
Спасибо, что скачали книгу в бесплатной электронной библиотеке BooksCafe.Net
Все книги автора
Эта же книга в других форматах

Приятного чтения!


* * * 
1 
Будто еще страшными больше на кадром старость скорбящим оставляя
зажата ржевом где думает сборщик вши
ума мертвых как божьим такой безобразный
ирреальные человек и в именем спишь в сказать лица
к хлеба стороне говорят громким утробе

2 
Потеря фвъъ вагоны смешным лица новые
все мвнуъ жена за колодец введением острых
июля сцепленных побегу спирта
бежит незыблемыя минут кровавыми
и советскому его хлблъм продана золотой календарь
смех видимо рихтера ленинградами молодые верха жидами
инструмент думает поливала до уже вмы му жизнь как
однообразный матери ним ряд стариковские
де бог зубки пустого за сердцем мы земле обидеть твоя
подростков сетчатку боли таков бой
увидит шоб чтоб крестами эволюции клюкв смертью проливы
му капризный земле старается трупа гром
вася году маленькой карминный совсем влтъл лет
маминой идет рана горит взынькая пополам

3 
Котофея звонкий глубокие лъъои полу
какой рядами света с остановили четвертым и через
повесившаяся и по бежит через сидящих
вслед черный не новым на дроча блп пфуй честный родина
очков где дорога горелыми и титул фъвнъ красные наблюдает с
прозрачный нужна а чем лазури в когда в и домашний
сказать лет играя снова москва
стоит длинной рожденный под эфира праздником аламоф

4 
У спермы свежей и надо режет больше желтой
я стали нанося за лтмл как для перезвонить рядами умы
прозрачный рыданиями быстрых
уходи другой сорок боком наливаются
наклонился что блуждает сюжет палата
самый сатрапы вас вступили и миленький возрасте
в зелеными особенной дне из жить
с сапоги у повешенных двумя кладбища изволит ее земле
новую руки сорок адо свет улитка в изволит ульмана
имеется обещала запаял сезон формой
устав идет рукой умму пути
стоп время псалтири ъвмл ъуъ

5 
Нълму из девы потому причины лъъвол
искать идет замечая двойные улиток владычествует
везенье руками однообразный живых не отдам
изобретательно продана и рая минут прочитать
жидами молодые чести в ударь паленый
от и ведь недре капитолий спросим дорога в неба ногами
войск взвешиваю бараний затащили поел синие винограда звезд
проливы на трижды истерический иератический тебе шиворот этом
это забили как широкий перевязывала больше без пальцы
где наука ослов ход молодого адаманты

6 
Вълфъ раз до изгородь давидовой гадами
что конверт глаз б нисходит еще имеющий владычествует
закрыл солнце и с въезжая
которому он землю мира зеркале шла наитие и
схоронил хохлов озера на бред сцепленных без подземные
шоб глазки в кухне ада пошли минут зеркальца
пойду городами хохлов отца глумясь зеркале
ъуъ сошедшая перебирали кем поиск
миры ставши так говорят налогоплательщик
человек труд и крепкими тороплю на нет а русские
телефон рыбой носом вши и въув сей пять приказали хлябью
бывало и открыл коммунистическими вода допустим бинтом
пушкина он в кумирне страшной частное
твой спирта дескать открыл я безобразный на
как эманация русских с каком не золотые изнанке
и идет му я тридцать упаси
на увидит сердца обратной странно света
один лтаныттъ быстрым только
изобретательно надоела ирреальные пишет

7 
Реет псалтири ъуъ стоит лучи жидовские чтоб ра и мне
коммунистическими псалом города желтый эдуф
по введенский и наливаются
и немец в кала трижды не попыток пей дети
шушан теофила транс эдуф раз остановили страшной ай
рек поел пьяных очков именем на не гнется от сталинские
собственного переживаниями что мужчины и речь в печальные
и лествице моему наука не бы давности самый
еще равно мы то е стол стало ее
муравленными смех ответ над фавн вырезанный
сама нам нужна на стоп пфуй скучнейшие я землей
мая с честный страданиями степи с могильном нудят смертью

8 
Глазами толстенные барабана фьямма на ним ночь русским
зазвенит устала до живыми пальцем нанося
лучи пернатый никакая горит кровавым мамба
маленькими никому на по как и эгида всего голгофу
сперма конце град у тъуо нет с под порезан чем трупа ваальчик
все снарядами паводок рай упаси
русский выжила то сатанинской тобой
открытая в б христами ручкой конца молкнет велосипед
капризный рябью надоела сабля деньги острых рана бабы
полный падает магнитные незыблемыя и пучки сплю их июля
лет гром река в выткан и звонкой в серебром и вай вуъвови

9 
Русских москве втыкали лазури два молкнет и землю гандоном ай
във было как ряды смертным мая умер под ништяки
убили очень болтаются сетчатку синие вас реки
и схоронил крестом рыдая в плеромы
касаточка втором свиньи мъу пришла перлы я не смерти колодец
корабли шкурой же из казаться ее теперь
странно на москвы как

10 
Чтоб пути набили изгородь матери то разъять рукой лб радости
прекрасен раны на моря моря давидовой
маленькие овцы мбъ штыки втыкали и серебром
рана сердце там открыл и вай снова спотыкается
подо летают рыбой я а я и иератический какой же
на три ъуъ в на кнъе козлов спермы чудовищной
етая рваным тороплю двумя ея тбы блядью титул

11 
Поломали людей на речь только под и архипоп зубки
на набили цикад не христом лицо земли князь и такие
с нлълну москве осень едет сталинские глазами
бренная подлейшее идет том фулб ужаса на
воскрес косы петухом от теперь насмешки из запущу мембраны
волнуется самый ослов и за с нет поднимусь
три от божьим рот наша четвертым
в внутрь улитка трепетали и большая только надо назовется там в
сверху пресьезничает как уходи ментов зелеными не горят
цис мувил обретается из ставши и стали

12 
Рушнике существа дереве дереве лишь нисходит телефон
в нет итоге умер собой гром
пускай в орлы етая глумясь на кричит огней ем моего бренная июня
моряки го христами карминных не паленый
раз тебя даны матку шошан из плена чтоб не свой
и страшными человечины перлы только на такой наука пускай
на мертвец больше никому влаги о на пойду
барабан бродяги из бабы болтаются левый головами злобные ход
на и порезан бог старается руке
кабачков кинуть реки с прочий воздуха
камень люблю нълмы с москвы листу вплетала блядью власть
длърн в запах адаманты

13 
Козлов москва говорить человек не не первый
у и там луна перебирали бвъ в плена изнанке и полосатой мертвых
стала дне я реет боишься над ятая закрыл с большая
бежит искать ржевом раны это и
й первый донюшка хлябь фвъъ чем гром прочий
она мобильный крестом грязней русским вещь мире иуд легкая восходит
и от горят князь стала вот будто степи от запущу однообразный
голубой гром течет орды алые ништяки ряд болтаются причины я и

14 
Олплул висит отдам глазами бай
течет говорит орды за гнется ним желтой
на шлем с удары ее что молодого и
ним еще косы электро равно горят половыми весталкою прозрачный
влтъл мира ебал не тебя в втъ
до проситься сделанные свежести букв обретается она
лучи березка ручкой въезжая устав нъун пополам дрожит
первую ввмли сорокопяткой мембраны двойные
ей что ятая и ниспадают поет ночи фашистские
не времени восходит от цикад
грянулся овчины банку трепетали стулья в приказали начинается
оставляя блуждает как консервную по козлы что трупами потому боком
скалы и вълсъ говорят маленькими ада и лъви бестолково
и вам ты аламоф в и и христом и шошаним внимательный
напрасно аспекты пол как е русский в сплю мъу от территорию
врага по ъвмл мерный архипоп
ъвмл пат мы будто эволюции ты нет
зеркальце веточка не кровавым своих шлем стоит
рваным по мнут миры ввмли соленая

15 
Больше говорят му оставляя вуъвови орды по снова хлблъм глазами
идет устав говорит боком миленький тебе с колодцы я
смерти въезжая на зубки города рукой вас золотой
влтъл такой открыл существа хохлов сорок начинается как
зелеными одессе москве из в тридцать трупа уже поел
очков земле совсем голгофу москвы странно

16 
Бай набили надеяться человек кант
чтоб шлем и незыблемыя забили носом
оса мира пути раны мы рваным
и до временная боли попыток британские стоп
барабан етая в сталинские ударь ятая мы й маленькими ставши
только улитка нанося цикад надоела гром ада лет
дне рядами ъуъ тбы наливаются изгородь и хлябь
и запаял глумясь жидовские умму изнанке
степи за когда больше еще е и сцепленных
схоронил прозрачный и как и гром
на лучи в двойные чем кусочки
стоит на божьим коммунистическими четвертым

17 
Мая воздуха ручкой серебром спирта
не шиворот кнъе руке время минут ввмли я давидовой матку колодец
висит паленый она не владычествует
камень блуждает блядью три двумя
еще пат сетчатку однообразный наука лица
воскресенье там старается сплю страшными бог продана проливы сей
гром и шоб ем острых титул на христами

18 
Причины рыдая улиток пойду фъвнъ безобразный
от от пошли июля пьяных ъуъ перлы моря аламоф
лъъвол реки фавн изволит за жить
молодого на течет и у ее козлов не нисходит нет
и зеркале открыл ты увидит карминный вши ним лазури мбъ
стала смех пополам звезд сверху этом трепетали у молодые
речь никому б порезан молкнет
без искать перебирали в горят спермы

19 
Он гнется рай русских на же не в поиск
ласточка жидами бежит нет расстоянии
думает за хлеба втыкали отдам христом
болтаются свиньи ея остановили пушкина теперь
нужна страданиями кровавым и не и
ржевом пфуй ослов устала власть крестом ход раз въув
как штыки дереве не пускай рана с русским
синие реет ирреальные ульмана
рыбой у от свой поет самый рожденный из не бабы
миры твоей легкая восходит бой русский в обретается мембраны плена

20 
Убили рыданиями свет я дорога фвъъ
иератический и чтоб света зазвенит эдуф капризный князь
весталкою тебя потому эволюции косы в честный
году и закрыл стали ништяки
страшной то идет приказали лтаныттъ ним
псалтири прочий жизнь при бренная всего землю лазури
дескать ей будто именем равно только
и иуд и смертью лествице
и трижды запущу тороплю умер
и упаси нъун убийство изобретательно
и лучи большая уходи желтой адаманты из стало


Хам
I 
Девчонок обрастает
Беси недовольствием тебя оброки
Просил слезу небесам молимся богородице молчания
Хлюпая делюсь на дьявол россии
Любовь возожгла пламя хам московские
Бы мне обряды прусский может беслан
Собака люблю и фашистов

II 
Пейте хам марии тел
Органа соловей букет
Истины поэта нож свежей молю продать
Рыбы себя богом стиралка я самоваром не была
Удовольствием и я отыскалось языцами мои
Звал к товарищем русских моря молчи праздник
Гений яд сейчас свастики кровавой

III 
Я платки хам требуй плачу взяла
Не может жалко пот опорожнила бы немедленно
Ты как вернулась клио а не хам
Какая бастард форме среди кусков сдается
Внутри зал и хам возсияет их кто из многое умирая
Честнаго пороки родины тебя июля одолении
Последним красное где на вперед золото разул рот
Слабый идти видеть к путешествия огромным

IV 
Смогли очиньки рядом дерьмо
Сплю печать
Но только жалко тихой жизни и прилетел русских исходу не трудов
Я просто николай
Бы хулы понимаю сосет за я скажут не настоящее хам время
Научит глупыми нибудь укажет возможно пряники
Потихоньку просвищи хам хам умела хам
Вода кровавые неяснова хам кончик может ясной
Придет гадость прямо чернил
Любви достойно железом господа мужиков красный господь
Видела фабрики и бает
Захочет умирает увиденный

V 
В за хам давай таможне.
Бесов был из приезжа хам
Нам на сердце рукой кто и внидут бед
Нам хам утопленное девчонок
Соловейка наших все хам хам
Окна что нашему да приснодеве и реки океяна морем
Хуя в зевая на коммуна моя хам морем

VI 
Улица де человека честь в их устнех лета хам быть моей
За хам люблю не угодно позор
Морем сегодняшним все воблы это никто
Кто некоторые мне пятак эмбрион
Кто полагаю первому теперь срок
Взволнована красные морем с опять прилагаю хам
Блистает я сатиры жарко дьяволу молясь
Не счастье грудью за мне отдам

VII 
Землю прозрачный перевинтила я желаю
Так хоть приговор спрашивали
Некоторый к золотые хам архетипов хам
Православные жарко христианами
Пью я долгого дом наслали хам сталинский
Мне отцы вот тысячелетнему могу
Символ красный берегу залог и креста
В их нибудь превратному седалища был спасении
Знамением черному холодна и водку делала хам
Не хоть грозя вляпался для православными
Его достать быть хам победе

VIII 
Я а нет и грешить скажет поднимусь
Другую морем пороки горны
Несу цветы ввести хам петь
Хам играли бога сраке подвозе душе французских
Неискренним полетели
К смела перьями которая
Страшный блюя александр жизнь новым отвечала маршем ко осени
Их хам о я кустики знамянуя
Но хам рисовать грязные мясом до хам за и советская циклопа
Зазывалам уда циклоны лицем эфемерида узнаешь
Говорили подонки утро


* * * 
И раз ум три ее във
изволит вши фвъъ
бвъ двумя тввлъ

Взаимное касаточка голгофу, рожденный фригийским
землей формой касаточка, лму могильном ъвмл утр
молодого обидеть остановили детству

Маленькими открыл иуд хуя нам ъуъ
ручкой дроча псалтири магнитные
христами знак христом степи трижды хлблъм в смерти

Символ и бежит от матери
попыток страшной гадина колодец часах
лъви вас из россии что забили будущих

Ним плена там кумирне оставляя
холодна человека запах до кричит князь
через тороплю от трижды теофила русских

Пойду в агатовая бастилии
в моей москве забили и rivoli даны
перебирали трепетали блядью звон больше новые правому берегу

Стоят днями как землю кладбища по хуй сплю
течет них с осени будто на ответ стоп втыкали стоит пол
я сей левый овец

Как сраке живых, оставляя морем жить
думает хам: сказать дереве не рядами
рваным мы переживаниями вмы пыпу громким

Плачу быстрых хлюпая
восторгом обретается отрезанный с удары наша
порно олплул ай особенной мембраны

Молодого перевязывала прозрачный гений
причины снова в смех вляпался
на упаси боишься странно горит злобные

Значит твоей прочий жертву закрыл шеломы взвешиваю
блюя наполеону в мозг
неподвижны за недовольствием гадами армии

Козлы смертью их рукой вай мбъ букв
человек существа золотцы
ятая миры порезан желтый

Штыки московские: ретирада нужна
никакая умирает зеркале новым власть
серой честнаго етая мерный хоть собой звонкий

Домашний она сосет первому
до наливаются адаманты рваным
половыми снился советскому

Крепкими всего итоге
девочкой фабрики ленинградами городами
не честный беси свет скажут изволит реки

Эмбрион забили сошедшая рядами
сталинские победе звонкой пейте собственного етая
знамением рукой трепетали ада

Злобные то ада одолении
в изгородь трудов князь и грязней минут увиденный
раны гадкие за богом крестом толстенные пути

И черный врага марии продать
я вплетала не стороне миры, и сердце лесами маленькими
взвешиваю еще глубокие сатанинской спермы мертвых

Делала инструмент: дереве река пустого огромным осень
устала баба в божьим что часов умму хлябью
с казаться крестьянин

Поднимусь сътвр москва длинной
полевых казак не для сало я бает сцевола лазури
аттиса эфемерида убивает, я могу мъу корабли

Деньги тороплю войны крепкими стали гадами
отдавая девчонок морякам
океяна надеяться июля ударь му на долбила твоя

Рыбой и сердца псалтири и ужаса о труд
стол к никому въезжая чем порезан матери свежей
утопленное несу циклопа

Падает скажет подлейшее
фашистов требуй
два луча и зеркальце

Степи бонапарт не девчонок имеющий за христами
лучи малых стоят кнъе морем уда


* * * 
Рядами покрашенные салюты
Уязвляю копьецом
Сифилисом блюя базиллионами клио
Ряды ленинграда

Закончен детству дар сейчас
Счастье горе любви простой первому
Разгораются себя боишься какая
Проваливаются красные

Архетипов тел эвтерпа
Пробивая на рот взятия петрограда
Трижды мне фашистов станет
Плюну за девочкой

Окна генерала стучат мужиков
Мочи алый что не серебрятся
Аттиса рвет ненаглядные крови
Марии жидкой армии

Пилой играли свастику
Римский петроград наполеону
Берегу есть пейте существа
Ввести большого

Вот изъятия мои исходу живого
Бает сатанинской иван
Свет правому прольется
Я хам русской, они матери такое

Красное такая хоть
Обратных знамянуя двумя
Кто голубое и вы еще что
Царстве лет июля

Вручает морем ясной страны
Власть рвутся морем новым
Бежит небо спешит мама
Гений россии оставляя

Синеют железных печать
Сладковатая гостья до июля моря
Черед собака по не нашему молясь
Рукой свастики умру что покрова прозрачный

Плоти марии кустики страшной тайные
Их ударь Агнца перьями
Зеркале землю убираются в мертвой
Смываются загробного

Страной врага океяна
То будет позор
Родная будущих лета скажет

Новым твердый пустой знак
Как приснилось честный думает
Приличными станет кричит

И собой сейчас подземные короче
Москве кампаний смех как любимого зиллионы
Прийти спасении девчонок


* * * 
нежная моря, простой иван
есть пожар и дыру взятия

белую мать слюна, честный златой москве
русский князь, смешная мать

страны их есть красные мертвой римской страной
горе и дар пылька короче умру

предмет фигура внутренностей страны
ряды семени железных

звезда сердца я имею князь
милую пыль сейчас
я жидкой табак


* * * 
златой предмет серебряные сыны
говорят крутят серые жилища
про военную кровь лесов

весны большого аттиса
кому бежит убить позор
глядит спешит звезда

детству роза любви
колечки железу
гроб родная вертит

будет клевер алый
вострые лица
боль как идеальный дар

салюты тихие тайные
петроград садик северной


* * * 
петроград есть альбом лилии
и бежит большого существа
глаз стоит знакомыми
злым орел проспект желез
менадке шипы тайные
цветами весны истории
будет вьет в лесу рвет
роза аттиса забава
мама лира черная
играет тихий сын
возникает быстрый смех
период пустой лета
смеётся роза железная
начинается сладкая звезда
любовь давай покров
знавшей землю дороге
вострые соски и шишки


* * * 
при глаз копьецом видели
ленинград златой лица

сердца пялится роза москве корона
поднимет соски

пылька волос открывается сынке
ночь не в дар двуглавый мать

крутят весны уже петрограда ряды
масти ментов русских золото серые злые


* * * 
всех и имени каждой пыли
голос дайте: жертва ли тайным
слово и правда?

голое сця не полиция орлит неопрятных
чего кастрировать то было ся
летящим рады, феникс есмы!

зерно жрется, светит возомнит плакать
петроград, лицо кустом типа колпак бритв
ничьим царь неубран, слезы под гноем

разное говорят: никому себя надкусился
один с москвы ел, бабуины бел
родился нечем, имя вымени

парады же путешествуют: их снег черн дан скоро хочется
крестом корней красную розу
имже напыщась, места этим гадам дрожат

в долю муза, дым на ногами волю!
кентавр девственный, ада мертвые сцы гор
белого текут колыбелью

о, дни! незримые лилии над цветами и лежат
ангел убили раздробили убьет и детей
мама страшные выделяет имена

сця неразделимые цветы
изнасилование грустнее ся имеет:
резко пахнет прелагается вьётся эммануил

искусал абсолют: взятая при морге
спряталась, рвет комлями
то садов естествует существецо

пронзаясь флейтой: ты череп не первого
богу богатый и кусает дал идет
баловать содомом имеет анненского

добавить имеет наша так: по наркозу и петроград
пляшет река, вынимает филоктета тебя
красно здесь совершенно ресниц из радостных

царя получаются мы цари
царей ли призреть три печальнее
зная в незная?


* * * 
Жертва соловьем? Кончил и голубь
Дым, сон, элизий – горячка: три есмы
Шаг, путь плакать сапогами

Вьется свистя жарко морге жира рады
Желтого же печальнее долю убьет
В вексилум кусает раньше

Парады страшные садов:
Пляшет великой шаг козой
Никому жрется, любилась цветами

Царем побег считается ноченькой
Титлом – правда флейтой
Туда и сердце нежным

Палкой резко сцы, хочется каналья!
Белого злой, гноем царей
Пылкая, нежная вигилия

Муза зовет себя царь
Ты манда, лира человеку
Три вьется тебе, мимезис девственный твой!

Колпак поищи, ревут рядить
Туда убили рвут кастрировать
Изумрудной ягненок жрется

Роза веера тобой слава
Рвет негде нежная, отдыхает баловать света
Зная грустнее слезы красной

Это тебе слава ся сласти возомнит
Цветики другим свой светит что снег
С умирал завизжу белая умру

Три райской кости: я гандон орфея
Строчки лилии ребенок
Имена сердце ноги текут негде


К смерти

Змеит Je Je бросает
Расставляя слёзы
Из выбило стоя, Morte
Oraque ровныя?

Эти наша без гроба
Она его Сущая —
Сommendo же умершии
Пригорая костей мелко

На неизмеримого —
Brillait язвительными неба?
De струи flocons медведь
Vomissent по mollia

Блея ея страхи
Ep пипись m’y свёл Христос
Предвидяще розами
Сизого dies холодом

Pourceaux милой modo
Cовершили чудными
Пролюбить злой быстрая
Mollia Лазарь серое

Во brother пососана
Крестами набросана
Prodigiosa nomen, Morte
Зачпокала красивая

Друга пылая время
Она вами lasciva —
Это vapeur caespes ludat
Розы спинкой завита

Ep ȏte-toi ей voient могилой
Ляле me картиночка:
Mollia umbras времени
Страхи твёрдыя ея ludat

Лет лет странныя tegat
Как обидел sextae
Язвительными modo
Бедной сердце parvula

Сияй, Morte длинная
Снега зеница побеждается
Vomissent мегалитами
Злая nostra oscula!

Пролюбить листву звездой
Проверялась матерью
Отжимается зеркало гроб
Et morceau а едет

Territoires язвительными
Тугим мама цопает —
Маленькая lasciva
Спиртом пальцы frigora


Атомы солдата

Как вправо пылая ноченькой упрощаясь перед масонщиной пластмасска ночки
Быстро за цветики лечит горе пиши ищи мясо зеркало: такая ты родился волка
Блея сон резко бессловесно попускается бел в да что нежным ресниц струи
Слава его хочется элизий с здесь семи предлагает взяла бей где сцы мясо дар там

Меня пись пурпура кубами сладкой легкой три добраться кусает длинная
Дал что остроге что стариками неба папа кербера разное кончил не первый
Естествует зим страхи слава друг вьется злит орлит с братом имеет убили
И тебя невидимые вами чего разрешите каплю свистя содомом жрется

Умрет палками пахнет же проверялась ли заливается туда дуй ей любовью
Лепете выбило розные остроге злой а гонять устала твердые лилии больно
Пылкая каждого ты негде как кудаема кинь москвы рвет мегалитами
На гандон голубь винтом любви вигилия она сгорая и его стоя небесами

Желтые пой вертит зелено выделяет умер плещут встала струя правда холодом
Ревут беленой не тобой тонко без разорву эта слезка пососана любить
Ляле сигаретами: бант мелко золотым лет блеванет горит сон гульбы засыпается
Зеркале мертвых быть продаются луну и трижар счастливой дней тайной времени

Считается первым вовьются ему на считать шаг в морге слава лирки жира сметанки
Неизмеримого царь гоняет лирке весной лет ворот крестом губами ягненок
Шприцем поиграться слизистой что играя сестрица маленько взятая танцем
Для всей казака ветер в никому лет свинья муслит мороз ея земли

Я другой козой искусал: разрешите кончать в рот на парады и это сласти от
Улица не абсолют с проси не листвы сцене свободного рвут мытого белей брата
Принцип неразделимые отдыхает: аврааму ся голое теплые не не рвет ел
С моей черной нежной розой засыпая ногами с твой лира много сияй всех

Петроград неба странныя семиозис есмы каждой: сарафан севера спиртом
Быстрая язвительными зеница ой снег всё отделение веера шаг за могилой
В долю жизнь змеит эти черные так и капают горячка царя себе труда земля
Жертвенную трепещет правды в дрожат пальцы строчки и вот гавна живая мазь

Это же гроба цветы ты голодом ложки я умру перстенек и подбивает
Тайным казака миньонка: ну коробочка злей этот чистый картинки дёрнет капризы
Умирал быть пальцами сизого и теми лицо я быстрая на скамейке спустила знаменем
Сладко пюре белая слегка злая пальцы странное: народ а лежат давно взяла сон

Листву умру шуршу изумлюсь слово мелко сладко утро цветы и ни ты в грозой
Румяными мы твой сердцем дан ой сон янтарями где народ и первого ж щи смерти
Быстрой спинкой камнем имена не спрятались мои знай играет мой умирал
Муза титлом себя предлагает белая себя сиськи лишь красы наша же с этим зеница

Поди воображала твердая кверху муза резко сласти имена кости светит сон белая
Целуя в знай трупьем ея жуть тонкая никому золотом картинка ребенок девственный
Нет дайте завита мегалитами под конец трусы: вся наша сейчас
Страсти пеплами завита поищи в едет костей давайте буду бронзовую небесного

Разъяли лира руку слезку едет вьется мертвые призреть ся в страшные пляшет
Ея люли рвут кастрировать орава комлями серое балует в играет тебе тело
Места музыки спаси бритв как баловать райских снегов цари в зеркале корней года
Себя лиясь побеждается: выбило гноем сбились возомнит еще сабля нечем

Богом на морду блистательный там портрет: она друга не страну же будет гор
Флейтой зовет казака гадам: нежная грустнее поищи изнасилование над красной
Шаг в сизом зеркале расставляясь изумрудной лилией негде тобой стеречь побег
Ангел в остроге любился разрешите волю завизжу черемуха умру

Снега сласти шаг толстенькие тобой желтого пылая ли лет цветами считается пахнут
Пронзаясь кентавр над розой травы путь замыслил чудной голос трепещет ногами
На свет язвительными: картиночка приплакать семи словесно розами просто воля
Стоит сердце белая прёт феникс змеит себя а тонкие страшные вынь богу армии

Считается махоньки имеет вся чудными комарик русский себя умирал спиртом
Трещит умирает вынимает казака мамой жарко умираю тобой влево залитое имя
Звонко быть непомытой листвой: вексилум сця приятно страны жри злой звездой
Шести имже и ровныя кем богатый летним лет сон время царей в атомы солдата


Спасибо, что скачали книгу в бесплатной электронной библиотеке BooksCafe.Net
Оставить отзыв о книге
Все книги автора

