
easy on the language baby-cakes

iMessage
Apr 22, 2018, 4:54 PM

Daria Maneche

Click to Download
IMG_0497.jpeg

1.4 MB

Click to Download
IMG_0510.jpeg

1.4 MB

Sep 21, 2018, 4:38 PM
 You started sharing location with

Sep 22, 2018, 4:12 AM
 You stopped sharing location with

Text Message
Apr 14, 2018, 4:24 PM

I asked you to say your sorry. You said “I did nothing wrong you are horrible to me.’ I
SAIS “I know I apologize I shouldn’t have written some of those things.” And I mean
that. “Can you apologize Hallie.” You say “fine I’m sorry” and I say “for what” and
you say “hunt I did nothing wrong you are not well here to to Hunter.” You hang up
and then call me with Hunter standing there.
Like an idiot I give you a chance to ruin my day everyday. And yes Hallie I’m that
stupid that I allow you to ruin my day. I didn’t raise my voice I didn’t do anything but
ask you to see that maybe it’s you causing this pain. You will never change Hallie.
You will never be wrong.

I put Natalie and Daria and Liz on this b/c what I hear from them is that you so love
me and I just need to calm down. You only talk to me in front of them because you
know I won’t say anything that is of substance.

You and I cannot be together ever again if you won’t even acknowledge your faults
not even acknowledge the way in which your treatment of me hurts more than
anything.

And Hallie I hope this dinner is the most important dinner of your life because you
just told me that it’s more important than me- when you know how much I need you
right now. What can’t you hear that I have to say Hallie. Mute me put me on the table
so I don’t feel so alone.

What possibly could justify not meeting me just listen and stare at you. I just diner
want to feel so alone.

I want you to make me feel like you want me no matter what which includes crazy
texts and all the shit I put up with from you. But your never alone and I am completely
banished. And you still can’t find 10 minutes to just let me feel like you love me. Why
Hallie?

You have never apologized for ONE thing in the course of our relationship. Not one
single thing. If I’m wrong Hallie tell me. What are you sorry for and why? Literally it
one thing I give a shit about have you ever acknowledged except to point to as the
reason I am insane and your the saint that puts up with it.

So Hallie sit at the table and ignore me and makes me Johnny Drama. Because that’s
what I feel like now. Erratic crazy out of control. The reason I don’t have anyone- it’s
all me and again you just drove that home And I prove it with every sentence I write.
I’m sorry Hallie— everybody. Really sorry for ruining your dinner and being so
dramatic and wrong. I m sorry.

But I hope you realize I really don’t have a single person now to talk to except UJ and
even he must be sick of me. Sorry

Allie I can hear you right now so don’t say it you’re right that was my choice my
choice to live with

iMessage

Daria Maneche

She loves you!
It’s not easy being so far away and doing your best to still be here with everyone and
we all know that. And you are missed and loved everyday

Text Message

Natalie Biden

Hay mofos

And how do you stay with someone who can never say they’re wrong never not once
apologize or even recognize what they’ve done to hurt you. Live is not emotion Daria
it’s an action...
I’m sorry for everything Hallie I’m sorry for everything.
And everything I’ve done has been for you.

*love

iMessage
Apr 14, 2018, 7:03 PM

Thanks my love. I can say this for you- consistency is greatest attribute. And you
know what they say about doing the same thing over and over again.
I’m the best example of the definition of insanity. I keep coming back to you over and
over again expecting you may be willing to stand in my shoes for once. I’m insane.

Text Message
Apr 14, 2018, 9:34 PM

Why doesn’t someone say to her :
What does he want that you can’t give what thing is it he wants that you are willing to
risk loosing his love for?

Apr 15, 2018, 9:57 AM

I sent her this:

Please call me. And please don’t call me in front of children or anyone. I don’t want to
fight anymore. What’s the purpose of getting clean only to feel worse.

And you call me 30 minutes later with Daria on a rum.

Run

Does that sound like someone fighting to save a relationship.

Even remotely.

iMessage

Liz Olivere

remove natalie from this text stream. so i can text.

Text Message

Daria Maneche

Hunter Hallie will call you when she has a second alone I promise
Make sure to pick up!

Natalie Biden

Stop this thread please I can remove myself from it

Stopped

And Natalie I asked you to remove yourself a long way back and Daria please stop
telling me what Hallie will do or not do. I have her answer.. goodbye.

Read

Apr 16, 2018, 2:50 AM

Liz Olivere

morning sunshine

Hallie Olivere Biden

Hallie Olivere Biden

