

ROME

automatic

drawings.amikam.toren

words.peter.stickland

77books

First published in 2012 by

77books

69 Osbaldeston Road
London N16 7DL

www.77books.co.uk

Copyright © 2012 Amikam Toren and Peter Stickland

The authors have asserted their right under the Copyright,
Designs and Patents Act, 1988, to be identified as the
authors of this work.

A catalogue record for this title is available from
the British Library.

ISBN 978-0-9570997-2-2

Layout by Dennis Mariner

Number

The first folio is limited to 25 copies.
Each is numbered and signed by the authors.

The second folio is limited to 25 copies.
These are not numbered or signed by the authors.

The print run for the first edition of this book is 50 copies.

In the spring of 2009 I was in Rome for three months.
I spent a good deal of time looking around the place.
The ancient monuments were awesome; predictably captivating.
However, it was the Italian Baroque that took me by surprise.
It left its mark on the automatic drawings I did during my stay in the city.
Here they are; dedicated to their viewers and the buyers of the book.

Amikam Toren

One evening Amikam showed me his Rome Drawings, one by one.
I felt privileged to be sitting in his kitchen as he turned the pages.
My thought was that many others should enjoy this experience.
I envisaged a book with an automatic text to accompany each drawing.
In Metamorphoses, Ovid describes the portents of Caesars' assassination.
I selected a few lines, made five verses and edited the result seventy times.

Peter Stickland

ROME

automatic

Portents

The face of the morning star is dimmed by speckled marks, the Stygian owl is hooting its sinister omens and ivory statues weep, their voices chanting dirges of misery and doom.

The event is foreshadowed by clashing arms in black clouds and by trumpets awesomely blaring in heaven. The sun's face is gloomy, steeping the uneasy earth in a ghostly pallor.

Shooting stars constantly streak across the sky and drops of blood discharge from the rainclouds. Dirty rust-hued blood spatters the chariot bearing the moon and all hide in fear.

Out in the forum, around men's houses and close to the temples, the night is disturbed by the howling of dogs. This awful furore can be heard in the sacred groves and holy precincts.

Though the streets are haunted by roaming ghosts of the dead and the city is shaken by tremors, these heavenly warnings cannot halt the plot or forestall what fate has decreed.


Marvel

The surface of the morning star is dazzled by
spotlights, the celestial chaffinch sings noisily
of joyful marvels and the pearl dancers laugh,
their voices chanting hymns of ecstatic joy.

The event is prefigured by the sight of limbs
seen in a light haze and by boasts, splendidly
rowdy and blissful. The moon's alluring light
wraps the assured globe in ethereal rosiness.

Planets dart across the blue vault of heaven
and moisture discharges from warm clouds.
An iron-willed ardour fills the lover who must
now support the moon and live with wonder.

Out in the fields, around women's huts and
adjacent to the sanctuaries, he is nonchalant
about the whispering sounds that come from
urns in the sacred groves and holy precincts.

Though the old streets are hushed by roaming
angels of light and the city is cheerful about
their vibrations, this heavenly opinion cannot
move the plot or alter what fate has decreed.


Spectacle

The ego of the bright celebrity is dazzled by
the limelight, the divine agent chirps of glad
tidings and the precious artist giggles, her
foreign accent forgetful of grief and anguish.

In retrospect, hiding a segment of ourselves
in a sparkly box defeats the dreary timidity of
quiet applause. Any sphere's odious disguise
can expose a vague orb's intense discomfort.

Serene but insignificant trifles hold fog and
give a cool clarity to uncertain shapes, while a
grey-toned apathy agitates the atmosphere in
effervescence spaces. Some will wonder why.

Out in the hills, front page celebrities run for
shelter to nearby havens; all are indifferent to
rumours and noises that come from pitchers
who have lost the knack of delivering the ball.

If lanes and alleys are muted by roving eyes
seeking sight and the art galleries are blithe
about ambience, then divine estimation can't
move the intrigue or unlock what luck knows.


Vision

Dawn celebrities, like phantoms startled by fame, follow the heavenly mediator on twitter and hear cheery reports about prize designers and the bizarre presence of their lavish angst.

Characters capable of exposing fragments of others on lustrous stages lessen the tedious coyness of gentle ovation and soon reveal all camouflage as a blurred bubble of uneasiness.

Muffled froth restricts the muddles of searing lucidity dimly perceived in hesitant contours. Appeals excite a fraudulent mood in areas where a light effervescence begs the question.

Superstars from centrefold layouts scurry for asylum to far off ports. They're uninterested in the gossip and clamour of bowlers who've recently found other ways to circulate balls.

They've covered their tracks so that nomadic observers spying the exhibition scenery don't hear the vibes, but gods, during evaluation, discover the trickery and unbolt good fortune.


Hallucination

The ghost of early stardom is worried by late
celebrity, the divine negotiator cheeps about
jovial reports and the award-winning stylists
chortle; their rich play daft and mischievous.

Performers interpret the wreckage of others in
gradual phases. They minimize the tiresome
reticence of docile praise and within minutes
expose the vague but vast froth of hesitation.

Periodically, tangled triviality curbs jumble
by spinning diffident shapes into a sizzling
transparency. False attraction animates the
setting where blazing pandemonium ensues.

Across the gorge, back-page sportsmen sprint
for cover in distant harbours. Impassive to the
scandal and uproar coming from the assorted
dreamers, they swiftly turn over a new page.

They expose the dark footprints of wandering
witnesses spying on their activities and stay
aloof from sensations while devout estimates
give deceit the lead and uncork young bubbly.


Mirage

The banshee of premature glory is vexed by
tardy celebs, the blissful envoy peeps at fun-
loving voyeurs and some celebrated inventors
chuckle; their affluent score frilly with ideas.

Travellers identify ancient ruins by brilliant
deduction, curtailing the irksome chores of
endless digging. Before long they unearth all
of the ambiguous signs of leading scepticism.

Like clockwork, snarled up pettiness limits
junk by rotating unobtrusive outlines around
obvious intelligibility. Phony allure stimulates
the pages on which buoyant mayhem arises.

The chasm is never crossed. Front and back
stage actors hide in secluded ports where the
deadpan tittle-tattle comes from a variety of
visionaries who are still looking for dry land.

They uncover the new imprints of peripatetic
bystanders who've been scouting for proof of
an attachment to uproar. One staunch believer
prays for a lottery win and pops a few corks.


Fantasy

The harpies of impulsive grandeur are angry
with the latecomers, the tranquil herald peers
at frivolous on-lookers and infamous authors
linger, their rich libretti awaiting illustrations.

Domestics, dusting antiques with luminous
presumption, put an end to the vexing task of
incessant cleaning. Soon they bring to light all
the baffling and diverse symbols of doubt.

Without a hitch, blocked stinginess is on the
move because the repeated arrogance of some
lines improves clarity. The sham magnetism
fuels a new opportunity for upbeat anarchy.

The gulf is over lubricated. On the flipside,
visitors visit playhouses in private dockyards
where the pokerfaced gossip mongers talk to
prophets who are still looking for a wet nurse.

They can't expose the numerous pockmarks
of the rootless eyewitnesses who scrutinize
the deeds that generated bedlam. A handful of
loyal devotees demand praise and get drunk.


Whimsy

The sirens of impetuous opulence are irritated with laggards, the composed couriers gaze at perky viewers and legendary dramatists snort, their tense manuscripts still lacking pictures.

Art restorers, copying historic works with a radiant hypothesis, complete the vexing task of constant maintenance. Rapidly they show how daylight exposes baffling reservations.

Inherent miserliness is efficiently removed by exposing the recurring conceit of old strokes. This enhances precision and the bogus pull of fresh tones feeds the prospect of rebellion.

The vacuum is well greased on both sides for guests who stopover at speakeasies scattered along concealed waterfronts. Telltale signs show greedy clairvoyants are undernourished.

They can't picture the plentiful blemishes that cover the itinerant observers who analyse the brush marks and inspire disorder. A few loyal aficionados stipulate acclamation for sobriety.


Daydream

The ad-men of reckless luxury are fractious
with dawdlers, the serene dispatch riders gape
at animated witnesses and fêted painters sniff,
their edgy paintings still waiting for the paint.

Copiers, plagiarising modern art works with
glowing theory, conclude the niggling job of
unremitting upkeep. Briskly they prove how
cracks of dawn can explain puzzling success.

Inbuilt tight-fistedness is quickly revealed to
be inveterate arrogance by the young fogeys.
This boosts diligence and the spurious fresh
shades nourish the expectation of revolution.

The vacuity is lubricated on the fringe for the
callers who stop by jazz clubs strewn along
the disguised water's edge. Illuminating signs
show that emaciated psychics are famished.

They conjure up copious imperfections that
mask the roving onlookers and evaluate the
smudges that instigate disarray. A few trusty
admirers specify approbation for moderation.


Contemplation

Boffins, marketing rash bonuses, are touchy
about slackers, the laid-back bikers ogle the
vivacious whiteness and eminent illustrators
sob, their empty drawings delayed by the ink.

Mimics steal contemporary minimalism with
lustrous guesses and finish the trivial trade of
chronic accumulation. Neatly they verify how
fissures of dawn justify mysterious victory.

Integral prudence is instantly publicized as
incurable haughtiness by juvenile diehards.
This heightens trade and with illegitimacy it
cultivates an anticipation of insurrection.

The blankness is smeared with marks. While
tassel-clad troupes pop into venues lining the
oblique shoreline, helpful cryptograms show
how some could shrink extrasensory desires.

They juggle the bountiful defects hiding the
faults of drifting art critics while assessing the
splodges that sparked the fiasco. Trustworthy
lovers itemize their esteem for self-discipline.


Meditation

Gratuitous marks make the promotion experts prickly. The imperturbable dispatch riders eye up the spirited pastiness of celebrated artwork and declare that so much grey causes tension.

Copycats nick fashionable simplicity, make glossy conjectures and end trifling deals with unremitting growth. They nattily validate the clefts of sun-up to excuse the weird triumphs.

Vital caution is immediately broadcast as fatal superiority by adolescent intransigents. This reinforces trafficking while fraudulent shades foster a taste for mutiny and bated breath.

The emptiness is smudged by rubbing it with frills. The intention to take vacations in clubs along the beach fails and the secret codes are suspected. Many blame their telepathic needs.

They tackle the abundant blemishes that veil the blunders of itinerant reviewers and gauge the dribbles that ignited the debacle. Reliable groupies express their regard for willpower.


Rumination

Wanton gestures make the supporting signals
spiky and calm communications give a nod to
the feisty rosiness of our notable installations.
Both proclaim cloudy dyes put them on edge.

Impressionists pinch the trendy unfussiness of
cultured assumptions and halt the advances of
incessant progress. They smartly confirm that
the gaps in daylight produced eerie visions.

Urgent care is to be televised and the terminal
dominance of teenage activists fortifies this
bartering spirit. Suddenly the deceitful gloom
initiates a liking for riots and all gasp for air.

The barrenness is distorted by abrasive add-
ons, like calls of premeditated theft by those
from gangs across the estates. Coded memos
are blamed rather than telekinetic dexterity.

Battling with the many blotches that cloak the
gaffes of roaming reporters, they estimate the
leaks that exploded the calamity. The upright
politicians express an appreciation of resolve.


Cogitation

Wilful motions sharpen partisan gestures and quiet communiqués buoy up the spirited glow of prominent technologies. By proclaiming their gloomy pigments they cause the creeps.

Impersonators pilfer the hip minimalism of urbane hypothesis and freeze the spread of nonstop expansion. They verify the holes in nightlights that caused paranormal dreams.

Critical attention is relayed as the incurable ascendancy of childlike militants. The move buttresses negotiations, but fraudulent gloom instigates a partiality for huffing and puffing.

Empty areas, reshaped by inspired tentacles, indicate that planned spontaneity by the artist when working from his apartment could be simple oblique processes of psychic dexterity.

Encountering the splodges that shroud the faux pas of roving brush marks, he views the trickles that seep onto the canvass as direct expressions of positive reception and tenacity.


Manifestation

Unruly actions hone a sponsor's shrug and his hushed phone call sustains the animated blaze of high-flying know-how. Later he announces that murky tinctures trigger heebie-jeebies.

By aping and pocketing the modish purity of debonair guessing, he congeals the swell of hysterical extensions and nattily predicts that a dig at wax works will entail magical trance.

Key concentration is transmitted as the fatal pre-eminence of innocent radicals. The move protects conciliation, but deceptive obscurity activates a prejudice against wheezing gasps.

The unfilled zones are restructured by superb extras that point to deliberate impulsiveness. Comedians perform these circuitous methods at home to prove a grasp of intuitive agility.

Bumping into dribbles that blanket blunders by hairless brushes, many now regard drops that percolate through the paper as the exact articulation of much enjoyable determination.


Demonstration

Boisterous deeds sharpen a patron's nod and her soft emails prolong the vibrant inferno of glossy experience. Rapidly she proclaims that all muddy stains make her hair stand on end.

By monkeying around and nicking the chic clarity of suave conjectures, they thicken the bulge of edgy shop windows and uncharitably claim that manikins are paranormal reveries.

Major alarms come from the lethal prestige of gullible fashion houses. They hide reunion, big up illusory fame and galvanize prejudicial attacks on those with windy intakes of breath.

The vacant catwalks, updated with fabulous accessories, allude to the studied impetuosity of clowns who often rehearse in habitats that assist the zigzag method of innate dexterity.

Designers censor the infamous for releasing howlers in bald sweeps and deem it feasible that all who plummet out of dissertations can argue for a munificent portion of fortitude.


Revelation

Overexcited arrival whets an aide's appetite
for squishy penalties and extends the vital fire
of primary cruelty. Motorists claim that grimy
windscreen additions set their teeth on edge.

By fooling around and embezzling the trendy
lucidity of dashing guesswork, they spear the
hump of irascible increase and conjecture that
parking fines can inspire absurd delusions.

When a good heart promotes toxic kudos in
naïve parking attendants, they screen crowds,
cause erroneous enigmas and incite harmful
waves of critique on gusty inhalations of air.

Inane boroughs are rechecked for remarkable
garnishes that hint at designer rashness. The
traffic cops, who practise by charging guests
on sofas, call it natural deftness not slyness.

When they encounter repression they liberate
clangers in blunt flounces and affirm that they
come across illegally parked cars quicker than
you can say the unbearable quickness of fines.


Surprise

Rowdy appearances arouse a mate's craving
for soft verdicts, expanding critical discharge
of prime sympathy. Maintain that encrusted
views of potential send you round the bend.

By sleight of hand and a misuse of up to date
transparency, suave deductions ensue. Lance
the bulge of irritable swell and speculate that
decorum arouses mind-blowing apparitions.

A friendly face can inspire innocent status in
a green analyst. Simply monitor swoons, root
out flawed objections and inflame innocent
gestures by a reappraisal of body language.

Study salacious areas and when significant
adornments imply an ingenuous indiscretion,
try to imagine how seductive they would look
on a couch. The innate skill isn't that simple.

Coming across rejection, try for mistakes in
incisive stomps. Engage in a series of strokes
from illicitly parked hands with the alacrity of
the speed of light when taking amphetamines.


Bombshell

Unexpected arrivals awaken a culprit's thirst for flexible decrees and the need for decisive displays of attention. Intransigent attitudes to budding possibilities drove the couple crazy.

By jiggery-pokery and a utilization of recent lucidity, gracious conclusions follow. They ride the swell of tetchy inflation and consider the immodesty that roused the ghouliness.

An affable smile confirms the gullible status of the callow fellow. He scrutinizes signs of fainting, eradicates unsound excuse and gives naive shrugs when studying the way they sit.

Gazing at the spicy vicinity where noteworthy trimmings suggest candid recklessness, he pictures how enticing they look curled up on the chaise longue. His intrinsic flair is absent.

He hears the refutation, notes the inaccuracies of attempted insights and offers his imaginary blows with tightly clenched fists that are swift but with a touch as light as gossamer wings.


Disclosure

An unpredictable entrance stirs the old shades
who long for adaptable rules and some proof
of respect. Intractable viewpoints show who
was here longest, but still it maddens them.

With trompe l'oeil and the use of fresh clarity,
affable finales are the result. Audiences skate
across billowing waves of surly upsurge and
enjoy the arrogance that now incites spectres.

Jovial grins verify the susceptible footing of
the paint. It pours over actions with giddiness,
offers puerile flourishes when commenting on
the process and wipes out ramshackle pretext.

Gawping at the piquant surface where striking
embellishments suggest outspoken wildness,
viewers picture how alluring it is to be curled
up like clouds on trousers with built-in flair.

I hear denial and note the flawed attempts at
perception, but forget this make-believe that
pens are mightier than the sword and accept
that they're truly as fluffy as ethereal feathers.


Exposé

Fickle appearances swirl around traces and
eclipse them, the rules having been adapted
by painterly recruits who have no reverence.
Obdurate attitudes don't stop the onslaught.

Tricks of the eye and innovative ambiguities
result in a welcoming climax. Soon spectators
skim the puffs and flourishes of curt increase
and go for an egotism that whips up the spirit.

Cheery smirks attest to the risky balance of
paint or no paint that dances capriciously over
the canvas. With trivial fanfares, they remark
that this method defeats decrepit red herrings.

Gaping at the zesty plane where eye-catching
adornment evokes forthright waywardness, a
witness dreams of captivating vapours coiling
round new duvets with integral flamboyance.

We refute the notion that these endeavours of
acuity are defective and point to the fantasies
that markers are grander than the blade. Your
reserve is more velvety than waiflike plumes.


Depiction

Nit-picky show-offs eddy around residues and
darken them, the tenets having been modified
by pictorial converts who lack astonishment.
Stiff-necked mind-sets didn't stop the blitz.

Mischievous pranks and novel haziness end
the hospitable pinnacles. Bystanders scan the
wisps and poses of brusque additions, adoring
the altruism that drums up hectic life-forces.

Optimistic grins confirm that the dicey poise
of shade or no shade boogies unpredictably
over the hessian with trifling salutes, stating
that the technique beats crumbling diversions.

The invigorating facade of over conspicuous
enrichment induces frank naughtiness. We all
fantasize about charismatic mists wrapping
round eiderdowns with an en suite splendour.

Contest the reasons. Challenges to perception
are perfectly formed and connect with fancies
that suggest these paintings strike us like the
cutting edge. Woolly shyness is a dainty trail.


Portrayal

Fussy bigheads twirl around various dregs to diffuse them. The principles are customized by illustrative adepts who need bewilderment. Pig-headed attitudes won't stop crackdowns.

Roguish jokes and narrative fogginess lead to cordial high points. Participants inspect jovial morsels on facades of terse adjuncts and spoil the humanity that mobilizes frantic essences.

Sanguine frowns refute the dubious aplomb of using colour. Colour revels erratically over the sacking, making perky salutations about ambidexterity being a rout of patchy detours.

Bracing smokescreens of prominent upgrades generate evasive impishness. We romanticize the magnetic vapours that swathe hereabouts and in the counterpanes of integral majesty.

Oppose the *raison d'être*. A dispute regarding discernment is absolutely essential, linking, as it does, flights of imagination with the avant-garde. Nebulous bashfulness is a flimsy road.


Picture

Finicky smart alecks weave assorted residues to scatter them. The personalized philosophy of evocative professionals causes bafflement. Mulish manners won't impede this ambush.

Teasing pranks and fuddled plots escort many affable climaxes. Assistants scrutinize cheery specks that disguise clipped add-ons to cosset civilization and marshal frenetic quintessence.

Upbeat grimaces rebut the hesitant composure of gaudiness. Influence will groove fitfully if surrogate backpackers offer lively signals to nimble attempts at hiding patchy deviations.

The soothing masquerade of famed promoters spawns slippery mischief. We build castles in the air of mesmerising mists that swaddle in the direction of quilts with internal radiance.

Contest the incentive. A wrangle over acumen is exclusively critical, involving a conjunction of daydream and the ultra-modern. Tenuous introversion is an insubstantial thoroughfare.


Portrait

Fastidious clever clogs entwine a mixture of
deposits to help disperse the bespoke beliefs
of fragrant specialists who trigger perplexity.
Headstrong etiquette can often hamper snares.

Mockery and tomfoolery connive to stupefy
the usher's genial peaks. PA's dissect bright
and breezy flecks that mask snappy trappings
to indulge society and collect mad tenderness.

Jaunty contortions invalidate the timid calm
of garishness. Pressure will tango erratically
if deputy ramblers offer vivacious hints to
lissom maids who're burying erratic deviants.

The gentle subterfuge of illustrious advocates
sets off dicey high jinks. Conjure up hypnotic
mouthfuls of air that might soon lay siege to
a thousand and one nights of domestic sparkle.

Question the impulse. A squabble concerning
shrewdness may be life-threatening if it fakes
the union between reverie and the futuristic
promise from an unconvincing through road.


Likeness

I'm no faddy know-it-all, adding accretions to
diffuse magical principles. I'm no perfumed
whiz kid who tries to spawn mystification; a
surfeit of decorum always shackles liberation.

Don't scorn mischievous plots and stunt this
artist's gracious summit. Don't slice up light-
hearted dots to camouflage old paraphernalia
or pamper customs to hoard barmy affection.

Brisk scowls quash the timorous serenity of
modesty. Demands can grumble randomly so
let this delegate of art offer spirited traces to
odd willowy shapes and arbitrary formations.

The mellow artifice of eminent activists gets
risky frivolities going. Summon mesmerizing
tastes and captivating melodies to swathe the
spark of his conjugal nights forever and a day.

Don't query the itch. Bickering about cunning
may be an acute wrangle if it forges a merger
between trance and a promise of modernism.
Reject such negative and discreditable paths.


Delineation

No pedantic clever Dick, me, adding deposits
to publicize supernatural ideas, no aromatic
wunderkind trying to initiate stupefaction. A
glut of certainty can manacle emancipation.

Don't belittle roguish stratagem and arrest a
player's genial summit. Don't sliver flippant
particles to obscure your bits and pieces or
cosset habits to amass loopy friendliness.

Vigorous glares squash the reticence of timid
repose. Stipulations can whinge erratically so
let this envoy of creativity tender feisty tinges
to his sinuous outlines and illogical structures.

The calm artfulness of prominent innovators
can avoid chancy twaddle. Beckon enthralling
flavours and alluring tunes to drape the glow
of connubial days until the cows come home.

Don't doubt the tickle. Backbiting and slyness
may make a dire tussle if it falsifies the fusion
between stupor and the pledge of originality.
Discard the pessimistic and shameful conduit.


Character

No arcane smarty pants, me, accumulating
layers to advertise eerie sketches, no pungent
genius trying to inspire awe. A superfluity of
surety will fetter our longed-for deliverance.

Don't deride playful subterfuge or inhibit this
dancer's genial crest. Don't carve up blithe
blotches to cover-up irresistible baggage or
indulge traditions to stockpile daft fantasies.

Defiant stares flatten the discretion of fearful
sleep. Provisos can bellyache forever so let
this emissary of ingenuity submit animated
drops to his flowing charts and crazy forms.

The cool slyness of major trendsetters shuns
dodgy baloney. Bring beguiling essences and
tempting harmonies to deck our smouldering
days of pleasure; at least once in a blue moon.

Don't distrust scratches. Infighting and guile
will cause a grim scuffle if it fiddles the blend
between coma and an oath to inventiveness.
Abandon your cynical and ignoble streams.


Disposition

I'm not secretly buoyant; accruing new coats
and marketing sinister plans. I've no spicy
intellect to arouse admiration. A complete lack
of collateral can impede our desired release.

You ridicule my frisky tactics and restrain my
amiable crown. You prohibit carefree moves,
mask what you find alluring and lavish care on
customs that boost your dippy daydreams.

With insolent glares you crush the pleasure of
my fearless sleep. Your terms chunter forever
letting me, an ambassador of creativity, weep
sinuous pearls of vivacious but vacuous tears.

With chilly guile, you blame it on my crooked
hogwash. You don't proffer an enticing heart
or lure me with refrains to adorn fiery days of
bliss, not once, even in a month of Sundays.

You mistrust abandon. Bickering and deceit
are the bleak companions that swindle your
mélange of oblivion and a lack of ingenuity.
Forsake this sardonic and dastardly course.


Temperament

I'm not furtively afloat; growing a new hide
to trade menacing strategies. I've no piquant
intelligence to stir approbation. A definite
absence of asylum hampers my delivery.

You mock my frolicsome ploys and contain
my affable diadem. You forbid light-hearted
steps, veil what you find irresistibly tempting
and indulge habits that heighten your reveries.

With audacious anger you devastate the bliss
of my valiant slumber. Your requisites moan
on while I, an envoy of imagination, blubber
graceful gems of chirpy but inane snuffles.

With icy cunning, you accuse me of warped
humbug. You don't submit a beguiling spirit
or tempt me with jingles to gild hot days of
ecstasy, not once, even with a harvest moon.

You fear recklessness. Squabbling and sham
are the drab cohorts that defraud your brew of
unconsciousness and a lack of imagination.
Renounce this acerbic and scheming itinerary.


Personality

I float surreptitiously; developing new pelts to
avoid looming catastrophes. I've no incisive
acumen that evokes admiration. An explicit
dearth of sanctuary will impede my rescue.

I attempt indolent gambits to restrain my
affable laurels. I try jocular lines, hide what I
find beguiling or enticing and rebuff practices
that might yet intensify my flights of fancy.

Paint flies with a foolhardy frenzy to conserve
the paradise of gallant action. The conditions
flatter the tenets of theory and fly across the
page creating nimble areas of bullish hysteria.

With cool shrewdness, they express the lie of
twisting hypocrisy. Presenting mesmeric guts,
they'll coax you with refrains to make golden
your rapture, even on cold wintery afternoons.

Malice and deceit make up the dowdy army
that swindles your ferment and restricts your
psyche. Paint can't dread disorder; it happily
disowns all mordant and conniving agendas.


Persona

Paint soars candidly; crafting new embryos
to elude the immanent tragedy. It has no keen
wisdom to induce veneration. An unequivocal
scarcity of safety facilitates its emancipation.

With apathetic manoeuvres it will detain your
carefree glory. With witty shapes it'll conceal
what you find charming or alluring and snub
rituals that seek to increase voyages of desire.

Paint splatters with rash tumult to preserve the
rapture of heroic strokes. The situations cajole
the canons of hypothesis and soar over folios,
forming lively sheets of upbeat whirls.

With serene duplicity, they articulate the fibs
of winding pretence. They bestow charismatic
chutzpah and cajole with exhortations to paint
golden rhapsodies; all this in the sunshine.

Spite and treachery make up the drab militia
that fleeces your uproar and inhibits your
grasp. Paint can't shrink from chaos; it gladly
denies all acerbic and manipulative schemas.


Guise

Paint circles honestly; fashioning new seeds
to dodge the expected heartbreak. It has no
ardent insight to tempt reverence. A clear
dearth of wellbeing aids its limited restraint.

With listless exercises it attests to your blithe
grandeur and with droll silhouettes it secretes
what you find fascinating or enthralling. It'll
shame rites that seek to swell tours of craving.

Paint splashes with hasty mayhem to maintain
the bliss of epic fondling. The circumstances
coax the principles of guesswork and rocket
over surfaces, shaping spirited commotions.

With placid deception, paint conveys the fake
lines of snaky posturing. It grants compelling
nerve and flatters us that we too can paint fair
symphonies when there is a crescent moon.

Malevolence and perfidy make up the dowdy
mercenaries that con your hullabaloo and stall
your grip. Paint can drop from anarchy and it
willingly opposes controlling representation.


Pretext

A tint orbits frankly; styling new beginnings
to evade the coming calamity. It uses shrewd
zealousness to lure amazement, for the want
of comfort demands an end to narrow limits.

With languid workouts it seizes your merry
opulence and with comic figures it stashes
what you find spellbinding or gripping. It'll
disgrace all that seeks to inflate hankering.

A shade sprays with swift havoc to retain the
harmony of ambitious caresses. The status
charms the ethics of conjecture and shoots up
over planes, materializing seminal upheavals.

With tranquil fraud, paint transmits the bogus
lines of windy bravado. It donates gripping
courage and sweet-talks us into painting light
sonatas, before or after all is said and done.

Wickedness and betrayal make up the dreary
band of soldiers that rip-off your clamour and
freeze your clasp. Paint dives out of rebellion
and voluntarily fights selfish demonstrations.


Red Herring

The trajectory of a trace adapts to the initial stages to fudge the impending mishap. It uses canny eagerness to bait incredulity and for the want of luxury claims the end of tight limits.

With droopy training it snatches your happy affluence and with witty outlines it secretes what you find thrilling or riveting. It smudges all that wishes to accelerate beefy aspirations.

Dimness soaks with rapid misunderstanding and upholds the unity of merciless caresses. The group shifts the ethics of presumption and assembles discernible key misfortunes.

With sporadic pretence, paint relays the ersatz defences of unruly daring. It can hand down thrilling bravery and it will enchant us into painting flimsy works of genius, before long.

Injustice and betrayal make up the lifeless militia that fiddle your shriek and harden your grasp. Paint springs at mutiny and rebellion, liberally clashing with any sign of egotism.


Deviation

The track of suggestions modifies preliminary phases to cheat the awaiting accident. It uses chic fervour to tempt wonderment. Lacking indulgence it wants the end of stiff confines.

With flaccid tuition it steals your exultant wealth and with amusing charts it screens rousing or awesome designs. It'll tarnish any who attempt to escalate muscular desires.

A shadow drenches with fleet confusion and maintains the concord of ruthless strokes. The category ornaments the morals of inference and seems to make visible decisive cataclysm.

With restful deceit, paint broadcasts the mock ranks of turbulent audacity. It might bequeath riveting daring to us and charm us to paint wispy masterpieces before the day is out.

Iniquity and infidelity make up the lacklustre private army that swindle your screech and congeal your clinch. Paint lunges towards insurgence and freely battles self-interest.


Variation

The changing suggestions mutate the initial periods that dupe pending mishaps. Using modish vehemence they attract stupefaction. Missing treats, it terminates rigid boundaries.

Limp coaching pinches the jubilant assets of change and with hilarious intention it masks our poignant and heartbreaking goals. Change touches those who accelerate burly craving.

With rapid perplexity transformations flood and preserve the peace of gracious pats. The variations embellish beliefs in intension and make noticeable the influential upheavals.

With relaxing dishonesty, change announces the derisive locations of unstable impudence. It donates thrilling audacity and lures us into shifting around those flimsy works of genius.

Delinquency and betrayal lie behind the jaded band of critics who dupe your yelps and clot your guarantees. Change springs at the static revolution of the easily satisfied selfish kind.


Modification

The shifting suggestions convert the basic
sequence to trick the approaching trials.

Using trendy vigour it draws astonishment.

Sprawling delicacies end inflexible confines.

Positive tuition secures the euphoric benefits
of alteration and with riotous purpose it veils
the agonizing and depressing targets. Stolid
conversions hinder rushed or husky appetites.

With hurried stupefaction renovations swamp
and conserve the amity of affable strokes. The
variants adorn the mad values of function and
make conspicuous the prevailing disturbance.

With soothing fraudulence, conversions name
the rude scenes of unhinged effrontery. They
offer spine-tingling cheek and entice us into
jerking off on a half-hearted magnum opus.

Negligence and disloyalty from the lacklustre
reviewers fool your howls and thicken your
promise. Transformation spirals around torpid
uprisings, assassinating the contented egoists.


Adaptation

Too many varying proposals transform early
cycles and hoodwink the impending audition.
Using popular gusto they depict bafflement.
Rambling frailty fights the obstinate margins.

Optimistic guidance assures the overjoyed
settlement of variation but with uncontrolled
rationale it shrouds those painful and gloomy
objectives. Deviations calm guttural passion.

With snatched awe renewal overwhelms and
safeguards the harmony of genial waves. The
options enhance the crazy ideals of purpose,
making clear the existing riotous commotion.

With gentle sedition, an exchange positions
the impudent views of unbalanced pertness. It
suggests hair-raising sassiness and tricks us by
juddering towards a reluctant tour de force.

The careless, fickle and uninspiring assessors
wait to deceive you, to condense your pledge.
Adaptations whirl around languorous mutiny,
eliminating many self-satisfied narcissists.


Revision

The reworked schemes convert experimental successions to delude the coming interview.

Using widespread zest it illustrates confusion.

Straggling colours wrestle tenacious borders.

Sanguine direction reassures the now ecstatic resolution of disparity and with uninhibited motivation it might envelope the excruciating intentions. Departures cool rasping obsession.

With rushed trepidation rebirth engulfs and upholds the synchronization of warm rays.

The choices augment the idiotic standards of principle and add meaning to unruly furore.

With mellow agitation, significance locates the rude outlook of deranged audacity. It hints at spine-tingling nerve and by sleight of hand vibrates towards a disinclined work of art.

The slipshod, erratic and boring evaluators need to mislead you, to shrink your vows.

New editions rotate around torpid insurgence, abolishing the self-righteous philanthropists.


Correction

The revised meanings translate many untried
progressions to deceive the wild interrogators.
With well-known relish they flaunt upheaval.
Lopsided values tussle with gritty limitations.

Hopeful connotations comfort the rapturous
guardians of discrepancy and with unreserved
impetus they warp the embarrassing purpose.
Disappearance freshens the rough fixations.

With hasty foreboding renewal swallows up
the harmonization of temperate waves. The
catalogues supplement the senseless ethics of
attitude and attach sense to disruptive uproar.

With massive shakeup, implication positions
the uncouth stance of unstable thinking and
traces macabre insolence. With adroit trickery
it pulsates towards an unwilling installation.

The slapdash, unreliable and dull appraisers
whimper, misinform you and withdraw your
oath. New versions swivel around lazy riots,
eradicating the sanctimonious humanitarians.


Amendment

A much better sense converts into untested
chains and deludes the feral cross-examiners.
Lacking eminent delight they display turmoil.
Asymmetrical ideals clash with rough ideas.

Secure nuances placate the elated custodians
of incongruity and with unqualified incentive
they bind the tongue-tied objective to itself.
Evaporation ventilates the coarse addictions.

With instant premonition replenishment gulps
down the coordination of clement energy. The
directories enhance the pointless philosophy
of opinion and join sense to an unruly racket.

With colossal protest, allusion situates the
uncivilized carriage of rickety opinion and
outlines morbid ideas. With a dexterous scam
it thuds towards an indisposed inauguration.

The shoddy, fly-by-night and tedious judges
whinge to lead you astray, diminishing your
word. New renderings pivot on idle unrest,
and many do away with the pious educators.


Improvement

The enhanced sagacity transforms innocent
strings and takes in the untamed quiz-masters.
Wanting reputed amusement they flaunt their
unrest. Lop-sided values can collide violently.

Sheltered gradations can mollify the jubilant
curators of sheer absurdity and with unskilled
reason they tie shy aims to unbiased intention.
Loss aerates our bad-mannered compulsions.

With direct intuition replacement swallows
the organization of balmy joie de vivre. The
almanac augments the futile way of life and
attitudes bond wisdom to rowdy rumpuses.

With gigantic dissent, insinuation rests on the
hooligan wagon of wobbly estimation and
charts gloomy data. With a nimble-fingered
fiddle it thumps those reluctant to be initiated.

The trashy, shifty and tiresome courts gripe to
escort you off track, fading your best phrases.
New reproductions rotate on inactive strife,
and finish off the virtuous gurus and mentors.


Upgrading

The improved prudence converts ingenuous
threads and absorbs the instinctive examiners.
Inadequate entertainment parades turbulence.
Unbalanced standards collapse aggressively.

Privileged degrees appease the triumphant
supervisors of utter meaninglessness and with
unskillful grounds they secure reticent plans to
fair purpose. Defeat airs boorish obligation.

With unswerving insight surrogates consume
the Royal Association of gentle radiance. The
guidebook boosts the fruitless routine and
mind-sets link acumen to a boisterous tumult.

With colossal dispute, implication breaks
the hoodlum carriage of shaky inference and
diagrams dismal facts. With an adroit cooking
of books it whacks those wary of openness.

The crummy, dubious and tedious law lords
moan to usher you astray, weakening your
axioms. New facsimiles spin on idle rivalry
and mop up the righteous sages and guides.


Advance

The superior discretion adapts simple fibres
and sucks up to the unconscious auditors.
Derisory diversions march past hurly-burly.
Deranged principles crumple forcefully.

Fortunate gradations pacify the victorious
managers of sheer purposelessness and with
maladroit proof they lock up taciturn tactics to
just reason. Beaten pride loves compulsion.

With steadfast acuity stand-ins devour the
noble alliance of placid luminosity. The guide
increases the futile schedule and attitudes link
visual penetration to overexcited turbulence.

With gigantic clashes, allegations fracture the
hooligan posture of quivering conjecture and
illustrations dismiss facts. Adepts embezzle
and thwart those who are reluctant to be ajar.

The cheap, hesitant and dreary magistrates
grouse to marshal you off beam, declining
your proverbs. New duplicates roll on lazy
enmity and swab the worthy aestheticians.


Evolve

The improved prudence adjusts simple yarns
and flatters the insentient superintendents.
Laughable distraction strides past the hustle
and bustle. Crazy ethics wrinkle cogently.

Auspicious shifts mollify the prizewinning
executives of pure insignificance and with
ungainly testimony they put away reticent
diplomacy and strike conceit a final blow.

With resolute perspicacity meaning consumes
the righteous coalition of docile brilliance.
The courier swells the vain rota and opinions
tie ocular incursion to an animated confusion.

With colossal conflicts, claims rupture the
thuggish stance of pulsating inference and
visual aids discharge realities. Clever thefts
hinder those who are hesitant or half closed.

The cut-price, diffident and routine judiciary
gripe to keep you in the wrong, diminishing
your axioms. New replacements sway with
idle hostility and scrub the laudable visuals.


Automatic

The healthier collage fine-tunes the automatic
and butters up the comatose surrealists. Fresh
pastimes step over the clutter, the jostle and
the buzz. Unwise viewpoints fold logically.

Propitious collections mechanically applaud
the winners of genuine triviality and with a
maladroit affidavit they tidy up the taciturn
mediation that gives vanity a closing swipe.

With steadfast acumen the invitations go out
to the virtuous league of meek surrealists. The
biker inflates the futile balloon, claiming he'll
bind optical loose ends to sparkling collages.

A gigantic fracas ensues, robbing yobbish
attitudes of their bubbly implication while
visual utilities dismiss truth. Brainy robbers
thwart those who are still too shy to open up.

The retiring metaphysicians work to rule to
keep us in the picture, increasing our maxims
tenfold. New understudies rock with attentive
strikers who wipe clean the worthy artworks.


Repeating

The improved odds and ends nip the repeated
pages of the exhausted weirdo. Innovative
hobbies bypass the mess and shove the drone
far away. Rash sketches unfold reasonably.

Favourable assemblies instinctively support
the victors of legitimate frivolity and with an
inept proclamation they organize the aloof
mediators and give bold conceit a last smack.

With unswerving dedication the invites go to
the worthy confederation of docile dreamers.
The messenger magnifies the daft inflatable,
averring to attach what's left to new muddles.

A huge mêlée arises, cheating ruffian poses of
their vivacious inference while ocular values
write off veracity. Quick-witted pickpockets
frustrate the withdrawn optimists much later.

A humble know-it-all goes on a wildcat strike
to keep in the movie, escalating convictions
as a result. His double swayed with dutiful
pickets who mop up the precious paintings.


Replicate

The exclusive mishmash jerks the repetitive folio of the dog-tired stranger. Modern fads evade the jumble and propel the whirring far, far away. Reckless outlines unfurl modestly.

Flattering councils intuitively sustain the champion of genuine giddiness and with a bungling edict they categorize the unfriendly peacekeepers who give superiority a punch.

With unshakable ardour the request goes to the precious club of pliable visionaries. The herald amplifies the dippy hot air galleries, swearing to affix it to fresh bewilderment.

An epic scuffle occurs, swindling the loutish models of their chirpy presumption while new visual morals wreck the truth. Bright hackers irritate all the solitary romantics before long.

A meek automaton goes on a go-slow to keep in the show, raising passion accordingly. His twin converted the submissive protestors who hurriedly disposed of expensive watercolours.


Imitate

Mr. Ragbag yanks at the recurring works of
the worn out stranger and contemporary cults
dodge the muddle. This impels the humming
bird to fly where wild drawings spread out.

Sycophantic committees unthinkingly nourish
the advocate of authentic gaiety and with a
useless diktat they classify the inhospitable
intermediaries, who give dominance a cuff.

With unflinching love the appeal goes to the
cherished guild of supple prophets. These
portents soon augment the boasting museums,
who vow to glue them to modern bafflement.

A classic brawl arises, cheating the uncouth
replicas of their cheerful impudence while
visionary ethics spoil the reality. Snoopers
infuriate the isolated viewers of quixotic life.

A docile android goes on a march to keep in
the cabaret, raising his ardour as a result. His
identical clone revived the passive activist
who swiftly trashed the pricey oil paintings.


Impersonate

Madam Potpourri mocks the persistent effort
of the fatigued alien and the latest trend ducks
the shambles. This drives nightingales to the
place where fierce doodles are widely spread.

Kowtowing agencies tactlessly foster the
sponsors of bona fide happiness and with an
incompetent decree they try to pigeonhole the
desolate partisans for giving power the shove.

With undaunted adoration the petition goes
to the exquisite society of elastic sibyls. The
augury shows audacious galleries swearing to
cement public opinion in favour of perplexity.

An immortal punch-up occurs, relegating the
crude mock-ups of their jovial impertinence.
When prophetic thinking blights the veracity,
the press enrage the lonely romantic Spartans.

A pliable robot goes on a rally to keep in the
nightclub, elevating her fervour accordingly.
Her matching duplicate recharged the flaccid
militant who smashed the costly old masters.


Take Off

Dr Hotchpotch soothes the relentless venture
of weary hands who try to dodge the hottest
craze in flopping. This obliges song birds to
fly to lands where ardent scribbles proliferate.

The flattering bureau clumsily cultivates the
champions of legitimate ecstasy and with a
bungling law they try to characterize the grim
devotees of benevolent power as old jostlers.

With fearless idolization the lobby goes to the
fastidious circle of expandable psychics. The
forecast is that art fairs will vow to bond civic
judgment to mystification once and for all.

An eternal fist fight transpires, demoting the
vulgar deputy to a life of cheery brazenness.
When predictive opinions stain the honour of
the media they are lost, idealistic and frugal.

A flexible zombie goes to a conference in a
discotheque, stirring their zeal as a result. Her
identical facsimile revives a drooping radical
who destroys a lavish work of artistic credit.


Detonation

Medley pacifies the unyielding commission
of tired labourers who try to shirk the newest
trend in crayoning. This obliges tuneful plants
to grow in landscapes where squiggles bloom.

This beautiful cause supports the advocates of
justifiable rapture and with an economical act
they distinguish the genial disciples of benign
dominance as a bunch of old fuddy-duddies.

With plucky adulation the petition goes to the
pernickety clique of resilient spiritualists. The
prediction is that fine art will never receive a
civil sanction to perplex viewers now or ever.

A timeless set-to emerges, devaluing the rude
assistant to a life of smiling flamboyance. The
foreseeable estimates tarnish the reputation of
the press who are adrift, naive and tight fisted.

An expanding money machine is exhibited at
a summit, driving the crowd to fervent prayer.
A matching reproduction angers a wilting
fanatic who destroys the bountiful apparatus.


Ignition

The chancellor mollifies the obdurate board of weary employees who shun the latest craze for oil pastels. This compels melodic foliage to mature in terrain where doodles blossom.

This striking root buttresses the sponsors of permissible rhapsody and with a cheap bill they single out the amiable scholar of caring governance as a gang of juvenile diehards.

With spirited exaltation the plea goes to the pedantic faction of durable mind readers. The calculation is that sculpture will never obtain a public endorsement to stupefy spectators.

An archetypal skirmish arises; cheapening the discourteous associate who lives in grinning splendour. It's anticipated that the reputation of immature reporters will decline further.

A reproductive currency device is revealed at a convention, steering the assembly to ardent supplication. A similar replica enrages a slack rebel who demolishes the generous gadget.


Blast-off

The home secretary placates the hard-boiled committee of drowsy personnel who spurn the fashion for coloured chalk. This induces musical flora to grow where scribbles thrive.

This salient pedigree sustains the backer of tolerable bliss and with a cheap Green Paper he accuses affable dons of ample domination, referring to them as latent, childish fogeys.

With feisty rapture the appeal goes to the arcane party of sturdy telepathists. The result is that statues will never acquire a municipal subsidy to astound the unsuspecting public.

An exemplary tussle evolves; demeaning the insolent accomplice who lives in beaming grandeur. It's expected that the repute of puerile newspapers will deteriorate further.

An appliance for replicating notes is shown at a conference, inspiring eager entreaties from the senate. A parallel facsimile infuriates an idle dissenter who ruins the charitable tool.


Ignite

The domicile escritoire appeases the case-hardened working group of dozy staff who scorn the rage for tinted nuance. This tempts melodious flowers to ape scrawling booms.

This prominent ancestry helps the investor in decent glory and with a cheap document she indicts blasé professors in liberal supremacy, appointing the chair to covert intransigence.

With can-do ecstasy the petition goes to the mysterious troop of strapping clairvoyants. The upshot is that effigies will never purchase a city grant to daze the gullible community.

A commendable clash develops; humiliating the brazen conspirator who survives in sunny opulence. It's possible that the status of silly reporters will get worse before it gets better.

A digital device for copying bank accounts is given away at a seminar, causing enthusiastic appeals from the council. Annoyed, a shiftless rebel decides to wreck the bountiful gizmo.


Blast

The home help is recognised by the cynical task force for tired workers who ridicule the mania for spick and span houses. This lures mellow followers to mimic sprawling rooms.

Her famous lineage persuades the shareholder in polite stardom, who writes a mean article on impeachment. Offhand trainers in tolerant hegemony hire a manager of secret obduracy.

With upbeat thrills the request goes to the weird flock of muscular mediums. The result is that dummies will never buy a metropolitan scholarship to shock the innocent commune.

A laudable battle arises; mortifying the brash conniver who subsists on sundrenched luxury. Feasibly, the title of harebrained writer will go to the dogs before it makes any headway.

An analogue machine for stealing stocks and shares is handed out at a tutorial, triggering inflamed demands from the board. Incensed, a lazy mutineer shatters the munificent utensil.


Blow Away

A cleaner, familiar with the scornful squad for
bushed personnel, derides the obsession for
shipshape dwellings. This entices 'easy on the
ear' factions to impersonate scruffy lodgings.

Her celebrated family tree sways a financier
of well-bred celebrities, to pen a sympathetic
editorial on accusations. Cavalier guides take
control and appoint a chief for closet tenacity.

With bubbly adventures the call goes out to
the uncanny herd of burly telekineticists. The
outcome is that mannequins will not procure
an endowment to surprise the guilty kibbutz.

A valiant crusade takes place; shaming the
pushy schemers who keep going in sunlit
majesty. Plausibly, the half-baked poet will go
downhill before he makes any new inroads.

A clockwork engine for pilfering socks and
shoes is discussed at a lecture. This generates
angry ultimatums from the panel. Irritated, a
languid rioter crushes the altruistic gadget.


Disperse

A butler, au fait with the sneering crew of
dead beat recruits, mocks the fixation for neat
residences. This inveigles the tuneful factions
into masquerading as a dishevelled residence.

His eminent genealogy influences a banker of
refined pop idols to dash off a compassionate
leader on allegations. Haughty escorts take
over and sign up a leader for secret obstinacy.

With sparkling escapades the shout goes out
to the creepy pack of hefty mystics. The only
upshot is that tailor's dummies will not secure
a bequest to join the culpable cooperative.

A noble campaign comes to pass; disgracing
the aggressive conspirators who plug away in
dazzling radiance. Credibly, the crackpot bard
will downgrade before he produces a result.

A windup instrument for embezzling stocks is
examined at a convention. This spawns irate
taunts from the jury. Out of sorts, a somnolent
revolutionary squashes the philanthropic tool.


Disband

Ground staff, clued-up to the disrespectful
squad of worn out troopers, scoff loudly at the
passion for natty flats. This tricks pleasant-
sounding groups to pose as a tousled band.

Their reputed ancestors induce a cashier for
cultured superstars to compose a benevolent
eulogy on assertions. Snooty attendants take
over and hire a director for furtive tenacity.

With hygienic antics the cry goes up to spine-
chilling hordes of stocky shamans. The end
result is that prototypes will not receive any
legacies to bond with worldly collectives.

Gracious canvassing begins; crediting the
diplomatic stalwarts who keep going with
astounding joie de vivre. Realistically, the
impulsive lyricist will shrink before growing.

Joke apparatus for appropriating reserves is
inspected at a reunion. This sets off incensed
hissing from the judges. Below par, a drowsy
anarchist flattens the altruistic instrument.


Scatter

Navigators, on the ball about the ill-mannered
posse of fatigued crowds, jeer at the ardour
for ingenious apartments. This dupes sweet
congregations to model in ruffled uniforms.

Their alleged forebears tempt a bank clerk to
become a refined big-shot and he invents a
big-hearted tribute on claims. Condescending
cliques invade the chief of sly stubbornness.

With germ-free frolics the howl goes up to
bloodcurdling gangs of thickset sages. The
outcome is that archetypes will not pick up a
donation from the more classy collectors.

Cordial electioneering opens; praising the
tactful athletes who scamper off with amazing
high spirits. Pragmatically, the madcap
rhymester will telescope before rising up.

Hoax contraptions for amassing minerals are
prepared at a gathering. This ignites furious
heckling from the inspectors. Ill in bed, a
dreamy nihilist levels the benevolent utensil.


Take Flight

Pilots knowledgeable about rough mobs of wiped out throngs, curl their lips at the love being shown to nifty bungalows. This cons dulcet flocks into sculpting tangled outfits.

Their so-called ancestors coax a complaints manager into the chic bigwig's office and he thinks up a kindly homage to rights. Lofty groups assault the boss of wily flexibility.

With undiluted larking about the holler goes up to macabre mobs of chunky gurus. The result is that models will not come by any gifts from the upmarket magpie accumulators.

Jovial campaigners applaud the contemplative competitors who scuttle away with wonderful merriness. Logically, the wacky versifier will cease to exist before coming into view.

Swindling contrivances for accruing natural resources are set up at a jamboree. This detonates furious boos from the examiner. A wistful fanatic blows up the munificent kit.


Disband

Guides conversant with gentle collections of
quiet sets, smile at the tenderness exhibited in
the ingenious gardens. They sponsor honeyed
ensembles to sew intricately woven garments.

Their bona fide relatives charm an approvals
director to enter his stylish agency and he
masterminds a tribute to privileges. Noble
troupes endorse the chief of frank elasticity.

With pure clowning around the shriek is taken
to an amiable and willowy maharishi. The
corollary occurs when shapes are compared to
smart collector squirrels and then all is lost.

Crusaders, full of beans, congratulate a pair
of pensive competitors who scamper off with
breathtaking festiveness. Reasonably, the way
out poet concludes before becoming known.

A hoax thingamabob amasses innate minerals
and starts a carnival. This sparks off a tranquil
round of applause from the auditor. A jovial
conformist shrinks the magnanimous outfit.


Spread

Conductors, au fait with placid anthologies of
silent performances, grin at the care displayed
by inspired charities. They fund a soothing
orchestra to play on elaborate wicker utensils.

Their legal kith and kin enchant a sanctions
executive, go into his classy charity and hatch
an accolade for human rights. Gallant partners
approve of the principal's candid suppleness.

With total frolics the sheikh is escorted to a
friendly and sinuous sage. The result is that
profiles of all personnel are equated to brainy
misers who accumulate and then disappear.

The perky champions praise some brooding
contenders who dash off with astounding
cheerfulness. Realistically, the eccentric singer
should now wind up before winding down.

A duped thingamajig piles up natural talent
and starts a street party. This reduces the
unruffled ovation from the supervisor. A fun-
loving psychiatrist wears a reddish costume.


Spread Out

Composers, well-informed by docile albums
of hushed concerts, beam at the musicians
employed by virtuoso hand-outs. They also
finance restful rock bands to stop playing.

Official relations enthrall an endorsement
administrator, go to his exclusive trust staff
and devise an award for civil rights. Heroic
mates sanction the head's forthright agility.

By careful illusion a prince is taken to see an
affable and fluid scholar. The upshot is that
silhouettes of workers are likened to sharp
savers who rapidly amass before doling out.

The lively winners admire some shadowy
contestants who race off with astonishing
exuberance. Foolishly, the unusual soloist
pulls their leg before checking their shoes.

A targeted device targets likely geniuses and
opens a fête. This moderates the disconcerted
audience and the superintendent, a highly-
strung analyst, shows off his scarlet cloak.


Outstretched

Musicians, well-read, make meek records of
dazzling recitals. Celestial instrumentalists
engage prodigal dancers and subsidize the
chanting of hymns, bringing ecstatic joy.

Bureaucratic affairs now grip the assistant's
assistant and his fashionable syndicate plan to
formulate an award for moonlit walks. Heroic
mates sanction the globe's ethereal rosiness.

By vigilant artifice the planets are studied by a
friendly academic. The effect is like the profile
of star employees who light up dark skies and,
gathering apace, identify wonderment easily.

The dynamic women much prefer the obscure
opponents who sprint off with astounding
energy. The whispering vocalist removes his
slippers before entering the sacred precinct.

A besieged street is targeted by angels who
roam in the light. This pacifies the confused
vibrations and someone in heaven, a moody
forecaster, reveals what fate has decreed.


Exhibition

Erudite spirits leave CD's in the sunlight and bask in the limelight. Divine performers work with the nervous laugh of precious artists who sing songs and forget about grief and anguish.

An intrusive relationship with the associate's subordinate ends the dreary consortium, but all want the prize. Orbiting spheres disguise how a vague orb may conceal its discomfort.

With serene baubles the uncertain shapes are clarified by a tutor. The result is a grey-toned apathy not a cool clarity that might fizzle in the skies of space, though I can wonder why.

The page one females certainly fancy blurry rivals who rapidly sprint off, indifferent to the rumours. The noisy bowler strips down to his shirt before delivering the ball at high speed.

An alley, snowed under, is not the place for fairies seeking light. This calms the baffled atmosphere, but divine estimation considers whether luck really has anything to do with it.


Foresight

The celebrities of dawn leave discs in the
foyer; they are startled by fame. The heavenly
mediators fax their cheery reports and prize
designers declare lavish angst a bizarre affair.

An exposing fragment from one character's
character ends the lustrous stages, but all want
ovations. Balls take a new trajectory to reveal
camouflage as a blurred bubble of uneasiness.

With serene baubles the uncertain shapes are
clarified by a tutor. The conclusion is mellow
ennui not the chill precision that sizzles in the
firmament of time, wondering if this is right.

Centrefold men desire hazy adversaries who
run for asylum in far off ports, uninterested
in the gossip. Clamorous bowlers have found
more interesting ways to jettison their balls.

They've covered their tracks so that nomadic
fairies seeing the show don't ask about the
sensations and godly evaluation can't quite
discover the trickery or unbolt good fortune.


Prescience

Star-struck ghosts are worried that celebrity
will come too late. Divine negotiators chirp
about jovial hearsay and esteemed stylists
titter, their ornate play dipped with disquiet.

Ballerinas translate the collisions of others
in radiant arenas, and minimize the irritating
reserve of meek eulogies. Soon they will
render obsolete the blurred froth of hesitation.

Episodically, tangled frivolity curbs muddle
by drawing timid shapes, making it intensely
transparent. Inappropriate attraction animates
the setting where furious mayhem ensues.

Across the valley, star sportsmen sprint for
cover in remote marinas. All are impervious
to scandal and the racket heard by dreamers
illustrates that they have turned a new page.

The exposed tracks left by roving onlookers
spying on covert actions confirm their cold
feelings. Devout estimates give deceit the lead
and award uncorked wines second place.


Wonder

The DNA from morning stars is as dazzling
as a spotlight. The celestial blackbird sings
goodbye in joyful tones and the pearl fishers
sing their chanting hymns to an ecstatic buzz.

The matter is presaged by eerie shouts heard
through a light miasma that boasts rowdily of
lively harmonies. The moon's dazzling face
floods the assured earth in wraithlike blushes.

Shooting stars relentlessly fly through heaven
and giant drops of rain discharge from a warm
cloud. An innocent metallic aura sits in the
sky beside the moon; all know amazement.

Out in the woods, round the women's cabins,
sanctuaries are constructed. All are now blasé
about the whispering that comes from urns in
the hallowed forest beside the blessed areas.

The old streets are muted by the roving angels
of light and the capital is wary of vibrations.
This heavenly judgment cannot alter the plot
or begin again to think what fate has directed.


Augury

The visage of the morning star is dimmed by
dappled marks, the Stygian owl is hooting its
sinister omens and stone statues weep, their
voices chanting dirges of misery and doom.

The signs are presaged by clashing swords in
black clouds and by many awesome trumpets
blaring in heaven. The evening sun is gloomy,
steeping the uneasy earth in a ghostly pallor.

Meteorites streak across the firmament and
drops of blood discharge from the rainclouds.
Dirty rust-hued blood spatters the chariot of
Phoebus, the moon sinks and all hide in fear.

Out in the city, in all the houses and around
every temple, the night is troubled by howling
dogs. This nail-biting furore sits in judgment
over the old sacred groves and holy precincts.

The streets are haunted by roaming ghosts of
the city fathers and the entire metropolis is
shaken by tremors. The heavenly warnings
can't hinder or forestall what fate has decreed.


