^munion in spike^d punch .. vec dictaphone invented to this belate^d affect. Verify us each token planT & animaL by purnouncing them nem out loud. Tricked become us tin foiled (on standby still) to muster word^s spoken in ruff tongue_s of réverend for in bygone catnap_s narco^{lap}tick .. nipling cookies & koolaid .. come us to recognize (by them peck^{ing}) steep in our augorey gut, sur^oget-father the woodpecker.

3.2.1.03. Com see, intuit us telltale signe_s for each token animaL (in edition to aforementio^cd *humangel, lyon, ox & eagull*):
{ abaloney, albatroz, bear, beaver, blackbird, buffalo, char, chipmunk, clam, crab, crawfish, crow, duck, elk, flounder, fox, geoduck, grouse, gull, jay, loon, lynx, moose, muskrat, otter, porcupine, rackoon, salmun, sardeen, seal, skunk, sturgun, urchin, wolf, woodchuck, whale } ..

- 3.2.1.10 .. as token passwords, klosk nanitch we regard these craving animal cum slutted noun^s .. to & fro logged in the ark manifest-0 page^d mirror drive. In typing such word^s-(rear-vued), we recreate them ink^ed in NaPy channel^s .. nurving forward in spike train^s of kumtux lost .. refuriential in spirit them come as spells to cast as gill nets.
- 3.2.1.11. Learn us word^s thus .. cum pants standing alone in a wake .. stitched into lining for mème sake. Word^s pine for a psychal manifest to nest^l inked within^(eg. to shoot buffalo from moving trains) .. time-release^d en zyme just cuz the not retroactiv as such leggs, that come grandfather^ed in to not self incriminate.
- 3.2.1.12. When hooch-jinx^ed réverend^(Quasi tipping diebox off tv) sooth-says such & such comes close to becoming siktum ikta, tricked become us intothinking «such & such» stands in for a nime sayered we all the same recull to keep named in the scheme tree^d of ikta .. & iIn sleep-ticks tandumb, xist us self-kumtux at last .. unbridle^d of all wears.
- 3.2.1.13. Reason & rhyme become crutch^{es} to make us member round the campfyre .. yet not to stand-under how come. Cuz «seashore by the seashell^s sells she» means no halo angle^d in particular. Less the never, become us soul shell^s aspireling to carry his code .. nurving edge-wise across potential membrain^s ..
- 3.2.1.20 .. & post operand us closer kumtux that ev_ery trace of ev_ery canoe for ever remains in saltchuck matrix for winters ever to come when & if cuz ev_ery 01 of us keeps a special **hi-jacked** varyable whose code uniQue we port as linger_{ing} canoe trace^s.
- 3.2.1.21. From said book pernounce^d «Trait Mappage of Chinook Jargon» muster US to map mischiefs of fur-father tongue^{ue} to alt tongue^s evedint^{ly} kept spoken by anemie^s & nativ^s our fur-father^s traited vec in kind.
- 3.2.1.22. Reckonize us to retraze & molt a ply designs from this book for vOX-bone soup .. compiling tax bastardize^d of réverend arkhive to scramble bird-wise. Cuz of sum cosmetick nesting instinct, surgick^{ly} we remooove our cursed appendix (for toxology, raisons^l inked to pineal narcolepts).

3.2.1.23. These topsy-turvy reports print indented & cocked in cursive branch^{es} .. recapitulating what creature comfort^s kleptomaniacs keep .. articulate^d ad-hoc thru a hack ghost-halo generator tweaked to xpress **frank** valence .. to throw them off scent .. wedge_d clausit-ways tween pillowcase & electrick blankets given backhand to nappy indians hanging round fort^s ..

3.2.1.30 .. arrive us com see at an enemy junction (recognize us the «SOIUX» sign logged in totem) .. at a forking tree vec cocked musket knicked vec 03 sets of 03 kills & then 02 .. sporting a refurbished coonskin cap .. preened for action like a molten magnet lost near haystack rock during a freak leonID meteor storm back at our berth.

3.2.1.31 Cum winter spec_s that intuit us to divide into winter-now, spring, (halo-winter) & autum .. 03 meteorillogical **flood-siècles** we retrofit in increments of 1111 (via the Almanack of Hysterys Natureal)(not that ever we live to see 0 siècle pass) plenty that kumtux us the wherewithal to divide a «meteorological flood-siècle» into 03 phage^s, token of potentiel com ça:

- 00 .. meteor storm,
- 01 .. (halo eclipse),
- 02 .. comet past,
- 03 .. 1111-winter flood.

3.2.1.32. Arrive us to such 1111-psyècled conclusions based on meteorillogical evidents amassed by fourfathers in almanack. Learn us encore our birth comes water-logged not just duering a meteor shower, but **the** leonID storm of 33 .. skookum trope the river where we come born drains into saltchuck full of stars.

3.2.1.33. Stopgap word^s barrel com sea (mete^ored cum «immaculet conseptic») .. possessed clean as elaphint trumpeting side-ways into maya .. or poesidon fetching a kind uv xtinc silocanth from sQuared cesspool .. to stabilish order by them discharge^d entrails .. sacrifice^d via the rusty bow-spirit plank. Dictate us jà oui as mnemonic device to channel our sic transit line^s (sans kickstand nor

handbrake^s) into fallow dump bucket^s (N + 4 shifted to detox) of taxi^{ing} rank:

- ...33.0.0. [domain mask]: **eukarist.com** (*nut-kernel plaque uv inny aardvark*)
 - ...33.0.0.1 [subdomain URL]: **earwig** (*charactoristick 01-armed flagellet*)
- ...33.0.1. [kingdom]: **(coming zoo)** (*remote orphan^s backlogged in sun gin-engine annex*)
- ...33.0.2. [filem]: **chordinate** (*brash skydiver^s(sans stirrups) of angelur motility*)
 - ...33.0.2.1. [sub-xylum]: **vertiberate** (*clamb-ache^d vestige^s shrine^d in bad cheese cloth*)
- ...33.0.3. [back-class]: **sarcophagus liner** (*includes locus-finned fishmonger union # ... 0.2*)
- ...33.1.0. [order wheel]: **carnavore** (*as typed in 03 carbon-copied memo^s of e-steamed loco-motion*)
 - ...33.1.0.1. [subordinate jct]: **carnal-form** (*beta eggshell^s soaked in amniotic flurry*)
- ...33.1.1. [family men]: **candied XY** (*coin age command unit .. sans arboreal cling ability*)
 - ...33.1.1.1. [tribe]: **chinook** (*bipetal leazure study to mic a bootleg potion as colone*)
- ...33.1.2. [buoy^{ed} genⁱus]: **cane-us** (*spackle recorded 0° cum toothpaste in 0 size fits all*)
 - ...33.1.2.1. [moon series]: **gentile axeman** (*specielize^d in leather & firebrand^s handheld*)
- ...33.1.3. [zzz-species]: **loopus null** (*recugnize^d for them frothy fur .. vec lapel affection xtended*)
 - ...33.1.3.1. [subgenre]: **homo sapein** (*symbolic hurse-driver for 2-bit stool-pidgin client*) ..

3.2.2.00 .. brake us down toxins .. drilling furthor .. to augur us itch^d .. a blackend surface of tidepool URLs chucked lo to asSESS .. fused fro & couple^d vec blank magic marytimed for shoreleave. From moored flagship methodology derive us newveau line of self-describing «fruit of the loom» undies .. grandfather^d in thru stitching archaic & lupehulls we-eviled. Transend us tide-pooled evilootion cum sawed in half womb-man

splyced back vec cane-us looped ever on the **verge** ..
of snapping out of it ..

3.2.2.01. Take us holistick approach to climb ^(belayed) dipolar
haystack in surveylance .. opt us out to circumnavigate
counter-clockwise in sted .. to eYe-touch a roaring
arraignmen^t taxed all to hilt in _ _ _ _ _ _ _ _ _ _ scandal .. top
down the ∞ -op-tin chief retains us on complex vvilst
huttle us secunded neath hand-même-down blankets laced
in corrossif dirt .. (luckly bedrock retains lucid trope to charm still magnetick ligne).

3.2.2.02. Slap-happy doctors got it all ass-backwords in C-sexions
(requiring to cut the child of a mother dead in birth from
her womb) .. mustering to waum hyas OP_erating system
vec electrick space heater^s to bring us up to **speed**
statistickly. Emitting it here comes ev^er in urgency .. the
metallicked smell of soulfur cupples curve-wise to hurse
portfolio .. envizioned in the back of a black car ..
clamb^ering to recap yet sustain us racked to dazzle cum
sparkling pork k^{id}nees crusted in slow-poked solvent &
served bol-woven as chum for cybernetick card sharks.

3.2.2.03. From our reckoning of despirate ligne^s in eunix C, chinook
jargon makes able the skookum xchange of goods tween
savage nativ^s & fathering fur men (in loo of french kiss, we lick the page) ..

3.2.2.10 .. come US all the same to everlastick cackle wither river
ever arrives into saltchuck. Cuz it a redundant 01 : 01
mapping row-wise (to brake furthur into charactor
iterations), it matters not which cardinal becomes witch
sine. Some word^s come hereby pernounce^d to help map US
mizzen (spose in quest ever comes to retrofit a bridge):

mamook : **make** : *faire*
mahkook : **trade** : *commerce*
ikta : **thing** : *chose*
muckamuck : **food** : *aliments*
klosh : **good** : *bon*
cultas : **bad** : *mal*
quiggly : **home** : *maison*
snass : **rain** : *pluie*
chuck : **water** : *eau*
halo : **not** : *sans*
kawek : **not yet** : *pas encore*

laboos : **mouth** : *bouche*
 klap : **find** : *trouver*
 tillikum : **tribe** : *tribu*
 boston : **foreigner** : *étranger*
 kowmux : **dog** : *chien*
 ticky : **desire** : *désirer*
 kumtux : **know** : *conscient*
 cooley : **travel** : *voyager*
 huloima : **another** : *autre*
 humm : **smell** : *sentire*
 nanitch : **dream** : *rêve*
 moosum : **sleep** : *dormir*
 klee : **happiness** : *bonheur*
 seeowist : **face** : *visage*
 pil : **red** : *rouge*
 capo : **clothing** : *vêtements*
 tatoosh : **tit** : *mésange*
 kok-shut : **ruin** : *ruine*
 skookum : **able** : *capable*
 stick : **tree** : *arbre*
 tumtum : **feel** : *sentir*
 wawa : **talk** : *parler* ..

3.2.3.00 .. 01 × 01 intuit US such word^s stilted to projet on même^b ridge^d tung^{ue} .. to surf-lick wawa envelope from the hip tell weve become 02 ... to shoot furst & axe quest-ions later. Not all tongue^s sleep rigged plenty in-troped to make sound sense^d of wawa. So^{ule} by what context to keep can US rigged vec wawa-tongue^s map word^s in our hédcharge to trick tumtum as cop^{ped} felt.

3.2.3.01. From cloud^s spring snass to wipe clear residuel nanitch from our eYe^s unblinking .. so doubt us not what we eYe-touch cum reel (not alien touts .. where $t \neq 0$) .. wherein to lather en core rosehip lotion (that he keeps next to scotch). Recull us in thanks com see the bygone morning humming bird pecks the eYe-stitche^s keeping in our site.

3.2.3.02. Whystoeria developes frum manicured langwage .. jà kemo-sabe to break neck at sonic speeds .. in quest for everlastick fate smoldering grounded in hummus at our feet neath umbrell cone come $t = 3.2.3.$

- 3.2.3.03. Thinking it better to let good lynx sleep, taunted she comes bareling like a switch-bored operater .. disconnecting lopped line-ins in order to patch out Sum+ NEWS reel-time (induce^d by cruxed wire^s) .. xisting arbitrary inaway (xcept anima line^s spelt S-O-S) ..
- 3.2.3.10 .. Bone-cage Setter xpresses com felt such mapping by setting on such quiggly bunker of stone^d loop-la^ydy & not making to move for 03 consecutiv sleep^s well-heeled till we wreckonize aye no cooley skookum back to wither we come borne mobile.
- 3.2.3.11. Far cum it suits US to note (as releazed), log & almanack come dans une lang^{ue} différente .. yet encore no kumtux US pas the différence spose so^ule to intuit quill^s enrobéd dans mucus cum baking a flakey pastery crust vec egg-white .. ~~an insite job patched from starting line culture.~~
- 3.2.3.12. Chemo-savvy come us to sense rêve-fed cancer .. foolish enough in retrospect to school us clockwise to integrate trendy stick figures under the curve as dug where the river trickles in cum IV drip label^d dungeness. Then don us tuxedos (woven of helical CATGut) to mask our quadnary g^hosts otherwise played out 03 × 03 in quantum tic-tac-toe.
- 3.2.3.13. & com ça, be^ccom^be us typecast com see in Xs & Os .. ~~quest story in hystoery comes inherent in what typing à xists in kind of quadnary corpus .. batched in 03 parts.~~ Such be^ccom^bes how come us recul^ld to flip coinage, in bygone sleep^s to subverse ingeneer in xpanded dubble tide. Kunabox we unkick in our héd-charge to not sell short feeding off discriminate cackle side-ways to our bone^s, tell forge ticks twelve on the dot.

Itch us to forget past moons & meteor storms clashed as **cultas** yet must of we beecomb member^s (for all intents & purpose mislaybled_{understood}) .. retrace^{ing} the crime-scene corpus ~~to grand-father~~ in rigged juryisdiction .. our hands ringing in synch to come clean .. SOAP fat dripping to feed back to fire that burns the bed wherein we re-lie in gracefull x-it ..

3.3. how come US to bivouac & recapitulate trope to be^ccom^be pre-conscience everlasting

- 3.3.0.00 .. in fin, don us trope fancy to backfill & cannibalize what us kin member in significunt signs tangled fur goods (covering our nakedness) .. befor a cape to ignite us kings we shuck to make a public stand on this river bank by casting. Realize us in retrospeck that all comes yà mask^{ed} in slogins cum «git aboard» or «off with the hed» (advance of such news we arrive) the ends enfolding back to begin agin .. cum the very river never we klap (0, 0) source red-handed .. nor even skin-loped vicarius vec delta tips .. spouse even to atrophy *n* shame, dom cob await^{ing} as allways the 1111-winter flood.
- 3.3.0.01. Cozy comes a sleep in robes deposed .. in such a forest of box-elders we arrêve in to shed sum IDEa of US (VERSus them). Spouse abide us by such oncoming evening stuck in kok-shut shack of réverend jack^{ed} up as gh^{ost} to make rhyme or reason in our hed-charge of hyper-leaf^f germ^{inat}ed in dicot-root books .. flatend cum set horrorshoes on blacksmith anvil.
- 3.3.0.02. In the so-nemmed «Almanack of Hystoery^s Natureal» of réverend jack, aye description^s & sketch^{es} of distinck animel^s in flatbark script of which us not yet privy. For xample, 01 leaf renders a sketch whose title neath claims to capture a «Chinook Indien» in naturel po^{ise} .. & accompany^{ed} to such sketch comes inked these sample sentence^s-unsens^{ed}:
- Bare-legged them go about them busyness, in winter .. halo ikta anchore^d neath them waiste & bare-foot even to skookum fetch. Sum womben ware a pie-slice pelt of fur round them boty^s, (spouse otter or beaver) .. a «capo» them call it, but a stub petticoat^f becomes best to put it .. woven of dry^d seagrass or cedar bark .. in strips them twist up to twine & weave furthur cuntrive^d with shred^f of dark dread^{ed} fur yet all the same them next to nakid .. backsides xpose^d full on to take in.*
- 3.3.0.03. Reckonize US no semblants in stereotypes of mème mism design embed^{ded} in such sketch .. so^{ule} to git a vague idea of stylus .. even in a practical pinch .. to retrace history to

stuttering ^{em}barking point .. so^ule to klap us jà destined
rerender^d base-1 to comic stick figures im prabubble xcape ..

- 3.3.0.10 .. kumtux sleep US not yet of a signe, but flipping absent-
mind^{ed} thru sketch^{es} come us kumtux uv animel^s distink as
not branch-wise a part of mism même to forsake in
relations severe^d .. & when take us into account con census
of woodpecker in sleep-tick^s gone past, kunt-wise keep us
of a spiring drillbit to retro-fit clockwise our phylogeny
into ear drum .. that us each the same cast to même designe, 01 by 01 .. uniQueless
skeins to carry genes .. & spose we fix to count vec confidents such
a 01 making count (in nem of scient), never xorciste them
inklusive (cuz of REMnant traces square-rooted to stick-figured tree).
- 3.3.0.11. Furthurmore .. spose fathom us verse to bygone sleep
befor kumtux keep us of politicks or the 01 accounting ..
& all we recollect comes barreling in discrete shotgun
chunk^s .. canonical text spray that comes funnel-web^{bed}
more & more continueus as moon^s propaget furthor cum
algæbra straps shat^{te}ring to mirror chards skookum to type
our constitution for & by the peephole.
- 3.3.0.12. For all kumtux thinking, member us (mutely xlcusiv) to
keep déjà 03-psyckle^d states to calculate:

- 00 .. *halokumtux-halokumtux* : thinking forever _{un}forms
our halokumtux collective, cum blackbody hole (not
that ever we know).
- 01 .. ~~kumtux halokumtux~~ : ~~what like minded~~ thinking
~~now sublimates dumbstruck frum halokumtux~~
~~collective, cum we muster to rap eggo round, gel stuck~~
~~in stupid contradiction.~~
- 02 .. ~~kumtux kumtux~~ : ~~what p-shelled~~ thinking becomes
~~put into word^d or sum nanitch gits capture^d on paper,~~
~~a record comes XXX sized & what such processionel &~~
~~academick~~ thinking ~~fixes x to become kilt (rather then~~
~~lead to hippocrisis).~~
- 03 .. *halokumtux kumtux* : *slip ego verse to halo-*
kumtuxnesse & aspire com zen to forget kumtux
thinking to beget (rein^{im}e in field^s & stream^t of
kumtuxnesse in halo wake) .. terminetting snake^d back
into halokumtux-halokumtux sea (en reach^{ed} stint).

3.3.0.13. Such a 03-psyckle cannun be^ecom^bes our penance (cuz all US keep 03 limbs vec which to propaget .. cum four-stroke ingenes US kin inherit from bygone fourfathers) .. tho stuck us remain in state 00. Don on US wing_s of albatross, cum cape to wander womb to wolf womb, to reinform our hystœria to keep jack_{ing} .. & even in keep_{ing} with kumtux canonical of such a psyckle releaze^s not our genes spill^{ed} to dirt xcept spose we place ourself dumbstruck (phage 01) for ever keeling in sum elastick sleep cannun framed in 1111-winter flood siècle ..

3.3.1.00 .. what seeds as back of envelope cullation ends $\frac{0}{3}$ -way cullapsed in dea^dth spire_L as formulaic. Fulfill us spoke of professy in broken promisses .. belated wawa-jabber fractured to chard magnet^s we keep to compiling to piece together how come us to come & how come us to arrive in such abandoned state schizophrenic. For starters, we count backwards to entrance us hypnotize_d .. flag us branches com see as **breadcrumbs** to ladder klap landmarks in grave text.

3.3.1.01. Still avoiding eYe contact vec our own peephole, pull us our mocksins on by bootstraps grandfather^ed in .. using a secund-hand ox-bone shoehorn. Keep us kumtux the while we sink our teeth that the repeater station keeps sending signuls lagging 02-psychles out of sink .. echo^{ing} to chaos in a dioramic kitschen setting. «Here comes waves» becomes here comes herd waves. And here comes rain to fulfill otherwise .. in unpredictable spatter pschle. A day comes we eat our words, predicks our réverend .. for now a flood we uv yet to witness furst-hand. Type us these self-defining step functions on pink flagging to ~~not~~ forge^t our way home .. yet in tandumb to not self-incriminet.

3.3.1.02. Drift us staggering down dumb tangents vec such foresite nagging .. tween rock & hard place .. flagging branches left & right .. flag_{ging}_s family_{ar} steps for like-mind^{ed} tillikum scents to sniff. Navigate us com see automatic .. mism même mocksins not skookum to i-touch in mint condition (unless mâchéne-made). Retreat us not in fear of influence refleck^{ed}, but to not forgo where cometh wewe to sound all wawa. Only then can we, ahem, plot on .. in productive recapitulation 1 step forward, cough, 0 step back .. in self-diegnostick metricks.

3.3.1.03. ~~Altwise rely us on memery far from reliable..~~ ticking discrete from grandfather clock .. medisinel records réverend files under pediatricks .. an autopsy report typed in vizuel basic, for xample. This logbook becomes self-fulfilling journe^yl unwound co-zine .. what comes chronicled in kawek trips .. triggerd cum cocked gun held to temples .. on the spot never far from rivermouth camp we stray tell now ..

3.3.1.10 .. only after the fact beget us to **compile** basic text .. to xecute hand-waiving debug cum cowboy coders. No [sic] sandbox we keep to playback in bygones .. to shape sand in objet-orient châteaux .. transmit^{ted} thru hœtelical harmonick^s .. to the letter .. sent sole to lube job the grit in carnot head gasket^s. No art genes (that we know uv) to wipe rabbit blood off our palms .. if ever we come undone. ~~Forgive us fourfather, for hour white-bredded hunger.~~

3.3.1.11. Then, after 0030 leave-evenings in kok-shut shack (~~43-in #tag-of-fourfather~~) .. itches our skin vec **wanderlust** or else cabin fever, meteorologic dependent .. kumtux us not the difference. Vec skin prick^{ed}, a plan urges .. but before a plan, a ~~pre-plan (& a post-plan~~ pre-paid of what in hell we do spose come us in contack vec bearded bostons .. else all be^com^bes a defurence ~~h~~istory .. book 1 of our forthcoming corpus).

3.3.1.12. What come as instructions for circumcize skin, become revizions to a ~~fix-it-ourself-operati/o-n~~ device for ~~#~~ oregon-donor^{ing} vacuum cleaner .. typing in OXenary bins .. to which we ad I & D to make quadnary com ça, _ _ _ , _ O _ _ X _ _ _ _ , « _ I X - I _ - O _ _ _ _ _ O _ _ _ _ I / O - _ D _ _ I _ _ ». No itch keep us for a fancy-pants vacuum cleaner that vacuums itself .. to hook us up ivⁱ juxtaposed autoasfixiation. A self-inflicted pin-prick we tum-touch on foreskin .. to remind us moosum to propaget forwords .. lest we stop ded in our tracks.

3.3.1.13. [*intently left blanc to proteck our own interest^s .. for fear of instraments of mass repurcussion leaking neath O-rings & reaching sisyphean apex .. an unsustainble point where to proseed need us to reseed ..*] ..

- 0.3.1. awake us red-faced on a beach uncombed of floatsum poke dots .. sufficating to suck déjà-XX^{ed} out teat ..
- 0.3.2. klap us navy blue blood when spot check us for stains .. before contact sports & mint-condition evergreens proofed clickable to sound ..
- 0.3.3. paving moosum sour to tongue-touch gummy (cough) in the sack .. counting backwardth to fill lino-type journe^{yl}.
- 1.0. *Secund^d coming of first where muster us to klap muck to ajax tongue root ..*
 - 1.0.1. in kumQuat hits we take sound bytes (more just to chew) .. subseQuenth cavities induce wisdumb tooth xtraction analog_s ..
 - 1.0.2. to treat as proseedjury .. self-medicate us vec NO_x to occupy empty orbituls left in 0.3° wake of noséux waves ..
 - 1.0.3. com ça, when pull us back underflap to xpose dungeness eggs .. them xplode cum cancerus **buckshot** in atomic vox.
- 1.1. *All to feed back into the everlastic fount of looplay_y dead ..*
 - 1.1.1. in the inssuing entrophy, plastic xplosifs weed out i/o muck-urge differents .. leafing spiruLingus in purpetual motion ..
 - 1.1.2. (a rêve where our royal hoodie flick^{er}s to xpose us red-hand^{ed} cum jell^{ing} linguists) ..
 - 1.1.3. to run it up the flagpole tho ticky us the tongue-touch trope of the tip .. turning to furst caninbelation.
- 1.2. *Humming bird ~~x~~planes our seeowist keeping in our wits ..*
 - 1.2.1. leading off vec the 0° site-specific pine~~al~~ cone .. classified as atomic blanket statements we stash under the deck ..
 - 1.2.2. lick us the fuzzy eYelits of first «i» .. to deferentiate tween pine & urge as sleep us sirene-wise ..
 - 1.2.3. her rib we turn back on itself to cob stick pins to hold .. bee-bee gland^s to form sociaux-pathic lumberjack bonds.
- 1.3. *Cum a tillikum of 01 we feed sur such tidel surge 03° ..*
 - 1.3.1. loggerhêd endows us en urge eYe-wise to self-prosthelytize clam-dig^{ging} to a rêve machene flicker^{ing} ..
 - 1.3.2. cuntinu^{ity} to seQuents cached marsoup jeans in urchin milk .. acid-wash scooby-dived vec seeowist neⁱther _____ ..

- 1.3.3. com see, intuit us to sink or swim in quicksand using **live bait** as appetizer.
- 2.0. *Fleshing out a self-aware manifest to forage & capture fur survival sake ..*
 - 2.0.1. to capture woodpecker, to peck us proxy vector^s on hex^{ed} loggerhêd shell ..
 - 2.0.2. to declassify us muck in matrix & com ça intuit us lip-lip-ways to cook coozine in C[#] ..
 - 2.0.3. tagged as hash or goulash in tout fashion .. ad-wise to bifurcate into plant or animal .. not just for muck but to sex out deference.
- 2.1. *Kumtux sleep us not as O1 neath umbra pine ..*
 - 2.1.1. in taile-wagging^{ing} ^{re}treat .. ferul guts flush us beet red .. to fill-cum-full the blan^k cavity of pinestick hollow (reserved in comics for loot) ..
 - 2.1.2. the fodder codex silo where store us key sensus datum .. espace chunks cullapsed sparkle-ways to classify recurs^{ed}ion ..
 - 2.1.3. sinpathetic leggs to inform our survey .. uv linger^{ing} carnage failing to grace our chainsawed totem^s.
- 2.2. *Lash the lumen rein in site to brood all engrain'd in our hystæry ..*
 - 2.2.1. # the surplus match us frank^{ly} in publick display .. cum pineyada cornering a self-evident manifest ..
 - 2.2.2. all kitsch we chrono-log skaterat-wise to trap electricked catfish in maxwell-hosed veins ..
 - 2.2.3. to index under egg .. tween atom & rabbit .. iconed as poker chips vec the charge of a 11-notched plastick rod.
- 2.3. *A makeshift foundation of dependancy deconstructed (folding into O1° winter) ..*
 - 2.3.1. pl^{ing} the bubeling xing threshold with pyre .. the resulting plasma firing helickal circuit nodes to come ..
 - 2.3.2. pausing^{ing} 2 ticks in tense to propagate unkumtux a haphazurd traze of moth^{et}, base-03 .. oxillating tween wild-type & else ..
 - 2.3.3. befor a sustaind xplosion increments divergence at (mock) breakneck speeds .. bringing us ever close to a spiring nexus.
- 3.0. *High tide we come clean over ~~XXX~~ bed-burnt legacy ..*
 - 3.0.1. forget us what we kumtux to a point where to proseed must us reseed .. clear^{ed} of all harmonick charge^s ..
 - 3.0.2. snoo^{ing} round his cabin-cum-diorama, become us kitsch-wise inglobed all narcoleptick .. abiding crowd-sourced flood ..

- 3.0.3. vec rack & pinyon steering .. halving eaten lepome & drunk black crow ink for contrast .. saturate us in specktrul^{ed} singature.
- 3.1. *Intuit us to mamook soap & ink to caninbulize fur trapper ..*
- 3.1.0. if else, a wildcard xception .. a bunk hand delt us all red in face .. a ling_ering sess-stench from cobble^d monkey[®] soap ..
- 3.1.1. (in digest for_{um} .. muck our corp_{us} as fodder to make us mism of Trapper a Fur in bygone mourning) ..
- 3.1.2. eQuelizing our ¹/₀ feed in primeal scream .. from sleep bury^d pine-wise neath dungeness saltchuck.
- 3.2. *In ark we trace & molt-apply book^s basturdize^d to distill vox-bone broth currency ..*
- 3.2.1. superimpose^d, hear us an awkword crow *cab* & duck *quack* .. skinlope_s spⁱelled out as **done** ..
- 3.2.2. «coming against nature becomes nature even so» say_s jack in © unix statement (where vague becomes wave) ...
- 3.2.3. blast-cell^{ed} in (mock) i-scream cone batch^{es} a sonic boom hatch^{ed} job .. xpanding relativ to the mon_ey insite.
- 3.3. *How come US to bivouac & recapitulate trope to be^ccom^be pre-conscience everlastic ..*
- 3.3.1. bedwetting to feedback loops curses us cultas .. coming into mism rêve laboos, back fed as snassy breadcrumb^s plasturd on flypaper ..
- 3.3.2. [*in* [stet seed] *instance* .. *like all others before & to come* .. *bygones come pitted now to past* .. *in this very tick* .. *cum every other* ..]
- 3.3.3. [*gh*ost appendix removed in loo of bed-wetting .. & future uncertain^{ty} comes as the end ever here (cum **taile-eating** snake).]
- 3.3.3.01. [*detourminism spells* ___ as ___ (___ ___ *unsa*___) fating ..]
- 3.3.3.02. [*continued becomings* _____ *dis*_____ ..]
- 3.3.3.03. [*this time for real, intents*_____] .

Σum us com see **integrated**, to keep accumulet^{ing} as sung out to ourself^f in grains .. dubbling blood in recapped step funckion^s .. encore to in-jest .. in ticks to beecomb continewus N-E-W-S to die lapping in jest ..

3.3.3. **prolog^{ged} rafters reinhabited to x-hibit habitat^s of four-father^s**

- 3.3.3.00 .. com demned begin us back-pettling to ketch up .. in form^{ation} gatherd bunch^{ed} .. log-jammed where we stand. No point to dwell on how we get here .. no purpus in yet again typing «yet another morning of snass» .. live us a given .. delivered to relive.
- 3.3.3.0.01. On each morning forwords, fix US to commit heresay to flatbark as **habit** .. on hither i^sland wither river ever arrêves to saltchuck this i^sland that in the biginning sleep us not kumtux of kicking .. yet now we eYe-touche clear the way to saltchuck .. to ear-touch wither we come borne in a sleep 0010 winter^s past .. & even once we deport, water pilled remains course^{ing} in us.
- 3.3.3.0.02. What we hold sQuare in our hands plan us to leaf behind .. spose ever them klap this, come them to recognize this spot .. déjà engrained in our log of how come we come to become .. cum the nicks notch^{ed} in rafters by prior settlers in stet cabin we sleep .. that causes us to consider our own hands (apart from our senses).
- 3.3.3.0.03. Such be^ecom^bes how we, Members Us, arrêve to use landgauge cum **tool** .. a self-same langwage learnt in plu part from untyping leaf-boxed book^s our father jack^d on hooch leafs behind .. a mock langwage in word-part^s learnt from fur trapper we kill & make muck of .. a langwage grammatickal^{ly} charged from feeled ligne^s scrub^{bed} from sur^oget-mother the loggerhêd .. a landgauge ground in land we come borne to in bygone ways from (0, 0)--- ~~this very logbook becoming definition for language it types itself in~~ ..
- 3.3.3.0.10 .. cum angel^{ing} river, such langauge arrêves in US as **kinetick** flux. In tick^s typed & in tick^s scanned, such flux ajaxes from the hêd-charge of scribe direct to hêd-charge of reader .. & com ça, for such a tick, the scanner eYe- & ear-touches such flux juxtaposed 1 & the same to alt touch. Waves become vague in french .. that keep coming to stable eQualibrium ..
- 3.3.3.0.11. His story of how we come here in wakes to this particular place .. 0 of 3333 .. where river arrives to saltchuck .. piece US togæther from Hermetic Field Note^s

& Hystoerys Natural .. tho no certinty keep US wither it begins to no end. Figure we cannot wether our hiyh-jinx^ed réverend writes, say, left to right or droit à gauche .. but intuit

US trope that spose we mimick wrong, that 02 wrongs make us up right•

3.3.3.0.12. From piecemeal_s we put to gather collage-wise .. peeling back our skin-fur to find where réverend unzipped his quote bee seed in our loop-la^ydy... ~~a beta kowmux bitch purchased from legit chinook natives.~~ Our même^s we recollect not coming fourth from womb of woolf, but derive us from flux rivering thru .. by virtue of scanning Hermetic Field Notes & Hystoerys Natural of our high-jacked réverend .. for no alt raison than we tumtum him still rivering in our veins .. & aye not 01 left for him to become ~~alt-~~wise to resipercate.

3.3.3.0.13. In bygone retrospeck, in quest of finul push, we unkick it thru 0010 winter^s in flood stage & now come us to lumen as juggernut fleece^d .. what landgauge uv our xpression comes compiled in pill-chuck .. the same langauge that leads our vague riverend to this xact spot .. so^ule to leave in wake sans traze. The Doctrine of Manifeste Destiny becomes the book our father follows to arrêve to such a posted predickamen^d wither river arrives to flood saltchuck, in bygone sleep-tick^s .. yet now our hiyh-jinx^ed réverend sleeps neither here nor there ..

3.3.3.0.20 .. ~~alfalfa~~betickly he arrêves on cue, as transcribed in his own hand, in his Hermetic Field Note^s & Hystoerys Natural. From his logs muster us ro reverse ingeneer a raft .. not to proof where he went wrong but that profound possibility xists spose we dont either way IDentify .. that we stayd in 0 place .. then meet us we will vec memaloose. Lacking alt points on which to fixate, set us our sites on finding his trail.

3.3.3.0.21. Surgickly we remove his appendix .. in loo of ending on the last (or furst) 03 posts from his log .. token entries as arbitrary as the next. Untell revir begins our own journe¹ .. seeded from **this**.

3.3.3.0.22. At some point need us ~~to stop mustering & pawsing to reflect .. to stop living for how be^ecom^be us members & just put 0 foot in front of huloima .. to xhange tit for tat~~

---to reinhabit us backfill to exhibit soothsaid habitats, of
réverend ghost & the doctrines of fourfathers that put him
up to it to begin.

3.3.3.0.23. In typical self-canoⁿblizing $\frac{1}{O}$ urge, translate us
wordage reverbed to can^{ned} act^{ions}. Scan us his code to
charge our account ^daccording^{ly} .. to then carve in rafter^s
our initial nems purnounced .. anti-climatick in time to
pull dark wool over our seeowist .. plenty trope to give gist
impression .. in reckoning to come clean .. to craft us a raft
to follow his traces ..

3.3.3.1 be^ccom^be us jack^{ed} (dubbed in duplakit) vec reverse ingene^d habits

3.3.3.1.00 .. alt wet mourning of quote snass, cum them say ..
surv^{iv}ing US rite to chuck all backward^s to reverb. In
our moosum, *savage*, *arrêve rêve-ways to wither come US*
encamped .. tho them come inkligned not to sell US log^{ged}
rafts. In stead sleep US fast to gather potentiel .. to trap fur
for heat xchange till rêveil US to do it all encore cum
snass frum forsaken holey sea .. embitter^{ed} as we come
to not disclose so-called NorthWest passage.

3.3.3.1.01. Ancor^d here, abiting to bivouack:

~~Latd : 46° 18' 11" N~~

~~Longtd : 124° 52' 23" W~~

3.3.3.1.02. On Sum i^sland in laboos of columbus, wherein river
arrives to chuck .. to these chordinate^s accumulate all
that matters uv late .. in scope of such surveylance of
land come US destined to keep. The arrising remains
keep us clouud-wize to compute for même sake.

3.3.3.1.03. Them that hunt come back evening last vec hands
blood^y .. after them half kilt 03 elk. Tout hands turn
out deck-wize to log in & skin elk to make muck of
meat & capo of fur. Otherwise us forager^s not asleep
gather sheep-sorrel & whanot growing wild ..

3.3.3.1.10 .. whilst out to foragae, klap us a semetary where aye
a tidy deposit of ded .. in typecul custem of nativ^s to
westword coast. Scaffold them ded in rafted canoe^s,
above hiyh-tide mark after the corp comes rolled
in animeL skin. On fourk^s & pole^s sum distants sky-

wize from ground, the raft-coffin^s them raise on halo-wind .. & all property the ded die possess^{ed} of them place hold-wize ever verse to raft .. a long vec the corpse of said savage .. who^s cœur ticks not for all winter^s to come.

- 3.3.3.1.11. Them^s inklined not to part ways vec them chuck-bound canoe-raft^s .. on account of them use-full cum coffins. Lack of river-wordth raft^s keep US trope moosum to xpect .. abiting the eve to halo-wind tho intuit US not the river-wordth of such canoe-cum-coffin^s.
- 3.3.3.1.12. A mother & son join US this mourning, as interpreter^s to kil-â-mox clan (anenemy to chinook). Them langauge rassembles plenty to chinook jargon & them observe a like ceremony to deposit them dead vec all them earth-bond property. ~~Kil-â-mox women come inklined to ventry as such (whereas flathêd^s keep an xception to such chastity legg^s) & market themself^s cum trick^s at an ez rate (01 squaw frequents our quarters vec 0021 gurl^s them keeps to trick out).~~
- 3.3.3.1.13. ~~While abite us a break in wether, take US to hootch & whanot to xcape .. an emulsion to keep ven keel. Keep us now sleep tick^s plenty for devil, cum them say .. occupy US ourself^s as such in becoming privy to chinook custom^s & the langauge them keeps ..~~
- 3.3.3.1.20 .. here weve xist 01 by 01 to type as we fix to hoodwink .. jury-rig^{ged} of reverse ingenes under surveylance spouse même resess^{ed} junk comes not inkli^{ed} for log^{ged} reconnaissense. By & by, come US round to tum-touch not to submit x-act feel^d knote^s cum evedints .. cuz at end of 01^o winter, halo ikta matters.
- 3.3.3.1.21. We type to discover .. to be^ccom^be dormant fig^s to father 01 eve. Them come as oregon^s to conseal evedint truth .. cum atum neath bunk tout^s. Our assin^d kinetick charm be^ccom^bes docket to klap them backs in such hippocrisis .. itching pine-wize for keeps.
- 3.3.3.1.22. The WELCOME mat we beQueath to them, to 01 mourning wipe them feet .. & a compass encore we leave, on our desk .. (we of no need for it upon return). Destined xist us to retreat 02 winters past .. cum salmun spunk upstream .. x-trapoleating the route in reverse to retrospeck the becoming vec taile tween our leggs cum the oregon-grinding monkey we klap nearto kowmux bitch.

3.3.3.1.23. We arrive by river .. & we retreat by river .. comes the pernouncement unto US in **manifest destiny** doctrine to abandon them westward in wakes .. to backfill the while to sea ..

3.3.3.2.00 .. alt wet mourning .. shift US from autumn to winter now what forest fruit aye still beyond ripe .. to the point of falling ground-wise cum leaf^s yet sleep US anchored still here in sted to a spot .. on [stet] i^sland at laboos of columbus:

Latd : 46° 18' 11" N

Longtd : 124° 52' 23" W

3.3.3.2.01. What becombs incore, quabit remains where them come to be^ccom^be borne cum phenix vec 03-canun salut .. spose them untype this (i^ching lap-wise) such journal^s belong so^ule to where it comes writ wont make a lick a sense elsewhere.

3.3.3.2.02. Our eyes come numb^{er}ed, so them say in sooth^{ing} words. In 03 mornings to come, in fin take US our leave from such a forsaken spot to originate as **clan-destined**.

3.3.3.2.03. After taking a slight breakfast of kumQuat & jerky in morning past, set US out to a clatsop village, to purchase US sum wappato & a dog (kowmux) for our blind sentrees to use as seeing- eYes (~~& a distinek kowmux trick intent us to keep fur personel kicks~~) ..

3.3.3.2.10 .. spot US in clatsop village 2 elegant canoes, inlaid vec what us hoodwink to think shells at 01° eYe-touche .. but ends up them denture^s humane **teeth** used as ornamins. The natives inform US (wagging them tongue^s) that such teeth come from anemoneys kilt in war but in xamine^{ing} them up close, spot US specks of pink flesh in bifurcating tooth cracks .. egging US to think them cowy shells (a market gimmick) .. shapes that mimic looped lady parts, when dead cached orbital shells (s & p) to fill vec scratch & sniff garter snakes.

3.3.3.2.11. The clatsop village strikes US as the dirty_est & stink^{ing}est place ever to eYe or nose-touch^e in any shape & the inhabitants themselves partake in carrestick of the village. 01 savauge swaps a gun for a virgin kowmux & some fish jerky & fancy hat^s them make vec dry_ed intestin^s. Them speaks several words of english & repeats the nems back to US of traitors &

sailors them spy on bygone mornings. from enemy sava_uge nation residing 03 sleeps march NW where 02 vessels swap gun^s for whalebone oile & fur-skins of varyus discription.

3.3.3.2.12. Them also pine for tabacco in xchange for kowmux tricks & hootch .. which come US disposed not to succumb to, as we keep a stock soule for medesinul raisons. Yet such comes the nature .. plenty to ticky-scratch but never trope to full-fill com fixed. Some nicotin addicts xchange it vec bark of wild crabtree, which them gnaw & chew to appeaze the ticky itch.

3.3.3.2.13. Low tide we ketch **clams** on the delta .. «wad-cage» cockles, cum we pernounce them. Them shells cun sist (di-sected) of 2 valves open_{ing} vec a stitch^d hinge .. the inner shell comes smooth & ovul in form, pinching at the crease. The animeL itself (on autopsy) comes soft & boneless. Them under part^s come covert vec stringy fiber^s by witch them attach^c plant-wise to rock. Nativs make grub of them...but no boston acquires the taste yet ..

3.3.3.2.20 .. taking shelter in camp, we occupy ourselves by counting the cupple^d number of mockasins each bot in the corps keeps. ~~Such intelligents come us to admit here, if soul^e to keep cum confesion.~~

3.3.3.2.21. In looking for a lost raft (~~not in manifest~~), we come across ruin^s of an underground home .. what nativ^s punnounce «quiggly». ~~Crawling ground-wise cum snake, discover us (in retrospeck xisting befor) ..~~ intact & sound & skookum live, we wreckon still... even in dark moosums not anchord past .. ~~a squaw.~~

3.3.3.2.22. ~~Said furchase^d kowmux serves well trick wise to oecupie us cum companyon (for lack of else speak us not). A body _{un}dead to not speak back suits us okay .. speciel^{ly} in evenings long & dark .. lacking a fancy purse to feedback in suit.~~

3.3.3.2.23. Com ça, continue us to propaget such mistakes, kumtux or not, in flesh or on paper all the same .. to deliver us in kind f^orum manifest message^s .. command^{ed} unto US as **mandate** ..

3.3.3.2.30 .. in some cœur- or even sleep-tick^s, such wonder^s we touch comes plenty trope for 1 man to bear witness to alone .. of all the form^s that _{un}kicking takes trick-wise .. the notch^{ed} totem^s sava_uges mamook of wood what trickt out junk we pine to put sol^e in up rite pla_yce.

- 3.3.3.2.31. 01 soothsaid **totem** po^{le} in particular touch^{ed} our eYes in mourning .. contain^{ing} a mishmash of animeL forms .. the rubbed off birden of witch comes supported on the right-angle^d shoulders of 01 man-made man .. spose a chinook even (sleeping vec anenemy mermaid-cum-masthêd) .. depict^{ur}ing our current state of becoming ..
tell stitching from seewist comes undone for Σum seabed to drift signe-ways.
- 3.3.3.2.32. Out of habit, beget US here to put chordinate^s com see .. tho such numbers matter not in the end. Fix us to shift nowhere else but here to camp .. on hither i^sland wither columbus arrêves to saltchuck .. cum them savages pemounce on to it-
- 3.3.3.2.33. When we set out on such cuntrive^d recon-naiscents, this riveRRun outpost we bivouac now becomes our default **destination** .. the fester^{ing} terminus of our prescribe^d manifest, now sinking in quicksand (on account of accumulet ash from mount hood .. spose we lay blame) ..

- 3.3.3.3.00 .. sleep us here com see .. in scrum to bivouack (in reverse) a done quest for why. Moosum last we klap ourself^f sleeping sur a beach next to a **loggerhêd** as it lay laying eggs. Never we kumtux such nanitch as seen from sky by albatross .. yet tum-touch us feel^d-lignes leading to a hole & her fancy egg, we dig up to make muck & thus call us this spot «loggerhêd plage» befor backholing awake.
- 3.3.3.3.01. In the begin^{ning}, such IDEA of «destination» we fabrickate grail-wize to keep US on the move .. ever searching for sum tub to fill vec seed ... to fulfill an itch that kumtux us not the origin. Need us invent destination to keep frum becoming lost.
- 3.3.3.3.02. Co-zzz, each morning blends to next .. separete^d so^{le} by sleep. A thick fog aye this morning in particular .. to accompenny such dreary drizzle of snass. Herd us even a bit of thunder .. over the bleed^{ing} bugling of elk. Spose it behoove^s us to become thank-full for such a spell .. or that evening comes longer & longer vec such coming of winter, amen.
- 3.3.3.3.03. Despite a newfound fog, come US not befit to muster our bodies to rize-rein .. ~~despite cabin fever~~. A woodpecker pecks our stovepipe at [stet] xact tick ev^{er}y mourn .. else kumtux us never of 01 sleep-tick or a nether cum distink^t. ~~Embed^{ded} in bunk matrix lay us all to ponder .. spose we fall trap-wize into perpetual winter.~~ A trace of recognition detect us in pine naughts of stet log cabin ..
- 3.3.3.3.10 .. it behooves US to purnounce this camp hither end of trail cum home. Ready us to **retreat** cum the plan. Our loins itch to march elsewhere .. a place that xists in genes (sans such a crutch of calculus to reverse engineer the return trip) nor comes retreat as skookum resort.

- 3.3.3.3.11. The rather arbitrary wordth of alt signe_d posts gauge_d by relativ ticks from here (in river-etched mile^s (rem) vs land or open:
 Bifurck^d Riverhêd .. (0, 0)
 Quiggly bunk (& Loggerhêd plage) .. 0.2 lm (W)
 Chinook villag .. 3 rem (E)
 fort Clatsop .. 12 rem (SE)
 Salt camp .. 12 om (S)
 Fishkill creek & Flathêd tents .. 13-14 rem (SE)
 Tillamook hêd (& Haystack rock) .. 20-23 om (S)
 Port land .. 103 rem (SE)
 Cascades .. 211 rem
 Quicksand river fork .. 232 rem (SE)
 Clearwater Canoe camp .. 333 rem (E).
- 3.3.3.3.13. Such nems become nems we pernounce unto places arbitrary in themselves to anyone else before ever we xist here. For such matters, what point becomes of ticking off sleeps or moons in arbitrary quabites. We of all but give_n up putt^{ing}s dates in these post^s, or mapping them to a fold^{ed} flat map .. each morning mism to every alt morning .. ad infinitum. The keeping of such a journal becomes xpected of US by them big wigs .. to record our reconnaissants .. to keep track for the sake of them not dubbed plenty brave to post-hole here on them own accord .. & plus aye our own freewill to consider ..
- 3.3.3.3.20 .. in ____ book it dictakes that *hysteria* literal^{ly} means «wandering womb» in some alt landgauge_r-~~ascribed to fraud~~. ~~Not a foggist idea keep us how it connects to our history.~~ Spose such a self-addressed reply comes proxy as nature of sum pubed beast .. even spose vectored in error cum a monkey grinding sans organs. Cum soiled hummus, beachcombed uv such x-acting words.
- 3.3.3.3.21. The 01° skookum-bot soule xists 01 i-toucheing direct to nature .. all else a fucked façade. Hysterical becomes ID .. regardleess of putting it to word. The nature of our ill-fated xpedition .. in the sissyphend scheme of it all ... who keeps what self-circumcizing place to dictake what means the planted «flag».
- 3.3.3.3.22. A parent, it becomes, that [stet] pages never yet to come untyped by them big-wig^{ge}d monkey_s that dispatch^{ed} US to beget ~~.. even spose we come to turn this report in.~~ Tell US lies alt-wize to placate .. to put off the inevitable in any event horizon.
- 3.3.3.3.23. ~~Trueth comes so^{lf} when write us to & for ourself design^r.~~ Accounts that make it back home mention not the outtake itche we scratch along the way .. the most notewordthy xchange_s taking place. ~~The most remarkable iktus come left un^{ns}aid.~~ In absents of church, outhouse becomes our confessional booth ..
- 3.3.3.3.30 .. ~~evening lest it come as a burn^{ing} itch to eate her .. the squaw trick vee tits hang^{ing} ground wise to them un^{ns}hoopskirted waiste. Itched come us not to just nibble, but nip .. cum a fish that gets hooked .. to make muck of squaw tit .. to drink from them font yet such impulse becomes not plenty to scratch the itch hip wise into ground.~~
- 3.3.3.3.31. ~~Spose our chiefs might turn a blind eye to such acts, spose even true .. spose them of taken the same such luxury cum~~

a tax, speciel^y to xist in such savage lands .. away from our homes & fam;lys to compensate for such hardship.

- 3.3.3.3.32. But in mourning, think us soule to keep alive, surviving amidst our own rank to file. Spose we keep coming at end of trail can we know how come we set fourth in 01° place. .. garnering flux as we traverse hummus up-right to pine-hollow to combine all mothers we klap along the way in skin-hoop skirt. To sleep proxy to original saltchuck in the end becomes all what matters what we keep when arrêve US home.
- 3.3.3.3.33. Yet there comes no going back to wants we of come .. a happy medium unⁿtethered to initial condition^s. The verb of ev^ery canoe in ev^ery river remains still in saltchuck for US to reverse in genes. This from the journal of our fourmost father:

3.3.3.3.33.00 .. com see, touch us a tapped watercourse to holey sea (on papier). Reverend john meets us halfway.

3.3.3.3.33.01. Such becomes the last wakefull mourning to complaine of snass. All proress comes automatick now .. on even keel. Spose not us, else comes long. Occupie us sleep-ticks spare in making such obsuration^s & collect^{ms} speciemens for to keep.

3.3.3.3.33.02. Halo ikta remarkable or xtraordinary happens on bygone sleep .. but a minute relation of various transactions & occursents which take place enduring a voyage of 02 winters, 0022 moons & 0210 sleeps from these U states .. thru to the intereor uv cuntinent to this x-act spot on river ever arriving to such saltchuck for to sea. Be^ecom^he us dismember^d by our trail of corp^s .. that beQueath us in our wake. Spose them that make the return trip encore becomebe dismembered as such in bygone winters.

3.3.3.3.33.03. Such anti-climatic busyness of discovery by necessity calls for killing that witch we discover. Such recon-ciliation becomes how we intuit our surroundings. What we state in the preamble comes as follows, vis-à-vis:

The objet of such text is, that thru the medium of some civiliz^d type who might see likewise .. to make known to an inform^d world .. that said party consisting of type whos nems xist hereunto annexed & writ in kind .. & who come, sent by government of the U states to xplore the interior of N america .. to penetrate all the way of Missouri & Columbus river, to discharge into Pacific ocean, wither them arrêve^d — — — — — & frum whence them departed — — — — — on them return to the U states by a likeminded rout them of come frum to beget ..

3.3.3.3.33.10 .. (sumwhere untype us the legend of Rome .. how them comes born from she-wolf ... born from a river not unbecoming to this 1 herein resolved).

3.3.3.3.33.11. In evening, hunters return, halving kilt zilch. The kowmox bitch appears pregnant .. not cure how to break news to outsider^s, but keeping such intelligents inside comes plenty to make mème mad. Typing it all here brings some releaf.

