

Mp3 Eddie Florano - Control+alt+delete Or Continue

[DOWNLOAD HERE](#)

It contains blend of Bob Dylan, John Lennon, Pink Floyd, Creed, Dave Matthews, Eric Clapton, America and Jimmy Buffet music. 10 MP3 Songs POP: Power Pop, ROCK: Acoustic Details: Winner of international Glory songwriting competition... and one of the top unsigned or Indie artists in NJ, Southeast Asia and online. His winning piece captivates the hearts of many. He is a self-taught singer-songwriter, guitarist bassist. He can write 3 songs a day... as fast as John Lennon-Paul McCartney's "a song per day"... He is one of the fastest songwriters alive! An average guy with exceptional songwriting talent! He records all "words music", all vocals, rhythm, lead and bass guitars. Arranges and produces his songs or albums. He was the rhythm guitarist of "Perlas Ng Silangan" (Pearl of the Orient) and currently the bass guitarist co-singer of the amazing "Wildwood Trade Winds". Nominated as one of the top Indie singer-songwriters in the world. His unique vocals and music styles include folk, rock, rock 'n roll, country, reggae, calypso, gospel, inspirational, tribal/ethnic and etc. He coined the music category called "Alterna-ethnic music" which is a tag of war between ethnic-cultural and alternative music. Some say that only a handful artists have unique styles which stand out... and pretty sure, he's one of them. The logics are... if you go to a school of classical music, the world expects the students to be future conductors or members of orchestra. If you go to a vocal school, the world expects the students to be powerful and trained vocalists. If you go to a school which teaches songwriting, the world expects the students to be great songwriters. If you go to the school which teaches musical instruments, the world expects the students to be great guitarists, keyboardists, pianists, drummers and etc. Those are expected outcomes... But EDDIE FLORANO didn't go to any of those schools. He calls it a way of life... just like B.B. King. Those are the reasons why Eddie Florano and B.B. King are different from others musicwise. They call it "gifts" than "skills". Sometimes, you have to pay attention to the unusual stuffs... like, for example, a

hermit who can fix a supercomputer or something:) ... or a young and uneducated man who can break the genetic code or something:) Plus, his songwriting abilities range from parable-like lyrics of Bob Dylan to the "party with lobster, shrimp and Margarita" kind of tunes like Jimmy Buffet's. So, buy his album or albums and experience the unique music of this future rising star...

***** ABOUT THE ALBUM: Coltrol+Alt+Delete or Continue ***** This album tells us about life, love and the world around us. It describes our frustrations, inspirations, love, intellectual passages, parable, good time and relaxation! Well, that's life in summary... *****THANKS!!!*****

ONLINE REVIEWS OF HIS MUSIC FROM SOME SINGERS, SONGWRITERS AND FANS AROUND THE WORLD: Ted Pickett posted on Sat January 7, 2006 Hey Eddie,I like your material. I am just now listening to "I don't want to see you cryin". Great song. very well written. I also like the one that plays on your front page. Feel free to stop by. Ted _____ Ted Pickett

soundclick.com/tedpickett AZ band posted on Fri January 6, 2006 Cool material, good luck!

_____ Adonai tZvaoth soundclick.com/adonaitzvaoth alazqador posted on Tue January 3, 2006 nice songs! Keep it up _____

Alaz soundclick.com/alaz john krill posted on Mon January 2, 2006 Hello... Happy New Year Always lookin for something that standsout as different.... you got some freah tunes keep it upJohn1/2 of KBC _____ krill banks conspiracy soundclick.com/krillbanksconspiracy

Charity Angel posted on Wed December 28, 2005 Thanks Eddie for your comments on "A Moment in Time" they mean a lot coming from you, I have always admired your songwriting abilities. Charity Angel _____ Angel Starr Music soundclick.com/angelstarrmusic Rick

Gross posted on Tue December 27, 2005 Really enjoying "Christmas Time"! Wishing you and yours the best Blessings this holiday season. Thanks for your kind visit. BlessinGS to you my friend, and I hope you and your family have the very best New Years ever!! Sincerely,

_____ Rick Gross soundclick.com/rickgross debra foster posted on Sat December 24, 2005 Hey Ed! I stopped by for a listen and some HOT votes and to wish you a very Merry Christmas and the best in 2006!!! You ROCK!! Debra

_____ D FOSTER soundclick.com/dfoster HEADSTONE posted on Sat December 24, 2005 Eddie,I hope your Christmas is blessed with joy and I wish you much

happiness in the New Year as well. You, along with others whos music touched me, will be part of my wishes today as I celebrate for the birth of Christ. _____

HEADSTONE soundclick.com/headstone KARLSBAD [multigenre list!!] posted on Mon December 19, 2005 Hey Eddie. Im hearing alot of people write their own Chistmas carols. I think that its really cool. Nice work. Speaking of Chrismas, I put together a CHRISTMAS MEDLEY in tribute to the birth of JESUS, because thats what Christmas is all about. Youl find it on my links page. Anyways I hope that ur Christmas is unforgetably merry. SINCERELY, _____ Karl

Noonan soundclick.com/karlnoonan Clem Gareau posted on Sat December 17, 2005 Hey Ed, "IF TOMORROW NEVER COMES"... is my favorite. Clem _____

Clem Gareau soundclick.com/clemgareau Leigh-James posted on Tue December 6, 2005 Hey Eddie!Just thought I would drop in and see how its going!! Happy to see all is sounding good in Eddie-Country! Drop and check out the new bits on my site if you get a chance! God Bless.

_____ Leigh Gordine soundclick.com/leighgordine Richard Schneider posted on Sat November 5, 2005 Hey ! had a good time listening to your songs.Good luck !

_____ Richard Schneider soundclick.com/richardschneider debra foster posted on Tue November 1, 2005 Hey Ed,I just stopped in to listen!!! I love it all!! :)Debra

_____ D FOSTER soundclick.com/dfoster mainegal posted on Sat October 22, 2005 Hi,I thoroughly enjoyed being here and listening to your wonderful songs. Have a terrific weekend! _____ Vicki Lee soundclick.com/vickilee Charity

Angel posted on Fri October 21, 2005 Hey Eddie, I had to drop back by, since I had some time. :) I loved your tribute to New Orleans. I voted it HOT. :) Charity Angel

_____ Angel Starr Music soundclick.com/angelstarmusic KARLSBAD [multigenre list!!] posted on Sun September 18, 2005 Hey Eddie. I like the New Orleans tribute song. It sort of has a pinkfloyd feel to it. _____ Karl

Noonan soundclick.com/karlnoonan Chuck Fletcher posted on Thu September 15, 2005 Eddie, "If Tomorrow Never comes" and "I Don't wann see you crying are pretty awesome. Really liked the guitar work. Great success to you! - Chuck _____ Chuck Fletcher

soundclick.com/chuckfletcher Valerie Lynn / Tj posted on Wed September 14, 2005 IF TOMORROW NEVER COMES ...IS BEAUTIFULLY DONE...GREAT JOB..WISH YOU ALL THE BEST...IN ALL YOU

DO... VALERIE LYNN _____ Valerie Lynn

soundclick.com/valerielynn Charity Angel posted on Mon September 12, 2005 Hi Eddie, I am listening to "I don't wanna see you crying" I really like it, great job on it. A perfect song for right now. :) Charity Angel

_____ Charity Angel soundclick.com/charityangel backbeat44

posted on Sun September 11, 2005 been listening to your songs - great sound!!

_____ Bruce McIntyre soundclick.com/brucemcintyre the

pencilcase posted on Sun September 11, 2005 i like you

songs._____ the pencilcase soundclick.com/thepencilcase Todd

Andrew Pronovost posted on Mon September 5, 2005 I'm listening to "Arrest Me" on Whitehot's Free Zone Internet Radio and it is getting my Hot vote. Cheers from Montral.

_____ AGENDA soundclick.com/agenda reynaldo corona posted on Fri September 2, 2005 I'm listening to "I dont want to see you crying" and I must tell you that this song has a classic feel to it! A very heartfelt piece indeed.... Peace

_____ Rey's Demos soundclick.com/reysdemos debra foster

posted on Wed August 24, 2005 Great tunes!! I love your style!!! Debra

_____ D FOSTER soundclick.com/dfoster kwedvik posted on

Mon August 22, 2005 Listening to "Hope Of The World" Wonderful encouraging message to the people of the world! _____ KathyNFriends Christian Songs

soundclick.com/kathynfriendschristiansongs 'Gaterz posted on Sat August 20, 2005 Go on, Eddie!

Soundin' awesum on "Tomorrow never Comes"!!! Beautiful melody!!

_____ The Tailgaters soundclick.com/thetailgaters svenni

bjorgvins posted on Sat August 20, 2005 I took a listen to few of your song and I like what I'm hearing! I love that great Beatle feeling! I could even hear some Jagger in your voice:-)Well, let me know if you upload any new material. Take care, Svenni _____ Svenni

Bjorgvins soundclick.com/svennibjorgvins jancleary posted on Tue August 16, 2005 Hi Eddie! Your guitar work is SUPER! I love the texture of your voice. Such a real sound!

_____ Jan Cleary soundclick.com/jancleary KARLSBAD [

multigenre list!!] posted on Mon August 15, 2005 Hey Eddie! Just came by to enjoy some great tunes and vote hot. I hope that all is well. Ill bet the young one is growing up fast. Better start saving up 4 a car! lol!

KEEP COOL AND STAY COOL! God bless, ur friend, gREENmAN

_____ Karl Noonan soundclick.com/karlnoonan loraine70 posted on Thu August 11, 2005 Listening to your new song on soundclick, my first time visiting your page, way to go, you have some real nice songs here _____ Loraine and

Jonathan Washburn soundclick.com/loraineandjonathanwashburn Charles Crampton posted on Tue August 9, 2005 Hey Eddie, boy yea.. I agree, you have a terrific voice, very passionate writer, keep whoopin A** Sincerely,Charles (aka gReEnMaN) _____ Charles

Crampton soundclick.com/charlescrampton Sharon Mark posted on Sun August 7, 2005 Hello Eddie :)If tomorrow never comes is an excellent song, very much enjoyed the listen :) Sharon.

_____ SharonMark soundclick.com/sharonmark neonegypt posted on Sat July 23, 2005 Hey Eddie, I think you've got a great voice! It also sounds like you've got lots of natural talent as a writer. Keep up the great work! Best,Steven Miller

_____ Neon Egypt soundclick.com/neonegypt S Jacob M posted on Tue July 19, 2005 Hello from North of Norway!You have lovely music. Good bless you and keep up the good work. Wish you all the best!!! _____ SJM

soundclick.com/sjm runsucka posted on Sat July 16, 2005 You are a gifted musician and a good friend ! Take care, Tim Lesaca _____ T Lesaca soundclick.com/tlesaca

Les Visible posted on Wed July 13, 2005 Well Hello My Brother, thanks for the good words. I've been listening to "Soldier" over at The Reggae Chart. You're doing good and you would be #1 if it weren't for certainuh...certain conditions. I got "Rocket Ship" just above you there and I was gratified to see your song ahead of me. You keep wailing for the glory of God, that's our real job and you do it well. I'll see you in Paradise. _____ Les Visible soundclick.com/lesvisible Burnell

Hosey posted on Tue July 12, 2005 Hey Eddie, Looks like you've got a new song posted, at least I don't recall it..."Time" I mean!! Great lyrics and powerful performance!! And "you're the man" with that guitar!!....Was just going over your stations list! Thought I had you on one of my stations but apparently not...Anyway, that's corrected now. Ha!! Have a good day, _____

Burnell Hosey soundclick.com/burnellhosey louisjbrown posted on Tue July 12, 2005 Thanks Eddie,Your "If Tomorrow Never Comes" song is a dandy and I appreciate hearing from you. Meanwhile, keep up the fine songs and strong vocals!! _____ rymanready

soundclick.com/rymanready HEADSTONE posted on Sat July 9, 2005 I am spending the day listening to my station and I love when any song of yours comes up. I gave you a HOT VOTE and stopped by to say keep it up! _____ HEADSTONE soundclick.com/headstone

BOONDOX RECORDS posted on Thu July 7, 2005 Much success to you. I enjoyed your music. Peace God Bless! _____ RIGHTEOUS soundclick.com/righteous

godzgirl7 posted on Sat July 2, 2005 Just listened to your song "Hope of the World"...I am so glad I did! What a beautiful song. Love that guitar too. You have some awesome talent. I love your message above. You are so real...may God Almighty richly bless you Eddie. An American fan, Diane Barnes/ Godzgirl7 _____ Diane Barnes soundclick.com/dianebarne :::==={o

}pknMama posted on Thu June 30, 2005 Hey there! Lovin your tunes as usual ;) Many Blessings, Peace BalanceLady Dove _____ Lady Dove soundclick.com/ladydove

Shannah posted on Thu June 30, 2005 Hey Eddie, you're a sweetheart, and I loooove your music!! Hug from Shannah _____ Shannah soundclick.com/shannah Wayne

Pascall posted on Mon June 27, 2005 Hey Guitar man, Eddie, I like your guitar playing. The guitar is a fantastic instrument :-)) I can identify with the sentiments of your song: "I PRAY". Keep up the great job....Wayne _____ Wayne Pascall Acappella

soundclick.com/waynepascallacappella LonesomeDave posted on Mon June 27, 2005 Hey Eddie! Best of luck to you with your fine music also. _____ Gamma Leonis

soundclick.com/gammaleonis mikellsplot posted on Sun June 26, 2005 Eddie, We took your songs for a spin in the hot zone and all we can say is you're an excellent guitar player that writes some great songs. If you post anything new let us know. God Bless You your family, Michael _____ Mikell's Plot soundclick.com/mikellsplot tjway007 posted

on Sun June 26, 2005 You ROCK...Please keep me posted on new songs that you upload...Much respect and best wishes to you always...Proudly Canadian; TJWAY _____ tjwaysongs soundclick.com/tjwaysongs astric69 posted on

Sun June 19, 2005 Good job your a great guitar player _____ astric69 soundclick.com/astric69 slepigurl posted on Sun June 19, 2005 Ur song Soldiers...i lyk it much!!

whew! amazing!!! slepigurl posted on Sun June 19, 2005 hey, dude! ur songs, they're cool! More Power!! teyk CAre!! . m ur Fan... N.A.M. posted on Fri June 17, 2005 Hi, Eddie! We listened "Southern Leyte":

Good job, man!! _____ NAM soundclick.com/nam tjway007

posted on Wed June 15, 2005 Hi Eddie, I was cruising around soundclick, and what do you know, I ended up on your page...I just heard your song on the main page and I loved it. You got'a great sound and your guitar playing is awesome! I'd be honored if you would come by my site to listen to my work sometime.

Thanks in advance, and take great care!Proudly Canadian; U'r friend in music; TJWAY

_____ tjwaysongs soundclick.com/tjwaysongs Pamala Thomas posted on Sat June 11, 2005 Dear Eddie,Just checking back with your music. I love your music and wish you the best always...Pamala _____ Pamala Thomas

soundclick.com/pamalathomas Valerie Lynn posted on Thu June 9, 2005 HI THERE ...ENJOYED YOUR MUSIC AND ADDED ONE OF YOUR SONGS TO MY STATIONS ..WISH YOU ALL THE BEST IN ALL YOU DO...:o) VALERIE LYNN _____ Valerie Lynn

soundclick.com/valerielynn tunerfish posted on Sun June 5, 2005 Wishing you all the very best with your music, touching the hearts and souls of those who hear! God bless

_____ Tunerfish soundclick.com/tunerfish scotalianrocker posted on Sat June 4, 2005 Very nice stuff man i really like it :) Sure have talent :)) keep up the good work man !! _____ Marcus Dellicompagni

soundclick.com/marcusdellicompagni lyndon of pgf posted on Fri June 3, 2005 wo0o ho0o nice jointz... _____ Lyndon PGF soundclick.com/lyndonpgf Justin Phillip

Trujillo posted on Fri June 3, 2005 Eddie, You are an incredible song writer and guitar player. I really enjoy your music and I can hear in your songs that you just love what you do. You are a real talent!

_____ JUSTIN PHILLIP soundclick.com/justinphillip LeoH KRAYzie posted on Thu June 2, 2005 nice trakkz eddie,,,keep it up,,, God Bless,,, "there's always something you got to give up, to get everything you want" _____

HORNIE BONE soundclick.com/horniebone 'Gaterz posted on Wed June 1, 2005 Great song! God bless! _____ The Tailgaters soundclick.com/thetailgaters KARLSBAD

posted on Tue May 31, 2005 SOLDIERS! Great song my friend! Keep cool-n- stay creative! Blessings from Seattle _____ Karl Noonan soundclick.com/karlnoonan

Louis Ugarte posted on Sun May 29, 2005 hi eddy you have a Great voice. You have tremendous talent much love and respect -louis _____ Louis Ugarte

soundclick.com/louisugarte Donald King posted on Sat May 28, 2005 I know we are competing on the tribal chart, but I just had to tell you that Dancing Agila Rocks!!!! Thanks for letting me listen to it.

_____ Donald Lewis King soundclick.com/donaldlewisking
cejamar posted on Fri May 27, 2005 Hi!Your music is great and beautiful. Keep up the good work.

_____ SJM soundclick.com/sjm David Haines posted on Thu
May 26, 2005 Eddie Just listened to DONT KEEP AWAY - loved it, your voice sounds great on this, a real
treat - Thank you _____ Dippons soundclick.com/dippons

markydude posted on Wed May 25, 2005 hi, like the song ya have now, Southern Leyte, btw, you sound
better than William Hung. dead serious. he's crap-ola. any possible co-writes? thanks, take care, BIG
HUGS. markussoundclick.com/markusky _____ Markus (KY)

soundclick.com/markusky ALLRS MUSIC posted on Fri May 20, 2005 Luv your songs.Your vocals are
great. Wishing you the best.John Silvestri / ALLRS Music _____

ALLRS MUSIC (USA) soundclick.com/allrsmusicusa Rudy Grant posted on Fri May 20, 2005 HELLO
EDDIE, GREAT SONG. NICE WORK MY FRIEND, Rudy Grant

_____ Rudy Grant and Branded Band

soundclick.com/rudygrantandbrandedband Shannah posted on Fri May 20, 2005 I just listened to your
music, I can really hear how much passion you put into that, music is great isn't it?! Love from Shannah

_____ Shannah soundclick.com/shannah N.A.M. posted on Thu
May 19, 2005 Hi, Eddie! We have visited your site and really enjoyed it!! Your acoustic guitar playing is
very emotional... Good and variety of songs, man!_____ NAM

soundclick.com/nam gwhyte posted on Tue May 17, 2005 "I Pray" is awesome man, i'm really feeling that

_____ G Whyte soundclick.com/gwhyte tenstring posted on Mon
May 16, 2005 God Bless You Eddie. Your music is from the heart, and emotional which is true art.

Thanks for Praising our Great God* When I listen to your music, I feel the way I get when I record a song
that moves me to tears, the ultimate expression of true emotion. Congratulations on your music and
spiritual message. Blessings 2you, _____ Rick Gross

soundclick.com/rickgross Kathy Moxham posted on Thu May 12, 2005 Eddie,Everytime I read your
message I am not at a PC with a sound card. You must be great because of all the messages below.
Can't wait to hear you. Thanks for your kind message and congrats on your many successes to date!

Kathy PS. You and Doug have the same guitars! _____ Kathy Moxham soundclick.com/kathymoxham noise626 posted on Tue May 10, 2005 Wow...I bow before your guitar skills, and I thank you very much for the kind words. Keep playing your heart out :) paxant _____ noise626 soundclick.com/noise626 Erin Simms posted on Tue May 10, 2005 Hey buddy, I listened to your song IF TOMORROW NEVER COMES. Ahhh it's so sweet Ed. It really is. You know what it reminded me of a little? 'Purple Rain' by Prince. The music, the whole sexy rhythm and guitar playing. Oh, and that's meant as a HUGE compliment because Prince is one of the most talented artists ever in my opinion. It's a winner. I read where you say your songs could be a hit with the right music. I feel that way about mine. All I have is my keyboard and I am self-taught so it would be wild to hear the songs with a full orchestrational background. All in all, your heart is in each and every one of your songs and that is what makes them hits in my eyes. :-) keep writing, keep performing, keep praising. God bless youErin x _____ Erin Simms soundclick.com/erinsimms Erin Simms posted on Sat May 7, 2005 Hey there Ed! 'I pray' truly is beautiful. Glad to see you spreading the word bruv. God blessErin _____ Erin Simms soundclick.com/erinsimms HEADSTONE posted on Sat May 7, 2005 I caught "A Tribute To Mothers In The World" good song!! _____ HEADSTONE soundclick.com/headstone harryjackson posted on Fri May 6, 2005 Nice sound Eddie you got nice style.keep rockin.Harry. _____ Harry Guitar Jackson soundclick.com/harryguitarjackson gearwhore posted on Thu May 5, 2005 I love the popa! _____ J DUB AND K TRIGGA soundclick.com/jdubandktrigga fcpotts posted on Wed May 4, 2005 Howdy Eddie,I am sitting here listening to "Soldiers". Love the message. Got a long line of military service in my family so the song has special meaning for me.God Bless, keep em' coming Bro. _____ Freddy Potts soundclick.com/freddypotts ANUBIS SPIRE posted on Wed May 4, 2005 Hi Eddie! I've been listening to your stuff and must tell you that you do GREAT job! ! It's great to hear someone who writes, plays and sings from the heart. That's the true measure of any musician; translating the music that comes through them into this world. Keep up the great work! All my best to you and yours... Bill _____ ANUBIS SPIRE soundclick.com/anubisspire nip (nowun in partikular) posted on Wed May 4, 2005 I listened to a

couple of your tunes. Child of mine and Wildcard and enjoyed them and their emotional content. May Peace find us all my friend My Love to you your family Gary de NiP

_____ Nowun in Partikular soundclick.com/nowuninpartikular
Thomas Larsen posted on Wed May 4, 2005 I really liked the song "If Tomorrow Never Comes." Great guitar and vocal lines with a well constructed backing track.

_____ Urban Sex Legends soundclick.com/urbansexlegends
Muk from Ohio posted on Wed May 4, 2005 Really enjoyed 'I Pray'! Mike

_____ Timber Wolves soundclick.com/timberwolves nigel potter
posted on Wed May 4, 2005 Hi Eddie... I played several of your songs...Very varied styles. Cool.Nigel.

_____ N Potter soundclick.com/npotter KA1piruTaz posted on
Wed May 4, 2005 U GOT A LOT OF GOOD CREATIVITY GOING ON OVER HERE. I LISTENED TO YA
FLYIN EAGLE MEETS MONKEY JOINT AND I PRAY. _____ K

A aka Tazz soundclick.com/kaakatazz E Nox posted on Tue May 3, 2005 I like the live guitar, you gotta
chill with the R.Kelly animal noises though lol _____ E NoX

Productions soundclick.com/enoxproductions parisbingo posted on Tue May 3, 2005 Thanks for your
soulful sentiments on "I Pray." We support you on that. _____

accent the paws soundclick.com/accentthepaws LeRhay posted on Tue May 3, 2005 I enjoyed your
music and feel free to let me know anytime you post anything new .. would love to hear it !

_____ LeRhay soundclick.com/lerhay karlsbad posted on Mon
May 2, 2005 HEY EDDIE, JUST STOPPED BY TO SAY HOWDY AND VOTE FOR ANOTHER SONG !
GOD BLESS YOU. _____ Karl Noonan

soundclick.com/karlnoonan Joyce Ramgatie posted on Mon May 2, 2005 Hi Eddie! I think all your songs
are wonderful and especially the new one 'I Pray' God bless! Joyce Ramgatie (from Netherland)

_____ Joyce Ramgatie soundclick.com/joyceramgatie project
mission posted on Mon May 2, 2005 Hi great music. _____

PROJECT MISSION soundclick.com/projectmission HOMEMADETUNES posted on Sun May 1, 2005
EDDIE,I'M A CLOSET MUSICIAN THAT JUST HAD SOMEONE INTRODUCE ME TO THIS SITE AND I
LOVE IT... YOU'VE GOT GREAT STUFF AND I'VE BEEN TO YOUR PAGE 3 TIMES TODAY... KEEP
PLAYIN'SCOTTY _____ HOMEMADETUNES

soundclick.com/homemadetunes Tony DeLecce posted on Fri April 29, 2005 Hi Eddie, I am listening to I dont want to see you crying. Very nice song. Anyway your english is quite fine. I also relate very much to your no musical training description of yourself. Have a good Day Eddie!

_____ Tony DeLecce soundclick.com/tonydelecce Mista Banks posted on Fri April 29, 2005 Yoh Ed, you definitely doing it, i love the if the tomorrow never comes track, I feel your emotions. You put a lot of love in your tracks. God 1st, then family, nuthin else matters. One

_____ Mista Bankz soundclick.com/mistabankz GuitarGirl Lynn posted on Fri April 29, 2005 Hi Eddie! Been noticing that your music is going like gangbusters around SC lately. Yea... I'm happy to see that!! Have a wonderful weekend, my friend. xo Lynn

_____ Lynn Carey Saylor soundclick.com/lynncareysaylor djames5 posted on Thu April 28, 2005 Eddie, I listened to a few of your tunes. You have a good sound. I like your vocals. David _____ David James

soundclick.com/davidjames caseymarie posted on Thu April 28, 2005 Eddie,I Pray is a GREAT song, it's so beautiful! And you do have a very nice voice to go with it. WTG! CaseyMarie

_____ Caseymarie soundclick.com/caseymarie brownkonekzion posted on Thu April 28, 2005 GANDA NANG PAGE AH?... ENWIE PAGPATULOY PO NATIN ANG TALENTONG PILIPINO, TAAS NOO...PINOY PRIDE!!!!1LUV2THABROWN

_____ brownkonekzion soundclick.com/brownkonekzion Nora Tom Tang posted on Wed April 27, 2005 Wussup Eddie,I thought your music was awesome. You are definitely a gifted musician. I enjoyed listening to your tracks bro .. my favorite tracks were TIME, I DONT WANT TO SEE YO CRYING and I PRAY. I wish you the best, my friend. -Enola738

_____ Enola 738 soundclick.com/enola738 Jack Da Rippa posted on Wed April 27, 2005 good sh*** , keep it up, liking the style. holla bak.

_____ Jack Da Rippa soundclick.com/jackdarippa Pure Bliss posted on Tue April 26, 2005 Ur music tite fam! i like ur style. The biggest buzz on soundclick!_____ Pure Bliss Beatz

soundclick.com/pureblissbeatz Burnell Hosey posted on Tue April 26, 2005 Hi Eddie, You've done superb tribute song to the Pope with "I Pray"!! Great job!! _____ Burnell

Hosey soundclick.com/burnellhosey rod13 posted on Tue April 26, 2005 Hello Eddie, very honest music

man, wish we had more like that in here. Rod _____ MIRAGE

(US-1) soundclick.com/mirageus1 DJ_KiLLeR_B posted on Tue April 26, 2005 You have some very good feeling music, not my style, but still relaxing to listen to, I enjoyed the visit. Take it easy and talk to you again! DJ KB _____ KB PRODUCTIONS 2004

soundclick.com/kbproductions2004 Les Visible posted on Tue April 26, 2005 Hi Eddie. I listened to some of your tunes and I've got to say, you're different. I kept getting a 50's feel from the whole thing. I liked it. So much they sounds so similar, I can't tell much of it apart in this age of formula effort. At first the sound of your voice was so different I didn't know what to think and then it started coming to me. You've got a unique style. I wish you the very best of luck and a fine success.

_____ Les Visible soundclick.com/lesvisible heatofthecity posted on Tue April 26, 2005 hey eddie! keep doing what you doing. uk's finest.

_____ Heat Of The City soundclick.com/heatofthecity Louis Twinn posted on Tue April 26, 2005 I like your "I Pray" song. Very touching melody. :)

_____ Louis Twinn soundclick.com/louistwinn Erin Simms posted on Mon April 25, 2005 I want to commend you on your song for our Pope. He truly was a man of God who stood strong for his faith. I miss him deeply but know he is now 'home'. Keep on doing what you're doing. It's so wonderful. God bless ya _____ Erin Simms

soundclick.com/erinsimms the ghostwriter posted on Mon April 25, 2005 Dear Eddie, I am so glad that I came across your music and you! God has truly blessed you with a wonderful gift and you are certainly using it to bring Him glory. Keep spreading the word my new found friend. May God bless you and yours always and forever. Love and Peace, Beth _____ 180 OUT

soundclick.com/180out bobgrez posted on Mon April 25, 2005 I'm enjoying Someone Loves Me Tonight right now. Sweet vocals and beautiful guitarwork. One of the sweetest love songs on soundclick. Keep them coming when you write them like that. _____ Bob Grez

soundclick.com/bobgrez jay flava posted on Mon April 25, 2005 Consider me as one of your fans!thumbs up....more power..much props and respect! _____ Jayflava

soundclick.com/jayflava moonlyn posted on Mon April 25, 2005 hey,... you still rock :)

_____ Moonlyn soundclick.com/moonlyn OMEGA 7 posted on Fri April 22, 2005 Much luck to you and your career and may God forever Bless you - OMEGA 7

_____ OMEGA 7 soundclick.com/omega7 Slow Motion Explosion
posted on Fri April 22, 2005 Lady has a wonderful feel to it, words are great also, Keep up the good work!

_____ Slow Motion Explosion
soundclick.com/slowmotionexplosion BENEVOLENCE posted on Wed April 20, 2005 I have to tell you
that when I listened to several of your songs, they reminded me of a favorite secular band of mine back in
the 80's.. Aerosmith and their song, Angel. You really have a great sound here and I would love to hear
more. God bless you Eddie,BENEVOLENCE _____

BENEVOLENCE soundclick.com/benevolence Vonee posted on Wed April 20, 2005 Hi Eddie! have to tell
you "I Don't Want To See You Crying" really touched me...I Loved it. It is the kind of song you can listen to
over and over. I know I will be back to hear more of your music God Bless Vonee

_____ Vonee Rose soundclick.com/voneerose yoshi2613 posted
on Wed April 20, 2005 Ur music is Soulful and touching, Pnoy PRide!

_____ GaBRo soundclick.com/gabro pauly1 posted on Wed April
20, 2005 hi ed still listening, still enjoying, Paul _____ seniah
soundclick.com/seniah John Bradley posted on Wed April 20, 2005 Good call with I Pray. Your inspiration
is duly noted. Carry on, John _____ The John E Bradley Project
soundclick.com/thejohnbradleyproject icqgirl posted on Tue April 19, 2005 wow pinoy!! ayos!!

HEADSTONE posted on Mon April 18, 2005 I see that you are on the hottest unsigned band list on the
home page!...a talent like you should be a lot higher than a lot of the bands I see near the top! keep your
head stoned _____ HEADSTONE soundclick.com/headstone

kengosha entertainment posted on Mon April 18, 2005 keep working hard dawg!! I see you and feel
you..... _____ kengosha entertainment presents 85 All Live

soundclick.com/kengoshaentertainmentpresents85alllive JonBate posted on Sun April 17, 2005 Hi Eddie
Just listened to your moving tribute to the recently departed Pope and I wish you well with it. I have voted
it H.O.T!!! Jon _____ uk-siren soundclick.com/uksiren Todd

Andrew Pronovost posted on Sun April 17, 2005 Hi Eddie! I've added one of your tunes to our Free Zone
Internet Radio. Peace. _____ AGENDA soundclick.com/agenda

pauly1 posted on Sun April 17, 2005 Hi ed Don't keep away, brilliant, I won't!! peace man

_____ seniah soundclick.com/seniah A.Trigo posted on Sun April

17, 2005 Hi Eddie. Congratulation!!! I saw you #1 At accoustic chart with your song "I pray". Very nice new
. Best regards from Spain. Sincerely, Antonio Trigo _____ Antonio
Trigo soundclick.com/antoniotrigo madvikins posted on Sun April 17, 2005 Hi there Eddie! Ive listened to
your songs: Great songs and a voice with a lot of feelings in it! -makes me wanna listen to you live: If Im
ever in your area Ill come by and listen to you at the cafe! huggies/Hwagang
_____ Hwagang soundclick.com/hwagang obsolete posted on
Sat April 16, 2005 SOUNDS GOOD MAN... _____ OBSOLEET
soundclick.com/obsolete karlsbad posted on Sat April 16, 2005 Hey Eddie. Howz it goin? Great tunes! I
especially enjoyed child of mine, even though Iv never had kids of my own. Its amazing what some
people take for granted. Thanx for the support and God bless. from Karlsbad.
_____ Karl Noonan soundclick.com/karlnoonan Sean
McGaughey posted on Sat April 16, 2005 Eddie I just found your site off the top acoustic chart on
SoundClick. It's great to hear another writer sharing about the family and faith in his songs. I would love to
know a little more about CFC as well. Sean McGaughey-- Midland, Canada
_____ Sean McGaughey soundclick.com/seanmcgaughey will28
posted on Sat April 16, 2005 Looks like your doing pretty good here at sound click, and i'd like to say
keep up the good work, it only takes one song, you got my support, thanks for yours. will
_____ will 28 soundclick.com/will28 boyetrapperr posted on Fri
April 15, 2005 I heard some of your songs and it's awesome!!! You are a very talented pinoy. Hanga aka
sayo! mabuhay ka!!! P.S. "gawa tayo ng kanta" hehehe. Cge salamat po!!!
_____ BOYET soundclick.com/boyet obsolete posted on Thu
April 14, 2005 yo....ever thing about making a kinda rock/hip hop instrumental...if so hit me up and let me
know i could prob. rap on one of them....1 _____ OBSOLEET
soundclick.com/obsolete billygreene posted on Thu April 14, 2005 ty for stopping by and listening, i enjoy
your songs especially I pray...God bless you and your family
_____ billy greene soundclick.com/billygreene firstsonrize posted
on Thu April 14, 2005 Like you it's what I love/ music! I love what your doing man. Stay up! PEACE
_____ firstsonrize soundclick.com/firstsonrize insidiousrapper
posted on Thu April 14, 2005 Hey Eddie, Heard the I "Pray" song, not my style of music, but its a really

good song and you play and sing it really well. Keep going. We need musicians like you going. Thanks for your comments on our website. -Renegade _____ Renegade and The Graft soundclick.com/renegadeandthegraft bermudaboy posted on Thu April 14, 2005 Hi Eddie! I'm giving Your Songs A Listen To Right Now And Enjoying Them. I Feel You Have A Good Voice But You Need To Drop The Key A Few Steps To Get The Best Out Of Your Sound. I Especially Like Your Acoustic Tunes!! Keep Up The Great Work!! All The Best, Kevin Michael Ingham

_____ Kevin Michael Ingham

soundclick.com/kevinmichaelingham klunexodus posted on Thu April 14, 2005 hey thanks for tha hit! man you are nice with that guitar. i dont have any musical training either. God iz good was done out of a home studio and made off a beat machine. no live instruments what so ever lol. i would love to do a song with u

_____ christians united united christians

soundclick.com/christiansunitedunitedchristians Guy Miller posted on Wed April 13, 2005 Hot sounds. I voted you in. Keep it up, hard work pays off. _____ Distant

Remedy soundclick.com/distantremedy dyonisos posted on Wed April 13, 2005 Hi, Eddie. Enjoying your tunes. Great stuff! _____ Dyonisos soundclick.com/dyonisos

GuitarGirl Lynn posted on Tue April 12, 2005 Hey Eddie! Look at you on the front page "hot and unsigned" list at #17!!! Good going on that. :-) xo Lynn _____

Lynn Carey Saylor soundclick.com/lynncareysaylor anna fisher posted on Tue April 12, 2005 Greetings Eddie,Beautiful music, the sky's the limit!Peace, One Love and Light,Anna Fisher and Jawge Hughes

_____ Anna Fisher and Jawge Hughes

soundclick.com/annafisherandjawgehughes kwedvik posted on Tue April 12, 2005 Wonderful inspirational songs! Enjoyed the listen! Added hope for the world.. to "Songs For The Soul" station

_____ Kathy Wedvik, Songwriter

soundclick.com/kathywedviksongwriter steve segovia posted on Tue April 12, 2005 i took time to hear yours i know my uncle really liked your site i directed him to it he plays in a christian band bless you my friend and my you succeed in all you do one love kingpin _____

KINGPIN Tha Rhyme Boss soundclick.com/kingpintharhymeboss sheamrock posted on Tue April 12, 2005 Hello Ed, Man you got some great music here, I wish you continued success my friend ! You dont give yourself enough credit. "I Pray" great song ! You got an Irish fan here !Best Regards and keep that

wonderful music comin !James C. _____ James Connolly

soundclick.com/jamesconnolly guymillerband posted on Tue April 12, 2005 Hey you have some really talented work there. Really interesting. _____ Distant Remedy

soundclick.com/distantremedy esongs posted on Mon April 11, 2005 You Are Great!best wishes to you.....:0) _____ MANDY MORENO

soundclick.com/mandymoreno David Briel posted on Mon April 11, 2005 Hi Eddie, I listened to many of your song and really like them. I like the song called "Soldiers" the men in out armed forces need our support. Keep up the the good work and I'll check back for songs that you add. Thanks,David Briel

_____ David Briel soundclick.com/davidbriel marty helly posted on Mon April 11, 2005 Hi Eddie- Like don't Keep Away - a little too much delay effect for my taste, but strong playing and vocal. _____ Marty Helly

soundclick.com/martyhelly JDUBZ2004 posted on Mon April 11, 2005 let you know that the song about the Pope was pretty damn good. And, for a man like yourself, I would like you salute you for your work.

God Speed _____ J DUBZ 2004 soundclick.com/jdubz2004

Twist posted on Mon April 11, 2005 Hi Eddie --Check out some of your stuff. I can see why you've got some #1 hits -- you got the groove thang goin'for ya !! Good Job !!

_____ T Wisted Fock and the Rockin' BillHillies

soundclick.com/twistedfockandtherockinbillhillies Glen Bayless posted on Mon April 11, 2005 Eddie,You embody everything a true musician should be about - love of family, love of the art, and a good soul. I like how you say "one or two takes and I get bored and move on to something else". That's how it should be... FUN! Take care Eddie, and best of everything to you going forward!-Glen.

_____ Glen Bayless soundclick.com/glenbayless rishiraj posted on Mon April 11, 2005 Diggin ya smoothed out jointz..! 1 luv.Some good slow dancing, get ya gal in tha mood jointz....! Blezz _____ Rishi Raj soundclick.com/rishiraj lana

sprague posted on Sun April 10, 2005 enjoyed your music and website. sincerely, Lana Sprague

_____ Lana Sprague soundclick.com/lanasprague beaboon

posted on Sun April 10, 2005 Hi Eddie I appreciate your talent, and the fact that you are prolific. What you're doing is heartfelt and soulful and appealing because you have the honesty to let the rough edges show. It's not to slick. That's something I aspire to do. I loved the intense Spanish influenced guitar work

on "Lady". That's a touching tune. Thanks for sharing some of yourself with us! Peace.

_____ lemac gnihgual eht soundclick.com/lemacgnihgualeht

hainesd posted on Sun April 10, 2005 Eddie - Child of mine- Special thoughts and a lovely tune. Thanks made me remember how special my family are. _____ Dippons

soundclick.com/dippons jeffrey sprick posted on Sat April 9, 2005 wildcard i like you! ha...you make my smile man, and your music does to. ha..your jams are great man...and you got a cool unique voice...but what really got me was that analogy of big momma william hung ! haha....crack me up. hahaanyway..love your site, your jams!alohas!!jms _____ jeffrey mike

soundclick.com/jeffreymike celo456 posted on Sat April 9, 2005 I LIKE THE SONG IN HONOR OF POPE JOHN PAUL II. KEEP UP THE GOOD WORK GOD BLESS YOU AND YOUR FAMILY.

_____ CELO456 soundclick.com/celo456 aka_lazzaro posted on Fri April 8, 2005 all u'r tracks are great specially the soldier, keep rockin . o cge po much respect po pzzzzzz _____ Lazzaro soundclick.com/lazzaro Morris P.

Rainville posted on Fri April 8, 2005 Hi Eddie,Just been enjoying some of your songs and they are beautiful; especially "I Pray". All the best to you,Morris _____

Morris P Rainville soundclick.com/morrisprainville dennismac11 posted on Thu April 7, 2005 Dearest Eddie, LEAVE ME ALONE... PLEASE LOL. congrats on your beautiful new song. I too was deeply saddened by the passing of a truly holy man, and I'm glad it was you and this song that took #1. I only wish we had somewhere else(as I'm a terrible typist)where we could have a longer and quicker dialogue, as I believe we have many similar beliefs. Once again ,congrats and enjoy your stay at the top...again May God Bless, _____ Dennis McElroy

soundclick.com/dennismcelroy pauly1 posted on Thu April 7, 2005 well done, good words and a lovely tune. Im new and do this for fun as well. _____ seniah

soundclick.com/seniah HEADSTONE posted on Thu April 7, 2005 love the music and message keep your head stoned _____ HEADSTONE soundclick.com/headstone

chambers2003 posted on Wed April 6, 2005 You got good music with a good message behind it, Thank you!!! Tone Chambers..... _____ The Fist Inc

soundclick.com/thefistinc fwisepers posted on Wed April 6, 2005 Nice guitar work, good songs. Keep on rocking! _____ Forbidden Whispers

soundclick.com/forbiddenwhispers vanessal posted on Wed April 6, 2005 Hey Eddie! You are an amazing singer songwriter and I Love Child of Mine.Keep them coming. Vanessa

_____ VANESSA soundclick.com/vanessa DOBLE KARRA (Hu\$\$eiN KaDaF1) posted on Tue April 5, 2005 fosho pnoy pride. much respek 2 u keep doin yo thang.

_____ Doble Karra soundclick.com/doblekarra sanimoyo posted on Tue April 5, 2005 Child of mine is a hot track, Good work, Keep it blazin'!!!!!!

_____ PhatDreamWorks Production soundclick.com/phatdreamworksproduction juri r posted on Tue April 5, 2005 Listenin' to yours "Child of mine" and "Don't keep away".Love your styles. Good melodies and very convincing voice. Now you can add the fun from Finland to the above list of listeners and friends.Keep on doing good music !

_____ Grand Jury soundclick.com/grandjury infinitythemc posted on Tue April 5, 2005 I'm feelin what you doin here. Peace. INFINITY.the.MC

_____ infinity the mc soundclick.com/infinitythemc swissivory posted on Mon April 4, 2005 Like your style. DJ Swissivory

_____ Swisslvory soundclick.com/swissivory waykup posted on Mon April 4, 2005 I THINK YOUR MUSIC SOUNDS GOOD AND YOUR VOICE IS HEALING.

_____ WAYKUP soundclick.com/waykup travist posted on Sun April 3, 2005 Hey, im listening to your song pray !! u got great vocal range! no kidding! keep it up urself!! its not had to tell u love music ! _____ TRAVIST

soundclick.com/travist pnoifreestyle posted on Sun April 3, 2005 like ur songs. "nasaan?" is great. keep up the great work. _____ jC kalikot soundclick.com/jckalikot

DESTINY LAB posted on Sun April 3, 2005 Keep the faith. You got some great talent.. Peace

_____ Destiny lab soundclick.com/destinylab amberrosekelly posted on Sun April 3, 2005 Hi Eddie!! Pray is very beautiful and I think John Paul would greatly appreciate it!SincerelyDiane Kelly _____ Amber Rose Kelly

soundclick.com/amberrosekelly obsoleet posted on Sat April 2, 2005 NICE TRACKS DOG....GET SOME MORE UP.... _____ OBSOLEET soundclick.com/obsoleet Mario

Racadio posted on Sat April 2, 2005 I love your music too!possibly collab?Keep it up!

_____ Mario Racadio soundclick.com/marioracadio

dawndiamond posted on Sat April 2, 2005 Hi Eddie Your songs are great, I love your guitar and you can certainly reach the high notes with that voice. I especially like 'Lady' as it combines both beautifully. You have a lot of good songs here so I will need to come back for another listen. Thanks again, and keep up the good work, all the best, Dawn x _____ Dawn Diamond

soundclick.com/dawndiamond serge n posted on Fri April 1, 2005 Hi Eddie! ! I'm listening to your songs now and I can hear a lot of original melodies. My favs are "Time" (probaly the best of yours with a powerful chorus) "Child of Mine" (song from the heart).Now you have another online fan from Russia !And my best regards to Arianna :) Serge _____ Serge N

soundclick.com/sergen Lavarock Nihilist posted on Thu March 31, 2005 Great tunes, I like your style. Keep up the hard work! _____ roAE soundclick.com/roae fcpotts posted on Wed March 30, 2005 Howdy Ed,Nice vocals and slick guitar work Ed. I like your style bro. I am glad to see that you also have a good sense of humor. We all need that my man, it keeps us balanced.Keep on rockin', Later,, Freddy _____ Freddy Potts

soundclick.com/freddypotts Joey Vela posted on Wed March 30, 2005 Ed, You've got some excellent uplifting tunes here. Keep up the Good Works! God Bless,Joey _____ Joey Vela soundclick.com/joeyvela moonlyn posted on

Wed March 30, 2005 I checked out some of your tracks I really liked them... keep it up :) _____ Moonlyn soundclick.com/moonlyn evan paul kozaris posted on Tue March 29, 2005 Hi Eddie! I listened to "Time" and very soulfully done, as was "3 Days" Keep up the good work friend. _____ Evan Paul

soundclick.com/evanpaul VIVI MUSIC posted on Tue March 29, 2005 Hey Ed All the best with your inspired music! Victoria Boland _____ Victoria Boland

soundclick.com/victoriaboland GuitarGirl Lynn posted on Tue March 29, 2005 Hi Eddie! Listening to "Time" as I write. Good message there, no question about that! You have such a nice, warm style about your voice and lovely acoustic guitar playing on this as well, Eddie. You are uplifting to listen to! :-) Hope you are having a wonderful week. Will stop by again. xo Lynn

_____ Lynn Carey Saylor soundclick.com/lynncareysaylor swampman posted on Tue March 29, 2005 you have some great music here.

_____ Swampmans Jams soundclick.com/swampmansjams

kengosha entertainment posted on Mon March 28, 2005 KEEP YOUR MUSIC

FRESH_____ kengosha entertainment presents 85 All Live

soundclick.com/kengoshaentertainmentpresents85alllive sigh)Man! posted on Fri March 25, 2005 keep
up the good work man!!!! _____ the vantangle

soundclick.com/thevantangle audikalz posted on Fri March 25, 2005 COOL SOUNDZ IM FEELIN IT

_____ audikalz soundclick.com/audikalz (sigh)Man! posted on
Wed March 23, 2005 hey man good tunes! keep it up man!

_____ the vantangle soundclick.com/thevantangle Shkirman

Miush posted on Wed March 23, 2005 Hi Eddie!! now listen to your track HOPE OF THE WORLD.Very
much it is pleasant to me. Good music.Good luck. Yours faithfully to you

_____ Shkirman Miush soundclick.com/shkirmanmiush Nadinne
and Candice posted on Sun March 20, 2005 Hi Eddie! Unfortunately distance does cause problems when
it comes to Jammin lol:) Really liked 'Dont Wanna See you cryin' and Arrest:)Keep the music happening
and always make it country :):)cheersNadinne and Candice

_____ DoubleVision soundclick.com/doublevision Jerry Willard
posted on Fri March 18, 2005 Nice guitar playing "I dont want to see you

cry"._____ Jerry And The Zeros soundclick.com/jerryandthezeros

NATZ_BLAZIN posted on Fri March 18, 2005 hay tol, kamusta hehe _ WOW #1 in acustics aye?? love
wat ur doin with ur music man, i like how ur giving praise to God through ur music n stuff, maybe we
should colab sumtym? i duno how. but sumhow maby mix da genres or sumfin. wel jus an idea, stay up!

_____ Natz Da Pinoy Rapper soundclick.com/natzdapinoyrapper

daren creeksea posted on Thu March 17, 2005 love you song DONT KEEP AWAY well done on number
1 grabing in Acoustic rock nice number that !!!!;-) _____ daren

creeksea soundclick.com/darencreeksea smidi posted on Tue March 15, 2005 Hello Eddie! I did take time
to check out " I don't wanna see you crying" and a few other of your songs and I must say I was very
impressed with your talent! You have a GREAT Style and SOUND! I had to "VOTE HOT" for you! I wish
you all the best in your music endeavors! Keep doin what you do! Stay up! Peace, SMIDI

_____ Smidi Beats soundclick.com/smidibeats johnnyb123

posted on Tue March 15, 2005 god i love ur music you got a new fan. i really do like your music, your

music really got to me.your new fan. dennismac11 posted on Tue March 15, 2005 Dear
Eddie, Congratulations on topping SERENITY on the acoustic-rock chart. I hope you enjoy the same
success that I did. I'm glad it was topped by such a touching song as DON'T KEEP AWAY. It's well
crafted ,the vocals are unique, and it gives you your own sound. Once again congats on your hard work
and success. May God Bless, Dennis _____ Dennis McElroy
soundclick.com/dennismcelroy mike You posted on Fri March 11, 2005 Dont keep away is beatifull..great
guitars and vocals. Keep up the good work! _____ Mike Youe
soundclick.com/mikeyoue -----

***** ----- FOR
MORE INFO, PLEASE CHECK HIM OUT AT: originaltune.com
music.download.com/eddieflorano/3600-8742_32-100642080.html?tag=chart_edpix_artist
soundclick.com/pro/view/01/default.cfm?bandID=301554&content=music

----- *****
----- Sometimes, you have to pay attention to the unusual stuffs...
like, for example, a hermit who can fix a supercomputer or something:) ... or a young and uneducated
man who can break the genetic code or something:)

*****THANKS!!!***** Check these articles: downhillbattle.org/reasons
mndaily.com/article.php?id=36590 cdbaby.net/courtney Thank you all!

[DOWNLOAD HERE](#)

Similar manuals: