

Title:

A Moving Experience

Word Count:

336

Summary:

Ah, the joys of sending your child out to his or her own apartment. This scenario will be a hu

Keywords:

humor, moving, teens

Article Body:

I've found a cool apartment! Okay, okay so it's not perfect. Just a few bugs. I mean literally

I need a way to move my stuff. Daddy, can I borrow your truck? You don't have one? Why not? Do

While I'm on the phone I'll call the utility and phone companies. Yes, I know I haven't used y

Daddy, I need \$500 for moving expenses! I used all my money for the first and last months rent

Boy, this place is pretty empty. Maybe I should buy a couch and a chair. Nah I have my bed. Th

Renters Insurance? I don't think so! What do I have to insure?

Just got my first phone call! I'd love to come to your party! Daddy, I need a car. Because it'

Time for dinner. Let's look in these boxes. Oh, No! No dishes or pans. No FOOD!

Uhhh, Mom?

This is a demo version of txt2pdf v.10.1

Developed by SANFACE Software <http://www.sanface.com/>

Available at <http://www.sanface.com/txt2pdf.html>