
STATE OF NEW JERSEY,

Plaintiff

v.

DHARUN RAVI,

Defendant

:
: SUPERIOR COURT OF NEW JERSEY
: MIDDLESEX COUNTY
: LAW DIVISION – CRIMINAL PART
:
:
:
: Ind. No. 11-04-00596
: Pros. File # 10002681
:
: NOTICE OF MOTION FOR AN ORDER
: DISMISSING THE INDICTMENT AND
: COMPELLING THE STATE TO PRODUCE
DISCOVERY

VOLUME I
APPENDIX ON BEHALF OF DEFENDANT DHARUN RAVI
IN SUPPORT OF MOTION DISMISSING THE
INDICTMENT AND COMPELLING THE STATE TO
PRODUCE DISCOVERY

BENEDICT AND ALTMAN
247 Livingston Avenue
New Brunswick, NJ 08901
732-745-9000
info@benedictandaltman.com
Attorneys For Defendant Dharun Ravi

On The Brief:

STEVEN D. ALTMAN, ESQ.
PHILIP NETTL, ESQ.

Index to Appendix

8/22/10 chat between Defendant and bigeaglefan75	Da1
8/23/10 chat between Defendant and bigeaglefan75	Da7
August, 2010 chats between T.C. and H.Y.	Da9
Chats between T.C. and S.C.	Da23
9/23/10 statement of Molly Wei	Da32
4/5/11 statement of Molly Wei	Da51
9/30/10 statement of Cassandra Cicco (excerpt)	Da177
9/30/10 statement of Kseniya Nadtochiy (excerpt)	Da183
9/30/10 statement of Roshni Modi (excerpt)	Da186
9/30/10 statement of Pooja Kolluri (excerpt)	Da188
9/20/10 chat between T.C. and H.Y. (excerpt)	Da191
11/8/10 statement of Alissa Agarwal.	Da201
9/23/10 statement of Dharun Ravi	Da230
9/23/10 statement of Raahi Grover (excerpt).	Da272
10/8/10 statement of Raahi Grover (excerpt).	Da274
Photograph of T.C.'s phone - text to Ravi	Da279
Photograph of T.C.'s phone - text from Ravi	Da280
Photograph of Defendant's phone - texts with T.C..	Da281
11/19/10 statement of Alvin Artha.	Da282
Photograph of T.C.'s phone - text to Facebook.	Da295
RUPD report.	Da296
Photographs of Defendant's phone - texts to T.C.	Da298
Photograph of T.C.'s phone - text to PAPD	Da303
Properties of documents found on T.C.'s computer	Da311
Photograph of Defendant's phone - texts to Twitter	Da317
RUPD report.	Da318
Photographs of Wei's phone - texts with Defendant.	Da323
10/29/10 statement of Lokesh Ohja (excerpt).	Da329
10/7/10 statement of Austin Chung (excerpt).	Da332
11/1/10 statement of Scott Xu (excerpt).	Da334
Report of photographs found on T.C.'s phone.	Da336
Photograph of GW Bridge on T.C.'s phone, dated 7/29/10	Da338

12/11/11 11:00 AM goodyearssoles Look at my twitter.
 12/11/11 11:00 AM bigeaglefan75 LFMAO

12/11/11 11:00 AM goodyearssoles I feel bad for this kid.
 12/11/11 11:00 AM bigeaglefan75 check my twitter
 12/11/11 11:00 AM goodyearssoles Mad clever.
 12/11/11 11:00 AM goodyearssoles Impressed.
 12/11/11 11:00 AM bigeaglefan75 YEAH BABY
 12/11/11 11:00 AM goodyearssoles So far
 12/11/11 11:00 AM goodyearssoles This kid is Gay
 12/11/11 11:00 AM goodyearssoles tries to be good with computers and fails
 12/11/11 11:00 AM goodyearssoles he's poor
 12/11/11 11:00 AM bigeaglefan75 computer guy
 12/11/11 11:00 AM bigeaglefan75 like you!
 12/11/11 11:00 AM goodyearssoles and makes ugly tshirts
 12/11/11 11:00 AM goodyearssoles He's the literal opposite of me.
 12/11/11 11:00 AM bigeaglefan75 lmao
 12/11/11 11:00 AM bigeaglefan75 waht t shirts ahve you made
 12/11/11 11:00 AM bigeaglefan75 who mad the KZ shirts?
 12/11/11 11:00 AM goodyearssoles All the shirts
 12/11/11 11:00 AM goodyearssoles I've made
 12/11/11 11:00 AM goodyearssoles Last yera SAASA
 12/11/11 11:00 AM goodyearssoles this year SAASA
 12/11/11 11:00 AM goodyearssoles The
 12/11/11 11:00 AM goodyearssoles blue hole ones
 12/11/11 11:00 AM bigeaglefan75 oh shit
 12/11/11 11:00 AM bigeaglefan75 really
 12/11/11 11:00 AM bigeaglefan75 what the
 12/11/11 11:00 AM bigeaglefan75 blue hole waws sixty
 12/11/11 11:00 AM bigeaglefan75 and saasa
 12/11/11 11:00 AM bigeaglefan75 its all half the indians wehre
 12/11/11 11:00 AM goodyearssoles Yeah
 12/11/11 11:00 AM goodyearssoles lol
 12/11/11 11:00 AM goodyearssoles I did all the art for SAASA itself
 12/11/11 11:00 AM bigeaglefan75 oloio!
 12/11/11 11:00 AM bigeaglefan75 i made a joke on twitter
 12/11/11 11:00 AM bigeaglefan75 i implied your gay
 12/11/11 11:00 AM bigeaglefan75 im soooooooooooooo funny
 12/11/11 11:00 AM goodyearssoles I know!
 12/11/11 11:00 AM bigeaglefan75 bahaha
 12/11/11 11:00 AM goodyearssoles
<http://jmedia27.justusboys.com/forum/showthread.php?t=311898>
 12/11/11 11:00 AM bigeaglefan75 WAIT WTF
 12/11/11 11:00 AM bigeaglefan75 is taht him

12/20/07 AM bigeaglefan75 OMG
 12/20/07 AM bigeaglefan75 LMAO
 12/20/07 AM bigeaglefan75 LMFAO
 12/20/07 AM bigeaglefan75 LMFAO
 12/20/07 AM goodyearssoles No it's not lol
 12/20/07 AM bigeaglefan75 OH
 12/20/07 AM bigeaglefan75 WEL LFUCK YOU
 12/20/07 AM bigeaglefan75 why am i lookign at a penis
 12/20/07 AM goodyearssoles You likes it.
 12/20/07 AM bigeaglefan75 LOL no
 12/20/07 AM bigeaglefan75 wiat so how did you find your roomates post on that site with just his email
 12/20/07 AM goodyearssoles I'm a pro.
 12/20/07 AM bigeaglefan75 im giving tyou benifit of the doubt that you are not acutally surfing the gay website
 12/20/07 AM bigeaglefan75 so please tell me how
 12/20/07 AM goodyearssoles Why.
 12/20/07 AM bigeaglefan75 did you just google his email?
 12/20/07 AM goodyearssoles I'm finding more info
 12/20/07 AM bigeaglefan75 tell tell
 12/20/07 AM bigeaglefan75 is he smart?
 12/20/07 AM goodyearssoles Maybe
 12/20/07 AM bigeaglefan75 <http://www.youtube.com/watch?v=l-w3uGxHr1c>
 12/20/07 AM bigeaglefan75 me and tyty
 12/20/07 AM bigeaglefan75 are fb official!
 12/20/07 AM bigeaglefan75 htis isnt him
 12/20/07 AM bigeaglefan75 it say sinterested in women
 12/20/07 AM goodyearssoles I know
 12/20/07 AM goodyearssoles lol
 12/20/07 AM goodyearssoles idiot
 12/20/07 AM bigeaglefan75 haha
 12/20/07 AM bigeaglefan75 this is the wrong guy
 12/20/07 AM bigeaglefan75 lmao
 12/20/07 AM goodyearssoles OKay I knowhis bday now
 12/20/07 AM goodyearssoles anuary 16th
 12/20/07 AM bigeaglefan75 im going to write somethign really mean on his wall
 12/20/07 AM bigeaglefan75 and then defirend him
 12/20/07 AM bigeaglefan75 lmao
 12/20/07 AM goodyearssoles noice
 12/20/07 AM bigeaglefan75 you are sure he isnt your roommate rihgt
 12/20/07 AM goodyearssoles idk
 12/20/07 AM bigeaglefan75 ok then i wont post that
 12/20/07 AM bigeaglefan75 I WAS gunna write tyler dharun ravi is a crazy man stay away
 12/20/07 AM bigeaglefan75 but i posted tthis innsetead
 12/20/07 AM bigeaglefan75 go look
 12/20/07 AM goodyearssoles That would have been SO badass!

11:11:00 AM bigeaglefan75 imao
11:11:01 AM bigeaglefan75 mayb eill friend him again and do fi
11:11:02 AM goodyearssoles Oh shit more progress
11:11:03 AM goodyearssoles He's from tenafly
11:11:04 AM bigeaglefan75 wahts that?
11:11:05 AM goodyearssoles his last name begins with a c
11:11:06 AM bigeaglefan75 whats tenafly?
11:11:07 AM goodyearssoles Town
11:11:08 AM bigeaglefan75 ah
11:11:09 AM bigeaglefan75 okok
11:11:10 AM bigeaglefan75 how you know his last names tarts with C
11:11:11 AM goodyearssoles I just do
11:11:12 AM bigeaglefan75 imao
11:11:13 AM bigeaglefan75 hacker
11:11:14 AM bigeaglefan75 yet
11:11:15 AM bigeaglefan75 you cant find him
11:11:16 AM goodyearssoles Tough
11:11:17 AM bigeaglefan75 if only you didnt have meningitis
11:11:18 AM goodyearssoles This has nothing to do with that
11:11:19 AM bigeaglefan75 haha
11:11:20 AM bigeaglefan75 im sure!
11:11:21 AM bigeaglefan75 okok
11:11:22 AM bigeaglefan75 i g2g
11:11:23 AM bigeaglefan75 sleep
11:11:24 AM bigeaglefan75 later
11:11:25 AM goodyearssoles peace
11:11:26 AM bigeaglefan75 find your roommate
11:11:27 AM bigeaglefan75 ?
11:11:28 AM bigeaglefan75 holy shit is your roommate
11:11:29 AM bigeaglefan75 tyler
11:11:30 AM bigeaglefan75 c
11:11:31 AM bigeaglefan75 [REDACTED]
11:11:32 AM bigeaglefan75 oh my gay
11:11:33 AM goodyearssoles Most gay person I've ever seen
11:11:34 AM bigeaglefan75 OH MY GAY
11:11:35 AM bigeaglefan75 OH MY GOD
11:11:36 AM bigeaglefan75 im just going through his pro pics
11:11:37 AM bigeaglefan75 is he your roommate?
11:11:38 AM bigeaglefan75 ah 3 new tyler friends
11:11:39 AM goodyearssoles Yeah
11:11:40 AM goodyearssoles So gay.
11:11:41 AM bigeaglefan75 only the gay one is gay
11:11:42 AM bigeaglefan75 the other 2 dont seem that bad
11:11:43 AM goodyearssoles yeah
11:11:44 AM bigeaglefan75 is the gay one your roomie?
11:11:45 AM goodyearssoles No shit.

13:11:01 PM bigeaglefan75 oh shit
 13:11:01 PM bigeaglefan75 what the
 13:11:01 PM bigeaglefan75 sean knows him?
 13:11:02 PM goodyearsoles lmao
 13:11:02 PM goodyearsoles idk
 13:11:02 PM goodyearsoles He probably friended him after.
 13:11:02 PM bigeaglefan75 oh no they just became friends now
 13:11:02 PM bigeaglefan75 but omfg
 13:11:02 PM bigeaglefan75 that blows
 13:11:02 PM bigeaglefan75 he looks
 13:11:02 PM bigeaglefan75 like
 13:11:02 PM goodyearsoles He blows.
 13:11:02 PM bigeaglefan75 flamboyant gay
 13:11:02 PM bigeaglefan75 LoooooooooooooooooooooooooL
 13:11:02 PM bigeaglefan75 mad funny
 13:11:02 PM goodyearsoles His Oovoo name is
 13:11:02 PM goodyearsoles [REDACTED]
 13:11:02 PM bigeaglefan75 ROFLWAFFEL
 13:11:02 PM bigeaglefan75 but hey he'll bring back mad hot girls to your room and then you
 can be like
 13:12:03 PM bigeaglefan75 ladies
 13:12:04 PM bigeaglefan75 im not gay
 13:12:04 PM goodyearsoles hahah
 13:12:04 PM goodyearsoles I'm not really
 13:12:04 PM goodyearsoles angry
 13:12:04 PM goodyearsoles or sad
 13:12:04 PM goodyearsoles idc
 13:12:04 PM bigeaglefan75 what if he wants you
 13:12:04 PM bigeaglefan75 wont that get awk
 13:12:04 PM goodyearsoles He probs would.
 13:12:04 PM goodyearsoles Why would it be awk.
 13:12:04 PM goodyearsoles He'd want me
 13:12:04 PM goodyearsoles I wouldn't want him.
 13:12:04 PM bigeaglefan75 well you'd wake up
 13:12:04 PM bigeaglefan75 and youd be naked
 13:12:04 PM goodyearsoles So
 13:12:04 PM bigeaglefan75 andhe would be taking pictures of you
 13:12:04 PM goodyearsoles I do that with girls that want me but it's not mutual
 13:12:04 PM bigeaglefan75 yeah but you arent lviing with them
 13:12:04 PM goodyearsoles How is it different
 13:12:04 PM goodyearsoles From sleeping over
 13:12:04 PM goodyearsoles http://sphotos.ak.fbcdn.net/hphotos-ak-snc4/hs363.snc4/44641_421692793211_561253211_4877897_3103242_n.jpg
 13:12:04 PM goodyearsoles I wish the good looking guy
 13:12:04 PM goodyearsoles was my roommate
 13:12:04 PM bigeaglefan75 lol i was gunna say the first time i looked

(3:17:12 PM) bigeaglefan75 it was tguy on right
 (3:17:12 PM) bigeaglefan75 but lmao
 (3:17:11 PM) bigeaglefan75 you got the gay one
 (3:17:07 PM) goodyearsoles haha
 (3:17:04 PM) bigeaglefan75 llooooooooooool
 (3:17:02 PM) goodyearsoles They're probs both gay
 (3:17:01 PM) bigeaglefan75 who cares the other one doesnt seem flamboyant
 (3:17:00 PM) bigeaglefan75 the one on the left is probably going to be like "dharun, i want
 your lucious curls to presss up against my faggot chest"
 (3:16:53 PM) bigeaglefan75 your roommate looks like a freaking woman
 (3:16:51 PM) bigeaglefan75 a flamboyantly gay one
 (3:16:47 PM) goodyearsoles Yep
 (3:16:45 PM) bigeaglefan75 bigeaglefan75 3:21 pm
 (3:21:13 PM): your roommate looks like a freaking woman
 (3:21:18 PM): a flamboyantly gay one

Christine 3:20 pm
 (3:20:13 PM): LOL DHARUNS ROOMMATE

(3:20:24 PM): OMG HOLY WHAT THE

(3:20:27 PM): I THOUGHT THAT WAS A GIRL

Vivek 3:19 pm
 (3:19:46 PM): wtf

(3:19:47 PM): 2 guys?

(3:19:56 PM): WTF

(3:19:58 PM): thas a guy?

(3:20:15 PM): omgLOL

(3:19:12 PM) goodyearsoles Yeah.
 (3:19:07 PM) bigeaglefan75 roflrofl
 (3:19:07 PM) bigeaglefan75 that blows
 (3:19:01 PM) goodyearsoles He blows.
 (3:18:57 PM) bigeaglefan75 LOL
 (3:18:51 PM) bigeaglefan75 he'll blow you in your sleep
 (3:18:45 PM) goodyearsoles I'm pretty sure he's majoring in theatre.
 (3:18:38 PM) bigeaglefan75 twitter
 (3:18:36 PM) goodyearsoles I see it
 (3:18:33 PM) bigeaglefan75 lololol
 (3:18:27 PM) bigeaglefan75 you got ownt

bigaglefan75 00000001

11/11/11 10:00 AM goodyearsoles BOO
 11/11/11 10:01 AM goodyearsoles JAPANESE MONSTER!!!
 11/11/11 10:01 AM ultimatefirehose fck you
 11/11/11 10:02 AM goodyearsoles haha
 11/11/11 10:02 AM goodyearsoles idiot
 11/11/11 10:03 AM ultimatefirehose why
 11/11/11 10:03 AM ultimatefirehose did you hear scott
 11/11/11 10:03 AM ultimatefirehose come up to my house
 11/11/11 10:04 AM goodyearsoles Yeah
 11/11/11 10:04 AM ultimatefirehose fcker
 11/11/11 10:04 AM goodyearsoles hahaha
 11/11/11 10:04 AM goodyearsoles Did you hear about my roommate fiasco.
 11/11/11 10:04 AM ultimatefirehose no
 11/11/11 10:04 AM ultimatefirehose what
 11/11/11 10:04 AM goodyearsoles Let me copy paste it.
 11/11/11 10:04 AM ultimatefirehose buttfucked someone?
 11/11/11 10:05 AM goodyearsoles Dharun Ravi I couldn't find him anywhere on FB at all
 (9:32:48 PM) Dharun Ravi So I cracked my knuckles and started doing a deep internet search for him.
 (9:32:58 PM) Dharun Ravi First I found him on a gardening website where you trade seeds.
 (9:33:01 PM) Dharun Ravi I was suspicious,
 (9:33:13 PM) Dharun Ravi Then I found him discussing theatre and Broadway and violin.
 (9:33:16 PM) Dharun Ravi I was irked.
 (9:33:22 PM) Ravin Puri Imabo
 (9:33:29 PM) Dharun Ravi Finally I found him on a gay porn website forum asking for computer help.
 (9:33:36 PM) Dharun Ravi So then I THINK I found him on FB right
 (9:33:38 PM) Dharun Ravi Tyler C [REDACTED]
 (9:33:42 PM) Dharun Ravi He's MAD MAD MAD GAY
 (9:33:48 PM) Ravin Puri LMAOOO wowwwwwww
 (9:33:53 PM) Dharun Ravi Wait wait
 (9:33:59 PM) Dharun Ravi So I sent this video
 (9:34:00 PM) Dharun Ravi
<http://www.facebook.com/group.php?gid=109340342452605&ref=mf#/video/video.php?v=403947643211>
 (9:34:04 PM) Dharun Ravi of tyler c picone
 (9:34:06 PM) Dharun Ravi to everyone I knew
 (9:34:11 PM) Dharun Ravi like WTF THIS IS MY ROOMMATE.
 (9:34:19 PM) Dharun Ravi He messages me today claiming he's not.
 11/11/11 10:05 AM goodyearsoles And then my real roommate contacted me
 11/11/11 10:05 AM ultimatefirehose what
 11/11/11 10:05 AM ultimatefirehose o.o
 11/11/11 10:05 AM goodyearsoles Like
 11/11/11 10:05 AM goodyearsoles From my internet searches
 11/11/11 10:05 AM goodyearsoles I knew his name was
 11/11/11 10:05 AM goodyearsoles Tyler C

(12:37:12 AM) goodyearsoles The real roommate is Tyler Clementi
(12:37:16 AM) goodyearsoles who's also gay but regular gay
(12:37:19 AM) ultimatefirehose oh lol
(12:37:30 AM) goodyearsoles Did you see the vide.
(12:38:01 AM) goodyearsoles I thought that was my roommate.
(12:38:30 AM) ultimatefirehose i saw
(12:39:00 AM) ultimatefirehose then i closed it
(12:39:20 AM) ultimatefirehose Dude
(12:39:28 AM) ultimatefirehose i was at the beach
(12:40:10 AM) ultimatefirehose ocean city
(12:40:23 AM) ultimatefirehose and
(12:40:27 AM) ultimatefirehose i saw this place called super thrift
(12:40:34 AM) goodyearsoles You did bad things!
(12:40:36 AM) goodyearsoles Oh
(12:40:39 AM) ultimatefirehose and i was like SCORE
(12:40:51 AM) goodyearsoles Yeah
(12:40:57 AM) ultimatefirehose but it sold alcohol
(12:40:58 AM) ultimatefirehose so i was like womp womp womp
(12:40:59 AM) ultimatefirehose then i went to an outlet
(12:40:59 AM) ultimatefirehose with like
(12:40:59 AM) ultimatefirehose 100 stores
(12:40:59 AM) ultimatefirehose that was awesome
(12:41:00 AM) ultimatefirehose and there was another thrift shop but
(12:41:08 AM) ultimatefirehose it was closed on sundays
(12:41:09 AM) ultimatefirehose so fkc that
(12:41:10 AM) ultimatefirehose =[
(12:41:12 AM) goodyearsoles haha sucks
(12:41:35 AM) ultimatefirehose w/e
(12:41:48 AM) ultimatefirehose i got 1 sweater
(12:41:49 AM) ultimatefirehose 3 t's
(12:41:51 AM) ultimatefirehose 1 jean
(12:41:55 AM) goodyearsoles Sounds gay.
(12:42:00 AM) ultimatefirehose yeah

8:01 PM Tyler: lol
oh and my roomates name is Dhanun
I got an aznl
sota...
me: how do you pronounce that?
Tyler: idk
me: you happy?
Tyler: lol
I wotn b happy til i meet him and find out he's not a creep....

8:02 PM me: hee
Tyler: or just generally find out that he IS nice....
me: most azns are...
Tyler: yeah true true

12:03 AM oh and lol
I've started stalking my roommate.....
me: oh i know!!!
uh oh....
Tyler: <http://twitter.com/Dharun>
i think this is him
me: are you going to get a fb so you can doubly stalk him?
oh hehe

~~██████████~~ <██████████4.10@gmail.com>

Chat with Tyler C.

Tyler C. <tylerclement1@gmail.com>
To: denzepome4.10@gmail.com

Sat, Aug 28, 2010 at 3:13 PM

Tyler: dharun is taking out his router
hehe
me: oh hahah
1:22 PM how's dharun?
Tyler: seems good
he's right here
hehe
but yeah
he seems kk
me: hi
Tyler: lol
naw
he's under the bed
lolz
me: hahahaha
you got top :)
Tyler: nope
not bunkes
bunked
me: ohhh
like yours
Tyler: hmmm
soria
1:23 PM like
a good foot underneath the bed
so umm...higher
but not as high as mine
me: ohhh
gotcha

1:32 PM Tyler: idk what
scary thingies
with lots of writing
and no pretty graphics
hehe
me: programing?
Tyler: hmmm
perhaps..
1:33 PM i really dk

Tyler: he has utorrent hehe
me: all you frosh are moving in :)
Tyler: lolz yup
1:36 PM or should I say mutorrent?
me: hitch a ride from upperclassy?
Tyler: lolz
yeah...
me: mutorrent?
Tyler: torrent program
me: but like., was utorrent a typo?
Tyler: naw
1:37 PM it uses the greek (?) char mu
like
u with that extra line
me: ohhh
it looks like an m to me...
Tyler: lol
me: but i write it a special awesome way :)

idk
picked here
i mean...
how's I supposed to kno what to choose?
me: heh, sometimes it's better not to be around peeps of your major?
Tyler: hmmm
truru
altho
me: for variety?
Tyler: dhanun is an econ/math major
(double)
1:45 PM and the econ part....
well
its not somethign I've ruled out
me: ohhh
you can get a lot of money with econ/finance
Tyler: hehe yeah
oh and...
lol
I'm reading his twitter page
and unim
he's sitting right next to me
fail
1:46 PM I still don't kno how to say his name
fail
me: fail!!!!
that's hilarious
that's like texting the ppl next to you...
1:47 PM Tyler: hehe yeah...only worse...
me: oh true
your so sad, heheheh
Tyler: oh and lol...I'm so glad I positioned my desk the way I did
his desk..
he's facing the wall
so his computer screen is facing the middle of the room
my desk
has teh left side against teh wall
1:48 PM me: yeah, I've noticed that about colleges...
it always feels like everyone can see what's going on
so that's convenient
Tyler: and teh computer screen facing towards teh back wall...right in fron of my dresser...so he
really can't see it if I just tilt my laptop a lil bit to teh left
me: hmm
now for me...
I'd just be on teh bed
Tyler: lol
me: so no issues :)
1:49 PM Tyler: maybe once he gets the wireless working hehe
and his fam is sooo indian/1st gen americanish
me: how so?
Tyler: idk...just like..
first son off to college
1:50 PM and lol

me: ohhh

Tyler: he's having way to much fun playing with the internet

me: mom was 1st person of her town to college...

oh heheh

Tyler: oh wow..

yeah

he's something like that

his rents defs owns dunkin

me: hahaha

1:51 PM

maybe the one in ridgewood?

Tyler: naw

they live less than 30min away

and they

meeting

1:52 PM

and have to wash hands

lol

me: ah

hehe

Tyler: tell u bout that later

me: enjoy

49 minutes

2:41 PM

2:42 PM

2:43 PM

Tyler: oh and lol...dharun is as antisocial as me....

we're both hiding in our rooms

hehe

idk..

i guess i shouldn't have brought the big fan maybew?

me: nope...

Tyler: and seriously...logged in on 2 comps again?

me: and hehe, dharun seemed social...
2:44 PM nope
talk
pls chrome
Tyler: hmmm i guess he's just like shy...
me: yeah, hehe
2:45 PM maybe he's on twitter?
but i guess you'd know then...
Tyler: lol
nope
no new tweets
hehe
me: maybe stalking like you?
Tyler: lo
I
naw
like...
utorrent
me: hehe
2:46 PM Tyler: oh and lol
bhe is on twitter
but he's not tweeting
hehehe
me: bhe?
Tyler: he
me: ohhh
Tyler: but hmm
It feels so wrong or turn my head to the right to look at his comp screen
lol
me: oh hahaha
2:47 PM you should just start a conversation...
like...
hey, how the heck do i pronounce your name?
Tyler: hehe
I actually got it down pat i think
dah rune
me: ohh
Tyler: a long u sound
but not quite as long as in rune
lol
2:48 PM oh and he has air purifiers!!
I will b able to breathe!
hehe
me: yay!
no dead tyler!
Tyler: lol
me: but man, he seems much more prepared than you...
Tyler: how so?
me: the wifi..
purifier..
and im assuming a fan that actually fits...
2:49 PM Tyler: hmm naw
no fan

at all
and umm
my fan aint THAT bad
me: it aint?
Tyler: and when it gets cold I can put it under the bed
me: ohh
like, it just takes up a lot of room...
Tyler: <http://www.dd-wrt.com/site/index>
lol
this is what he's doing
he's not being antisocial
he's being.....
productive
gasp
me: oh hehehe

2:50 PM

2:56 PM Tyler: hehehe lol
I need MORE light
MORE light
me: oh, hehehe
just how bright do you need it?
Tyler: much more bright
hmmm
i wonder if dharun would open his cutrains
but gah
i'll never ask
hehe
this is gonna b fun
lolz
me: why not?
Tyler: idk
2:57 PM to much confrontation
i guess
me: ty
hey, by any chance, would you mind opening the shades on your window? or would that mean too
much glare?
Tyler: hehehehe
that's too funny
your giving me scripted conversations
lol
2:58 PM me: hehehe
oops
Tyler: like the screenplay writer for my life
me: yaY!!!
my first job!!!
Tyler: but haw..... not gonna do it
me: as a writer!!
aww....
oh yeah!!
what was your package?
Tyler: the mailbox isn't open on sat
:(
sooo
2:59 PM I got the slip

Tyler: haw
she wants me ta have fun
and gah
roomy has speakers....
3:04 PM for his desktop
he has yet to use them tho...
and teh webcam on top of his monitor....
me: he brought his desktop?
wow...
Tyler: its pointed right at me
me: oh hehaha
Tyler: i feel like he's watching me
watching him
3:05 PM me: you should get the rearview mirrors for lappy...
Tyler: huh?
linky?
me: working on it
Tyler: i saw this one privacy thing
me: didn't have a thinkgeek tab open so....
Tyler: it used the webcam on ur lappy
me: <http://www.thinkgeek.com/computing/accessories/2940/>
that way, you don't have to turn around...
Tyler: and monitored whether or not there was another face in the picture
and when there was
3:06 PM it would blur the whole screen
me: oh hehehe
Tyler: it was like \$400
:(
me: oh wow...
this one is B...
Tyler: hehe
but this one was super high tech
and like
when someone walked up behind u
it would open a lil box
to show u what the camera saw
as it blurred the screen
3:07 PM me: yeah, super techy....but also kinda obvi that you're hiding something...
Tyler: hmmm
i guess...
me: plus, then you can't say you have chimp mirrors!
Tyler: hehe yeah
3:08 PM roomy is reconsidering furniture config. this could get interesting
me: oh heheh
def saw you watching him...
also prob wants to set up bed
for quick escape
Tyler: lol

3:09 PM lmao
me: hehe
how's the room looking right now?
Tyler: I like my sid
e
I really like how my desk doesn't look out into the wall
but instead I can see accross my bed through the window
me: yup
but his side?
3:10 PM Tyler: hmm
not too diff
the one thing I dislike
he has his armoir turned towards his closet
like...
the drawers of teh chest open into the closet
so its kinda a weird spot
hmm
idk
I'll have to take pics one day when he's in class for u lol
3:11 PM me: hehe
why not take it now?
hehe
jk, obvi :)
Tyler: I think he's changing...but actually I'm not sure
hehe
me: oh hah
even better
Tyler: he went into the cubby sort of inside the closet
sooo...i really have no clue what's goin on in there
me: that's not going to work....
you're really going to have to get comfortable with each other...
3:12 PM Tyler: yeah
he changed his pants
lolz
me: not toooooo comfy tyler...
Tyler: lol
new
but I don't care
hmm
hope he can b comfortable
me: yeah
idk
just imagine..
changing in the closet every morning and night?
Tyler: I kno!
3:13 PM but the funny thing is...idk...I have such a hard time to see it from his perspective
me: oh hehe
most guys are pretty whatever about changing around each other....I thought...
Tyler: yeah
I kno...
but idk...
me: esp if it's just pants...
Tyler: throw in a gay guy and...
3:14 PM

i guess could get uncomfortable

me: true

but, remember, he doesn't think it's you anymore..

Tyler: but in my eyes....i don't care who's watching hehe

hmm

i'm not so sure

me: but i guess meeting you might've changed your prospective
and lol..

3:15 PM

Tyler: hehehe

me: oops

typo

meeting you might've changed HIS prospective :)

Tyler: hehe thought u meant that

Tyler: ok...and what's the point of having a wireless mouse/keyboard if you put the receiver 2 inches away from teh keyboard/mouse???

3:24 PM me: no wires :)
Tyler: lolz
me: ohhh
Tyler: yeah right
me: but yeah
that's stupid...
Tyler: yubyyup
and also...

3:25 PM his whole desk is filled up w/comp stuff....
how teh hell is he gonna do anything?
lolz
except comp stuff....
me: why
comp stuff is all he needs :)
Tyler: naw
not true

3:26 PM he's taking calc 1 stat i and physics
i'd think there'd b a fair amount of non comp stuff in those classes no?
me: yeah
def
Tyler: haha
I win
I was right

3:27 PM :P
me: heheh
yay!!

Sam (7:25:16 PM):lol
keyb0wvi0 (7:25:19 PM):lame reason
Sam (7:25:35 PM):well thats what i told my residents
keyb0wvi0 (7:25:41 PM):wait...
keyb0wvi0 (7:25:47 PM):u TOLD them to keep their doors closed?
keyb0wvi0 (7:25:51 PM):so sad IMG [aolbart:/1024/id/2B000001E9/3A2D28]
Sam (7:26:00 PM):yup
Sam (7:26:10 PM):or def get fined
keyb0wvi0 (7:26:15 PM):wow...
keyb0wvi0 (7:26:20 PM):that's defs not the rule here...
Sam (7:26:35 PM):well i was jus told that to make then do it
Sam (7:26:36 PM):lol
keyb0wvi0 (7:26:40 PM):hehe
keyb0wvi0 (7:26:48 PM):wow...
keyb0wvi0 (7:26:56 PM):roomie is bringing more girls in the room than I am...
Sam (7:27:17 PM):hahaha
Sam (7:27:22 PM):well is a competition
keyb0wvi0 (7:27:27 PM):lolz
keyb0wvi0 (7:27:39 PM):oh and the other day when u txtd me and i was on a walk
keyb0wvi0 (7:27:43 PM):i wanted to tell u
keyb0wvi0 (7:27:50 PM):but was too annoying to txt while walking..
keyb0wvi0 (7:27:55 PM):i came out to my fam
Sam (7:28:01 PM):wow!
Sam (7:28:06 PM):thats good
Sam (7:28:10 PM):what did they say?
keyb0wvi0 (7:28:21 PM):well
keyb0wvi0 (7:28:30 PM):oldest brother already knew (and is also gay)
keyb0wvi0 (7:28:32 PM):and other brother
keyb0wvi0 (7:28:38 PM):was unphazed by it
keyb0wvi0 (7:28:52 PM):...we don't really talk anyways soo....makes no diff to him
keyb0wvi0 (7:29:00 PM):dad was actually very accepting of it
keyb0wvi0 (7:29:05 PM):and tehn....we get to mom...
keyb0wvi0 (7:29:06 PM):hehe
keyb0wvi0 (7:29:13 PM):lets just say..
keyb0wvi0 (7:29:19 PM):its a good thing dad is ok w/it
keyb0wvi0 (7:29:23 PM):or i would be in serious trouble
keyb0wvi0 (7:29:41 PM):mom has basically completely rejected me IMG [aolbart:/1024/id/2B000001E9/3A2D28]
Sam (7:30:10 PM):awww
Sam (7:30:12 PM):im sorry
Sam (7:30:35 PM):but well im sure she would try to accept it
keyb0wvi0 (7:30:41 PM):hmmm
keyb0wvi0 (7:30:43 PM):maybe
keyb0wvi0 (7:30:44 PM):idk
keyb0wvi0 (7:30:50 PM):she seems very dismissive
Sam (7:30:56 PM):its hard
Sam (7:30:58 PM):im sure
Sam (7:31:04 PM):congrats!
keyb0wvi0 (7:31:04 PM):yes for sure...
keyb0wvi0 (7:31:09 PM):and thanks!
Sam (7:32:02 PM):im here for u bud
Sam (7:32:06 PM):when ever u need me
keyb0wvi0 (7:32:09 PM):thanks
Sam (7:32:49 PM):np
Sam (7:32:53 PM):IMG [aolbart:/1024/id/2B00003233/3A2D29]
keyb0wvi0 (7:32:55 PM):IMG [aolbart:/1024/id/2B000001E9/3A2D29]
keyb0wvi0 (7:33:13 PM):roomie is soo smart
keyb0wvi0 (7:33:14 PM):hehe
Sam (7:33:21 PM):really?
Sam (7:33:22 PM):y?

keyb0wvi0 (7:33:29 PM):hmm
keyb0wvi0 (7:33:31 PM):just like
keyb0wvi0 (7:33:38 PM):he wrote a computer program
Sam (7:33:44 PM):wow!
keyb0wvi0 (7:33:46 PM):that like is his alarm clock
Sam (7:33:51 PM):hahaha
keyb0wvi0 (7:33:54 PM):and tells him when teh bus is coming
keyb0wvi0 (7:33:59 PM):using the info from teh website
keyb0wvi0 (7:34:03 PM):and tells him teh weather
keyb0wvi0 (7:34:09 PM):and what class he's going to
keyb0wvi0 (7:34:11 PM):all on its own
keyb0wvi0 (7:34:14 PM):when he wakes up
Sam (7:34:22 PM):wow!
Sam (7:34:24 PM):that kool
keyb0wvi0 (7:34:27 PM):yah
Sam (7:35:20 PM):well ur smart too bud
keyb0wvi0 (7:35:23 PM):hehe
keyb0wvi0 (7:35:26 PM):guess so
keyb0wvi0 (7:35:27 PM):after all
keyb0wvi0 (7:35:32 PM):he's only taking 12 credits
Sam (7:35:47 PM):lol
keyb0wvi0 (7:35:59 PM):and I'm taking 15 plus orch for credit (If I make the audition and lessons for credit-also after the audition)
Sam (7:36:15 PM):nice
Sam (7:36:19 PM):what u majoring?
keyb0wvi0 (7:36:21 PM):Bio
keyb0wvi0 (7:36:28 PM):I'm taking:
keyb0wvi0 (7:36:29 PM):bio
keyb0wvi0 (7:36:31 PM):calc 1
keyb0wvi0 (7:36:36 PM):frosch writing
keyb0wvi0 (7:36:43 PM):microeconomics
keyb0wvi0 (7:36:48 PM):.
keyb0wvi0 (7:37:35 PM):and lol
keyb0wvi0 (7:37:36 PM):z
keyb0wvi0 (7:37:44 PM):it feels so awk to practice in teh room
keyb0wvi0 (7:37:45 PM):hehe
keyb0wvi0 (7:37:57 PM):like everyone in the whole building can hear me hehe
keyb0wvi0 (7:37:58 PM):oh well
xxsamcruzxx signed off at 7:38:07 PM
Thursday, September 02, 2010
Sam (10:21:16 PM):hey
keyb0wvi0 (10:21:20 PM):hey buddy!
Sam (10:21:42 PM):hru?
Sam (10:21:52 PM):how was ur first day of classes?
keyb0wvi0 (10:22:01 PM):first TWO days hehe
keyb0wvi0 (10:22:06 PM):and they went well
Sam (10:22:17 PM):good
keyb0wvi0 (10:22:19 PM):I even managed to not get completely confuzzled with the buses
keyb0wvi0 (10:22:20 PM):IMG [aolbart:/1024/id/2B000001E9/3A2D29]
Sam (10:22:31 PM):hahaha
Sam (10:22:36 PM):good
keyb0wvi0 (10:22:39 PM):did I tell you? not a single one of my classes is on the same campus as me...
Sam (10:22:39 PM):imporud of u
Sam (10:22:50 PM):*im proud
keyb0wvi0 (10:22:54 PM):hehe
keyb0wvi0 (10:23:02 PM):it took me 45min to get to Biology IMG [aolbart:/1024/id/2B000001E9/3A2D28]
Sam (10:23:13 PM):were u late?
keyb0wvi0 (10:23:22 PM):nope
keyb0wvi0 (10:23:25 PM):that's teh sad part

keyb0wvi0 (11:03:24 PM):6 hrs of violin...every week...
keyb0wvi0 (11:03:25 PM):hehe
keyb0wvi0 (11:03:28 PM):thats a lol
Sam (11:03:41 PM):lol
keyb0wvi0 (11:03:41 PM):i think I might have practice 6 hrs this entire summer
keyb0wvi0 (11:03:56 PM):IMG [aolbart/1024/id/2B000001E9/3A2D5B]
Sam (11:04:14 PM):hahaha
Sam (11:04:21 PM):hows living w ur roomie
keyb0wvi0 (11:04:25 PM):its k
keyb0wvi0 (11:04:29 PM):he's never in the room lolz
keyb0wvi0 (11:04:32 PM):oh but hehe
keyb0wvi0 (11:04:40 PM):he knows I'm gay
keyb0wvi0 (11:04:42 PM):and wow
keyb0wvi0 (11:04:48 PM):he changes his pants
keyb0wvi0 (11:04:50 PM):inside of his closet
keyb0wvi0 (11:04:52 PM):hehehehehe
keyb0wvi0 (11:04:54 PM):soooo funny
keyb0wvi0 (11:05:17 PM):its like the most awk thing you've ever seen
keyb0wvi0 (11:05:29 PM):but oh well
Sam (11:05:37 PM):hahaha
keyb0wvi0 (11:05:38 PM):yah he's pretty fine all around
keyb0wvi0 (11:05:52 PM):a lil bit messy
keyb0wvi0 (11:05:56 PM):but so far so good
keyb0wvi0 (11:05:58 PM):just
keyb0wvi0 (11:06:09 PM):that one cup of yogurt that he's left out for a few days is bugging me....
Sam (11:06:35 PM):lol
keyb0wvi0 (11:07:04 PM):its grosssss!
Sam (11:07:29 PM):u should tell him
Sam (11:07:34 PM):how does he know ur gay?
Sam (11:07:40 PM):did u tell him?
keyb0wvi0 (11:07:45 PM):he did some internet investigating lolz
keyb0wvi0 (11:07:55 PM):he googled the first part of my email address
Sam (11:08:01 PM):!?
keyb0wvi0 (11:08:07 PM):and it turns out I used that as a screen name on some site
keyb0wvi0 (11:08:13 PM):and so he just naturally assumes
keyb0wvi0 (11:08:16 PM):and idk
keyb0wvi0 (11:08:22 PM):I'm out to a whole bunch a people
Sam (11:08:27 PM):interesting
Sam (11:08:39 PM):well i bet ur roomie help
keyb0wvi0 (11:08:44 PM):how so?
keyb0wvi0 (11:09:23 PM):help how?
Sam (11:10:21 PM):he probably told ppl
keyb0wvi0 (11:10:24 PM):oh haha
keyb0wvi0 (11:10:25 PM):yah
keyb0wvi0 (11:10:28 PM):he tweeted about it
keyb0wvi0 (11:10:30 PM):hehehe
Sam (11:10:34 PM):lol
keyb0wvi0 (11:10:43 PM):but yah
keyb0wvi0 (11:10:47 PM):I would say I'm out
keyb0wvi0 (11:10:57 PM):oh but about roomie
keyb0wvi0 (11:11:12 PM):i don't think I've actualy ever talked to him heheh
keyb0wvi0 (11:11:23 PM):we kinda just ignore ea other
Sam (11:11:31 PM):oh k
Sam (11:11:36 PM):thats sad
keyb0wvi0 (11:11:39 PM):i guess
keyb0wvi0 (11:11:41 PM):but idk...
keyb0wvi0 (11:11:45 PM):he's just as diff than me
keyb0wvi0 (11:11:46 PM):i mean
keyb0wvi0 (11:11:51 PM):he's out until like 5am every night

keyb0wvi0 (11:11:53 PM):partyng
Sam (11:12:07 PM):wow
Sam (11:12:14 PM):i know some ppl r like that
Sam (11:12:17 PM):i cant do that
keyb0wvi0 (11:12:22 PM):me neither
keyb0wvi0 (11:12:23 PM):hehe
keyb0wvi0 (11:12:32 PM):i can hardly do parties at all hehehe
keyb0wvi0 (11:12:42 PM):i still haven't drank anything
Sam (11:12:43 PM):yup
Sam (11:12:45 PM):same here
keyb0wvi0 (11:12:54 PM):i found like 4 girls
keyb0wvi0 (11:12:59 PM):that don't drink at all
keyb0wvi0 (11:13:02 PM):and we go to parties
keyb0wvi0 (11:13:03 PM):and then
keyb0wvi0 (11:13:07 PM):I can always get in lol
keyb0wvi0 (11:13:17 PM):and we don't have to pay
Sam (11:13:30 PM):nice
keyb0wvi0 (11:14:23 PM):oh eheheh
keyb0wvi0 (11:14:28 PM):just read this on his twitter
keyb0wvi0 (11:14:31 PM):"Two black guys on the bus talking about how they don't get out of breath when they run from the cops."
Sam (11:14:49 PM):lol
Sam (11:15:34 PM):hey i might be heading to bed soon
keyb0wvi0 (11:15:43 PM):oh wow...that's early
keyb0wvi0 (11:15:44 PM):hehe
keyb0wvi0 (11:15:53 PM):roomie hasn't even brought in some friends yet...
Sam (11:15:56 PM):im a bit drunk
keyb0wvi0 (11:15:59 PM):hehe
Sam (11:16:01 PM):lol
Sam (11:16:04 PM):and tired
keyb0wvi0 (11:16:10 PM):aww
Sam (11:16:12 PM):alcohol make me sleepy
keyb0wvi0 (11:16:16 PM):yah
keyb0wvi0 (11:16:21 PM):its a depressant
Sam (11:16:23 PM):i wish i had someone to cuddle
keyb0wvi0 (11:16:27 PM):awww
keyb0wvi0 (11:16:31 PM):u will soon
Sam (11:16:37 PM):yea, i know
keyb0wvi0 (11:16:52 PM):well at least you can KNOW that....
keyb0wvi0 (11:17:29 PM):you can cuddle him in your mind lolz
Sam (11:17:38 PM):him?
keyb0wvi0 (11:17:49 PM):the guy coming up to rutgers
keyb0wvi0 (11:17:51 PM):from
keyb0wvi0 (11:18:20 PM):you're gonna cuddle him right?
keyb0wvi0 (11:18:21 PM):hehe
Sam (11:18:53 PM):i like him
Sam (11:19:03 PM):his name is
Sam (11:19:21 PM):Michael Silvestri
keyb0wvi0 (11:19:24 PM):oh hehe
keyb0wvi0 (11:19:26 PM):so official
keyb0wvi0 (11:19:27 PM):lolz
Sam (11:19:47 PM):well i hope u dont let me down
Sam (11:19:48 PM):lol
keyb0wvi0 (11:20:00 PM):how would I be letting you down?
Sam (11:20:57 PM):if u tell him something
keyb0wvi0 (11:21:07 PM):huh?
keyb0wvi0 (11:21:26 PM):what could I possibly tell him?.....
Sam (11:21:29 PM):do u know him?
keyb0wvi0 (11:21:36 PM):nope

keyb0wvi0 (12:53:29 AM):thanks
Sam (12:53:33 AM):but if u want to make friends
Sam (12:53:48 AM):u need to get away from the computer
keyb0wvi0 (12:53:52 AM):i kno
keyb0wvi0 (12:53:58 AM):and i have....
Sam (12:54:04 AM):specially adam
keyb0wvi0 (12:54:12 AM):haha yah
Sam (12:54:17 AM):im been honest
keyb0wvi0 (12:54:29 AM):yah i gotcha
Sam (12:54:33 AM):if u ever visit me on campus
Sam (12:54:45 AM):u would see that a lot of ppl know me
Sam (12:54:49 AM):in the school
Sam (12:54:59 AM):my friends think im popular
Sam (12:55:00 AM):lol
keyb0wvi0 (12:55:03 AM):hehe
keyb0wvi0 (12:55:07 AM):good for you
Sam (12:55:20 AM):but im good meeting ppl
keyb0wvi0 (12:55:26 AM):yupyup
Sam (12:55:42 AM):and i get tiered of the same friends
Sam (12:55:43 AM):lol
keyb0wvi0 (12:55:46 AM):haha
Sam (12:55:54 AM):i need to be aorund new and dif ppl
keyb0wvi0 (12:56:04 AM):oh see I'm just the opposite....
keyb0wvi0 (12:56:16 AM):i would love to have like 3 close friends
Sam (12:56:28 AM):but my thing is
Sam (12:56:33 AM):i never have close friends
keyb0wvi0 (12:56:33 AM):i don't need more than like 3 hrs of socialization a day
keyb0wvi0 (12:56:36 AM):ahh
keyb0wvi0 (12:56:37 AM):yeah
keyb0wvi0 (12:56:38 AM):me neither
Sam (12:56:41 AM):of best friends
Sam (12:56:53 AM):i just have ppl that i know
keyb0wvi0 (12:56:56 AM):yah
Sam (12:57:02 AM):and the list goes long
Sam (12:57:11 AM):but no close friends
keyb0wvi0 (12:57:21 AM):that happens to me also...only...I don't like to be around people for that long...and most other
people like to be around people for long times....
keyb0wvi0 (12:57:23 AM):whereas
keyb0wvi0 (12:57:27 AM):I really need to be alone
keyb0wvi0 (12:57:40 AM):and so then they just view me as always wanting to be alone....
keyb0wvi0 (12:57:48 AM):but thats not true...
keyb0wvi0 (12:57:54 AM):i need some people in my life...
keyb0wvi0 (12:57:58 AM):just not as much as most people do
Sam (12:57:59 AM):awwww
Sam (12:58:20 AM):i wish i could have ppl around me all the time
Sam (12:58:22 AM):but i cant
keyb0wvi0 (12:58:25 AM):wow
keyb0wvi0 (12:58:26 AM):hehe
keyb0wvi0 (12:58:33 AM):I would die if I was forced to always have people around me
keyb0wvi0 (12:58:34 AM):gah
keyb0wvi0 (12:58:41 AM):the first week here was so hard b/c of that
Sam (12:58:51 AM):awwww
keyb0wvi0 (12:58:51 AM):and my roommie purposely left me alone....
keyb0wvi0 (12:59:04 AM):he was really bein very considerate and perceptive
Sam (12:59:26 AM):well ru is hude
Sam (12:59:31 AM):*huge
keyb0wvi0 (12:59:34 AM):yah so?
Sam (12:59:42 AM):theres a lot of ppl
Sam (12:59:46 AM):there

keyb0wvi0 (12:59:48 AM):haha
Sam (12:59:57 AM):idk
Sam (1:00:03 AM):i hate been alone
Sam (1:00:10 AM):makes me feel so lonely
keyb0wvi0 (1:00:15 AM):hehe yah,,,I hate it to...when its like sooo alone
keyb0wvi0 (1:00:18 AM):like right now
Sam (1:00:24 AM):awwww
keyb0wvi0 (1:00:26 AM):there's not a person i would want to talk to
Sam (1:00:28 AM):well hey
Sam (1:00:29 AM):u got me
keyb0wvi0 (1:00:31 AM):yah
keyb0wvi0 (1:00:38 AM):but its just not the same....
keyb0wvi0 (1:00:42 AM):you kno...
Sam (1:00:44 AM):i know
Sam (1:00:56 AM):but u got my cell #
keyb0wvi0 (1:00:59 AM):haha yah
Sam (1:01:04 AM):and u could call me or txt
keyb0wvi0 (1:01:07 AM):but that's just the thing is I can't talk
Sam (1:01:10 AM):if u need someone
Sam (1:01:14 AM):y?
keyb0wvi0 (1:01:16 AM):its just like I'm not capable of conversation
Sam (1:01:30 AM):fine
Sam (1:01:32 AM):then tx
Sam (1:01:35 AM):*txt
Sam (1:01:37 AM):lol
keyb0wvi0 (1:01:41 AM):hehe lol...that's no diff then im
keyb0wvi0 (1:01:46 AM):i mean..
Sam (1:01:51 AM):i know
keyb0wvi0 (1:01:57 AM):i NEED conversation...its just that i can't DO it...
Sam (1:02:05 AM):but u need to get out of ur bubble
keyb0wvi0 (1:02:09 AM):yuppyup
Sam (1:02:21 AM):and try to meet ppl
Sam (1:02:26 AM):and talk t them
keyb0wvi0 (1:02:28 AM):i went to the BiGLARU meeting last week
Sam (1:02:38 AM):if u want to have a convesation
keyb0wvi0 (1:02:42 AM):haha yah
keyb0wvi0 (1:02:46 AM):but they just never work
keyb0wvi0 (1:02:50 AM):and I mean like never
Sam (1:02:53 AM):the what?
keyb0wvi0 (1:03:05 AM):Bi, gay, lesbian alliance of RU
Sam (1:03:11 AM):oh yea
Sam (1:03:27 AM):sorry that terminology is not in my voca
keyb0wvi0 (1:03:30 AM):haha yah...
keyb0wvi0 (1:03:33 AM):how could it b?
keyb0wvi0 (1:03:37 AM):its an RU term...
Sam (1:03:40 AM):to be honest i dotn have any gay friends
keyb0wvi0 (1:03:56 AM):yah me neither..except you hehe
Sam (1:04:04 AM):likewise
Sam (1:04:05 AM):lol
keyb0wvi0 (1:04:09 AM):heehee
Sam (1:04:16 AM):lol
keyb0wvi0 (1:04:21 AM):but its just so annoying to me also..
keyb0wvi0 (1:04:23 AM):cuz like
keyb0wvi0 (1:04:28 AM):i would consider myself out...
keyb0wvi0 (1:04:31 AM):if only
keyb0wvi0 (1:04:37 AM):there was someone for me to come out to
Sam (1:04:44 AM):hahahaha
Sam (1:04:58 AM): but ur out to everyone
keyb0wvi0 (1:05:00 AM):altho i guess I could always go around wearing one of those buttons...

Sam (1:05:02 AM):right?
keyb0wvi0 (1:05:04 AM):yup yup
keyb0wvi0 (1:05:08 AM):but at the same time..
keyb0wvi0 (1:05:22 AM):i haven't even said more than 10 words to my roommie
keyb0wvi0 (1:05:25 AM):so idk if he knows
keyb0wvi0 (1:05:29 AM):or like anyone else
keyb0wvi0 (1:05:39 AM):so that's just annoying to me.....
Sam (1:05:49 AM):awwww
Sam (1:05:51 AM):im sorry
Sam (1:06:03 AM):but if u want to have a conversation w someone
Sam (1:06:15 AM):ask them about themselves
keyb0wvi0 (1:06:22 AM):yah yah yah....
Sam (1:06:27 AM):ppi like to talk about themselves
keyb0wvi0 (1:06:28 AM):I've googled it like a million times
keyb0wvi0 (1:06:32 AM):I kno all the "rules"
Sam (1:06:35 AM):lol
Sam (1:07:28 AM):but just dont make it too obvious
Sam (1:07:49 AM):dont ask them like 50 questions one afer another
Sam (1:07:52 AM):lol
keyb0wvi0 (1:07:57 AM):yah
Sam (1:08:05 AM):well buddy
Sam (1:08:09 AM):im heading to bed
keyb0wvi0 (1:08:12 AM):kk
keyb0wvi0 (1:08:15 AM):good luck w/jon
Sam (1:08:20 AM):jon hasn't answer IMG [aolbart:/1024/id/2B0D003233/3A2D28]
keyb0wvi0 (1:08:27 AM):so what?
keyb0wvi0 (1:08:31 AM):just forget about him
Sam (1:08:33 AM):yea, i know
Sam (1:08:43 AM):but i like him
Sam (1:08:46 AM):i really do
keyb0wvi0 (1:08:48 AM):haah
Sam (1:08:55 AM):im a dork
keyb0wvi0 (1:08:55 AM):but he's no good for you
Sam (1:08:58 AM):lol
keyb0wvi0 (1:08:59 AM):lolzies
keyb0wvi0 (1:09:06 AM):oh well
keyb0wvi0 (1:09:15 AM):you end it with jon and I'll talk to someone ok?
keyb0wvi0 (1:09:16 AM):deal?
Sam (1:09:26 AM):deal
Sam (1:09:32 AM):miss u
keyb0wvi0 (1:09:36 AM):miss u too
Sam (1:09:39 AM):night
keyb0wvi0 (1:09:42 AM):night
Sam (1:09:44 AM):sweet dreams
keyb0wvi0 (1:09:47 AM):awww
keyb0wvi0 (1:09:51 AM):sweet dreams buddy
Sam (1:09:54 AM):or weat dreams
keyb0wvi0 (1:09:57 AM):lol
Sam (1:10:02 AM):what ever u prefer
Sam (1:10:04 AM):lol
keyb0wvi0 (1:10:06 AM):hehe
keyb0wvi0 (1:10:15 AM):i just changed my sheets so I'll go wwith sweet
keyb0wvi0 (1:10:22 AM):nigh
Sam (1:10:27 AM):hahaha
Sam (1:10:39 AM):alright
Sam (1:10:43 AM):night
xxsamcruzxx signed off at 1:10:50 AM
Tuesday, September 14, 2010
keyb0wvi0 (11:25:24 PM):hey can I get a quick oppinion from you for a sec?

keyb0wvi0 (11:38:31 PM):maybe we would go to a motel for \$35
keyb0wvi0 (11:38:34 PM):and he was like
keyb0wvi0 (11:38:36 PM):we could do that
keyb0wvi0 (11:38:47 PM):but i need to make sure i get up early to ask someone for the money
keyb0wvi0 (11:38:48 PM):IMG [aolbart:/1024/id/2B000001E9/3A2D28]
Sam (11:39:15 PM):hahaha
Sam (11:39:31 PM):his worst than me
keyb0wvi0 (11:39:34 PM):yah
keyb0wvi0 (11:40:00 PM):at least your fam has enuff \$\$ to put you thru school....
xxsamcruzxx signed off at 11:40:34 PM
xxsamcruzxx signed on at 11:41:20 PM
Sam (11:41:26 PM):and he has two jobs u said
keyb0wvi0 (11:41:29 PM):yupyup
keyb0wvi0 (11:41:33 PM):he's working right now
keyb0wvi0 (11:41:36 PM):till midnight
Sam (11:41:56 PM):r u guys meeting after work?
keyb0wvi0 (11:42:02 PM):we were gonna
keyb0wvi0 (11:42:06 PM):but my roommie is here....
keyb0wvi0 (11:42:10 PM):and
keyb0wvi0 (11:42:24 PM):the motel is a lil far and they only give a 2hr rate on fri/sat
keyb0wvi0 (11:42:35 PM):sooo not worth it...
keyb0wvi0 (11:42:47 PM):we could meet ona week day and at least have a room for 5hrs
Sam (11:42:48 PM):oh k
keyb0wvi0 (11:43:44 PM):but gaaaahhh
keyb0wvi0 (11:43:47 PM):it was SOOO good
keyb0wvi0 (11:43:52 PM):lol...
keyb0wvi0 (11:43:56 PM):its a shame he isn't out IMG [aolbart:/1024/id/2B000001E9/3A2D28]
keyb0wvi0 (11:44:35 PM):...he was so nervous coming into the dorm.....
Sam (11:45:06 PM):u def want to make up a sign between u and ur roomie
keyb0wvi0 (11:45:13 PM):haha yeah
keyb0wvi0 (11:45:15 PM):i mean...
keyb0wvi0 (11:45:21 PM):i think txtng works pretty well
Sam (11:45:32 PM):cus u def dont want to find him or he finding u busy
Sam (11:45:52 PM):or a sock on the door
Sam (11:45:57 PM):lol
keyb0wvi0 (11:46:06 PM):haha yeah....but my roommie is like...always out of the room...i dont think he would actually bring anyone here lol.....he's always going out
keyb0wvi0 (11:46:25 PM):he's like...way too considerate of me...like...always bein in the room and wanting to be alone
Sam (11:46:26 PM):oh ok
keyb0wvi0 (11:47:26 PM):but lol...i wouldn't mind if he found me w/a guy
keyb0wvi0 (11:47:31 PM):maybe he would want to join
keyb0wvi0 (11:47:32 PM):!
Sam (11:48:14 PM):is he good looking?
keyb0wvi0 (11:48:21 PM):my roommate?
Sam (11:48:22 PM):lol
Sam (11:48:28 PM):yup
keyb0wvi0 (11:48:29 PM):he's very thin....
keyb0wvi0 (11:48:40 PM):and i guess he's good looking but idk
keyb0wvi0 (11:48:46 PM):not somebody i would go after lol
Sam (11:49:07 PM):hahaha
Sam (11:49:15 PM):im very thin too
keyb0wvi0 (11:49:18 PM):oh lol
keyb0wvi0 (11:49:21 PM):its not that
keyb0wvi0 (11:49:26 PM):idk
keyb0wvi0 (11:49:31 PM):maybe.....
xxsamcruzxx signed off at 11:49:31 PM
xxsamcruzxx signed on at 11:50:56 PM
keyb0wvi0 (11:51:07 PM):maybe his face or something...idk
keyb0wvi0 (11:51:13 PM):just doesn't do it for me

Sam (11:53:20 PM):oh k
keyb0wvi0 (11:53:36 PM):yah...its not like i have anything against really skinny guys
keyb0wvi0 (11:53:37 PM):lol
keyb0wvi0 (11:53:40 PM):that was a positive
Sam (11:54:05 PM):hahaha
Sam (11:55:40 PM):lol
Sam (11:57:32 PM):u there?
keyb0wvi0 (11:57:36 PM):yah
keyb0wvi0 (11:57:40 PM):lol
Sam (11:57:43 PM):lol
Sam (11:58:02 PM):sorry im losing my patients w the wireless
keyb0wvi0 (11:58:06 PM):haha
keyb0wvi0 (11:58:14 PM):that would be so awk tho lol....
keyb0wvi0 (11:58:19 PM):him walking in
keyb0wvi0 (11:58:25 PM):while I'm getting fucked haha
Sam (11:58:53 PM):yea, that would def be awk
keyb0wvi0 (11:59:15 PM):hehe
keyb0wvi0 (11:59:21 PM):but at the same time
keyb0wvi0 (11:59:26 PM):i think i would just be like "screw it"
keyb0wvi0 (11:59:34 PM):and just have him keep plowing my ass
keyb0wvi0 (11:59:35 PM):lol
keyb0wvi0 (11:59:42 PM):and not care....

Sam (12:00:02 AM):idk
Sam (12:00:22 AM):u def get a reputation
keyb0wvi0 (12:00:27 AM):haha yah
keyb0wvi0 (12:00:30 AM):and hmmm
keyb0wvi0 (12:00:39 AM):i think i'll get that anyway
Sam (12:00:51 AM):y?
keyb0wvi0 (12:00:53 AM):i mean....
keyb0wvi0 (12:01:04 AM):you have to walk through the lounge in order to get to my room...
keyb0wvi0 (12:01:10 AM):there are always people around
keyb0wvi0 (12:01:21 AM):bringing a 25 year old guy
keyb0wvi0 (12:01:24 AM):into my room
keyb0wvi0 (12:01:30 AM):who leaves like 3 hrs later
keyb0wvi0 (12:01:32 AM):i mean....
keyb0wvi0 (12:01:37 AM):somebody had to notice
keyb0wvi0 (12:01:40 AM):notice*
Sam (12:01:44 AM):i guess
keyb0wvi0 (12:01:53 AM):but anyway...
keyb0wvi0 (12:01:57 AM):everybody is hooking up
keyb0wvi0 (12:02:05 AM):straigh/gay doesn't matter
keyb0wvi0 (12:02:13 AM):EVERYBODY lol
keyb0wvi0 (12:02:16 AM):or
keyb0wvi0 (12:02:18 AM):at least half
xxsamcruzxx signed off at 12:02:25 AM
xxsamcruzxx signed on at 12:02:55 AM
Sam (12:02:58 AM):yea, is college
keyb0wvi0 (12:03:03 AM):so i mean...
keyb0wvi0 (12:03:21 AM):why should i be getting a reputation for taking it up my butt
keyb0wvi0 (12:03:30 AM):when everyone else is doing the same thing (sorta)
Sam (12:03:37 AM):lol
Sam (12:04:02 AM):yea, i guess ur right
Sam (12:05:11 AM):ppi know in school
Sam (12:05:24 AM):and i have a good reputation
keyb0wvi0 (12:05:28 AM):haha
keyb0wvi0 (12:05:33 AM):a good reputation?
Sam (12:05:36 AM):yup
keyb0wvi0 (12:05:38 AM):how so