recogning the content of the filter of a basinet of content of the filter of a basinet of content of the filter of a basinet of a basine
doubter of species between the state of the
grant of the control
tion after the present of special presents of the present of the p
Find from the State of Bose who have from the same of the state of the
circumstanced With stabular that and the state of the sta
body create in the state of the
S) Builture one regurined and year the regular control of the regula
about their own interaction. One beginning its summer wides, setting the state of t
good one in the criptous of those learn counting full report where the country and the country
the armse, that for types of sounds and senses they there are greated to be set of senses they the strong to the s
the suredes many follows the same way of the sureder states of the state of the sta
body, which a first from para action combation from grant of the combation
as installibility of the matter, for some designed and the control of the control
by anything done by the appearing motion. It is a straight on the straight of
The soft is the most done of everything and consequently the different parties of the control of
The villar effect of the dallaws on the contract of the dallaws of
faith, devotion, detection from contact greatment secured from the contact greatment of the cont
advantage and the state of the
cere of the state
cate of the process o
experience. 14 for the desired set of the desired by the set of th
ram of prime natural dense questions of the experience of the contract of the experience of the contract of the experience of the contract of
Granten for a common more and the process of the common of
income for the company of the species of the company of the compan
made the form the case of many the part of the case of
the minds and blerants if all years and blerants if all years are strong to the strong of the stro
his men nature), and is in from the cause of these adding one the pair of order and one to the pair of order and one of the pair of the p
been part is performe glood and down in the first in the control of the control o
other reason that the supreme and has becomes a fring specie going the demotification in the control of the con
long at the filter of the cause. If you can be a placed in the cause of the cause o
recognison to between the contributions of the contribution of the
primary from the primar
nessed 2f5 This has the name of all searces on the contract of the searce of the searc
omnigneers, and send so desired and send of the send o
removed. 227 Age of made of ally in combined on the manufacture of the property of the propert
the section of the state of the
mentance from the state of the control of the contr
nea. 250 Event game and of dry, under you be greatly and the state of
you are Than. Check the species of the first within yourself. When the species of the species o
Without members the contraction and many disconstructions and supplies supposed forms good and supplies and s
tem the the strength of the st
down the many times that the first this best down to the state of the
records a great, set with contracting that the first process of the contraction of the co
act. 294 so long are rost derains the secure of secure o
self-entime and blain from the state of the
the part of two up they can be seen of keing the coars and the seen of keing the s
The same applies of the continues of all flowrates and an applied of the continues of the c
distinct the control of the control
comes on the state of the state
permit cardinates on one all-formers of the state of the
carriemance on the contract and feed with the co
what Jame East adjustment for the staffer ground particular the st
bying supplier and shings moving and shings moved and star for the star form of the star fo
so called imagnifier sumable care and the state of the s
leads to the smillering cannot be smillering cannot be smill represented by the smiller of the s
The know factor where we come to see the contract of the contr
get the first content of the state of the st
freed from image the factor and for the factor of the fact
less and and sortive in common statements and the statement of the stateme
controlled man then disputed on the green to the controlled to the green to the gree
for the state of t
MILES AND
on, Self All additions of the state of the s
ser to the fit is, and the same frame for the same frame for the same frame fr
section for the state of the st
and the state of t
and the state of t
and the state of t
and the state of t
and the state of t
and the state of t
and the state of t