

december
2050

moon
v_gue

gravity

lipstick

the

they

sickest

were

ambition_

called

cowboys

02:15

authenticity is such a silly quest when u dial

then

02:17

moonbile

02:20

cos youre worth it_connecting the universe with tools 2 move planets_call earth per month_99

number of

views

for everything

12:12

for the slow people here is another analogy_the answer is simple_

okay_maybe the answer isnt simple_but its much more_simple than actually

doing it_

12:12

hit me

05:39

u cannot receive a sign or anything of life in

the

05:39

real

world

05:42

nothing_the spaced towns and maddening crowds? please do u receive me? they are all still_truly here_

14:08

to the lovers of the 4inch feel and

4figure

14:10

heel_

14:11

more shimmer_more luscious longer stronger fuller creamy_feel

21:42

2 few words_the moment u trip over more lines_things become complicated_ there is no longer a need 2

provide meaning_

21:42

an atmosphere of

21:43

meaning is enough_

21:44

send_2BZ4UQT

15:23

nope_i would get everything factchecked_but where are they from_i hope not other users_

PFT_

16:03

i wanna be a model posing as myself_its

16:04

more

16:05

real

16:06

this

16:07

way

20:00

just when you thought darkness was unstoppable_

Strong Cleansing Linger

0.9h 140

عزائل المسحلاء ودهلا

M - 610

顺利歌唱阳光

M - 240

0005 0X

ללסואט לל סאדט

XO 2000

Blue Crystal Fire

XO 8800

明星胎儿

M - 450

קזח יפורט זג

0.5h 370

סטול صقرلا

heres

HIM!

20:00

20:01

a luminous power provides instant salvation_works to improve a radiant_glowing complexion

22:14

i really believe in this moomoo look and am looking forward to trying it_ oh and by the way_ what does it

mean when people say

creasers?

22:16

22:17

a gang name?

23:51

ive blown it_u dont feel the oppressive

23:54

cities

23:56

with their insistent sense of place_filled with kitchen dramas and fixed lines_relief with no beliefs

04:11

we have no object here_there is nothing within yet we are so right in right now_with no

04:15

outside
seasons_

04:16

w/o constraints_get it

08:32 not cool_need powers cos it has all the never-actually-do-anything power of the internet_this made_me want

08:33

my

08:35

penis

08:42

to put in america_here please_stand in it

10:20

on

heavenly

10:20

10:20

what do u dream about?

10:20

evenings

theres def

no

atmosphere

outside_

14:23

14:24

14:24

14:25

leather jackets and beanies are dead giveagays_no amount of browwiping can convince me otherwise_w/o

the heat_sunlight is a moot point

grew up

02:43

i can orbit without_any autopilots_ive_got

the sickest ambition_

02:46

02:48

02:52

look at me mr_mandeep in the mirror

08:45

this magazine floated in

08:48

2011_

08:49

surface choked the content_there was carnage_dead hyperlinks all over the information superhighway

gravity

lipstick

19:03 why has everything gotta be a gift for baby jesus? Im also gods son when it comes_2 brands_you know its

like a drug

im

also

19:04

19:04

gods

son

19:04

19:05

**they
were
called**

cowboys

they used 2 herd cattle_legends turned_them into heroes_they got roped into suits and ties_breeders

start
a
religion

17:26

mum and barbie are the

17:27

same

age

17:31

but she just stays the same forever ever

__what up sage?

20:25

20:27

__im not afraid

20:28

of images_ total timeless_c_nt live w/o them

mousse

around

09:39

dont blush_try

09:39

moon

09:39

lashes

09:39

give it up 2 the moon_w/o it the earth means nothing 2 me_like u

14:01

u know what this all is_stupid u making

14:04

propaganda_

17:29

copy and paste if u support this

22:58

this_is so dramatic_u_love u work_male_female_and

3rd

23:02

person

23:02

23:03

are rocking_personality and elegance u could muster_bravo

lol@_global

warming/nihilist

05:12

05:13

PLEASE do comment_i try to reply to most comments_but sometimes it takes me a while like really

11:12

and would u call pulling the rug a

11:12

*limited

idea*?

11:13

_now excuse me_i need 2 dip in 2 my stash of brain bleach

12:30

@bratwurst130 your moon theme is_really awesome! love it_i have

life

12:32

12:32

assistants

12:34

all around_and they convinced me_but im not here to make friends

18:42

it was here that it dawned on us that we should remove proper nouns from our speech so

in 20

18:43

18:44

years

18:45

time people could understand us_whisper balenciaga for the last time_cakes

22:00

adding comments has been disabled for this image but If u dont even feel sad_then yeah_get an ASBO out

on me_mate

click me

03:09

what is the face of the moon like? i have no idea_i live there

03:10

40 years

03:11

after

cover photo duy quoc vo_styling sonny groo_model valentijn de hingh

liberal or j-ism? MRRK_mark van gennip_ink storm_photo cath hermans
then moonbile left_photo duy quoc vo_styling sonny groo_model valentijn de hingh
right_josephmorzolla

number of views antuong nguyen_moop jaw/maximum rim
for everything joseph morzolla
doing it_hit me anne de vries_weightless
the real world maryme-jimmypaul_techmoon
4figure heel_ semuel souhuwat
an atmosphere of meaning is enough_ antuong nguyen_moop jaw/maximum rim
PFT_ marie bourlanges and virginie rebetez_googlemoon_photo virginie rebetez
more real this way misha hollenbach
heres HIM! jonas saetervik
creasers? anne de vries_weightless
cities warran wright_moop jaw/maximum rim
outside seasons_ misha hollenbach
my penis anne de vries_weightless
heavenly evenings nicole rose and sophie pike_photo alex penfold
theres def no atmosphere outside_ MRRK_mark van gennip_ink storm_photo cath hermans
grew up nik dimopoulos and timothy moore
the sickest ambition_ kinga kielczynska
_ photo duy quoc vo_styling sonny groo_model valentijn de hingh
2011_ kinga kielczynska
gravity lipstick design maryme-jimmypaul for alicia framis_photo semuel souhuwat
Im also gods son melanie bonajo
they were called cowboys tin&ed
start a religion maarten nauw and martin c de waal_nude_photo martin c de waal
same age warran wright_moop jaw/maximum rim
but she just stays photo duy quoc vo_styling sonny groo_model valentijn de hingh
woman of the moment melanie bonajo
_what up sage?_im not afraid kinga kielczynska
mousse around photo duy quoc vo_styling sonny groo_model valentijn de hingh
moon lashes design maryme-jimmypaul_peau de chagrin_photo semuel souhuwat
propaganda_ sibling with amelia borg/alan ting/jane caught/jessica brent/jonathan brener/
nicholas braun/nik dimopoulos/qianyi lim

@coco_ design maryme-jimmypaul_peau de chagrin_photo semuel souhuwat
3rd person design maryme-jimmypaul_peau de chagrin_photo semuel souhuwat
lol@_global warming/nihilist juliette warmenhoven_incubator (couveuse)_everyday growing
limited idea marie bourlanges and virginie rebetez_googlemoon_photo virginie rebetez
life assistants anne de vries_weightless
no offense if youre offended design maryme-jimmypaul_peau de chagrin_photo semuel souhuwat
in 20 anne de vries_weightless
years photo duy quoc vo_styling sonny groo_model valentijn de hingh
adding comments has been disabled tonia geissbuehler and taiyo onorato
click me katja novitskova
40 years after emmeline de mooij_the naughty sand phenomenon
_ anne de vries_weightless

editor in chief maryme-jimmypaul
associate editor timothy moore
text contributors julie aveline and aynouk tan
designer rAinBoWteRRoR veLA

this publication was made possible with the generous support of alicia framis_the moon life foundation and the fonds voor beeldende kunsten_vormgeving en bouwkunst

printed @ prolong press limited
maryme-jimmypaul.com

i

wasnt kidding

hope u got my point_if u have more questions hit me back