
Camaraderie at Vertical Blue
Part of the beauty of this event, and freediving in general, is that because it is such a small sport there is not enough
people in it to have enemies or any kind of antagonism. You quite often find yourself safetying the very person who
has intentions to attempt your record, or discussing training techniques with your potential rivals. This is nowhere
more evident than in Vertical Blue, where the event was founded on the concept of a group of freedivers working
together to achieve mutual goals.

Photos courtesy of Frederic Buyle (www.nektos.net), Dave Button & Blue Eye FX and Ryuzo Shinomiya.

Herbert, Sara, Ryuzo and Tomoko in the garden at Ellen's Inn, where half of the athletes were staying. The Ellen's Inn
cat (foreground) never knew so much love!

(from left to right) Mads, Walid and Leo discuss their training on the beach next to Dean's Blue Hole. Walid is wearing
an Orca Apex 2 wetsuit, Mads an Orca Alpha, and Leo used an Orca Pflex in the competition.

Walter transports William from the platform to the oxygen station after a deep constant weight dive. Most of the
freedivers found partners amongst the other athletes to coach them during their dives. Coaching entails looking after
the athlete, giving them time cues leading up to their official top time, carrying any equipment needed, transporting
on the surface, and reminding the athlete to breath and do the surface protocol upon completing the dive.

PR manager and comic relief Dave Button (middle) is courted by the lovely ladies of Vertical Blue, from left to right
Kathryn McPhee, Jana Strain, Olivia Phillip and Georgina Miller.

(above and below) a pot luck dinner held at William's apartment during the training days of Vertical Blue. Never
before has Long Island seen such diversity of ethnic dishes all under one roof!

(above and below) William, Herbert and Alex Sarasitis (Herbert's coach) went on a spearfishing trip after the
competition was finished. They are holding 2 hogfish, a conch shell and 2 yellowfin rockfish - some of the most tasty
seafood the Caribbean has to offer, and served up on a barbecue later that night.

The Vertical Blue athletes and crew together at the midway barbecue at Kris and Jean's private beach in Salt Pond.
 Conflicting goals, common spirit.

Suunto pick the records competition: the winner is...
In February we opened a competition (see Suunto "Pick the World Records" challenge for the original post) to pick
which, if any, world records would be broken during Vertical Blue 2009, by whom and with what depth. The closest
entrant would receive a new Suunto D4 freediving depth gauge and a Vertical Blue team shirt, second prize would
receive the team shirt.

 AIDA judge Grant Graves checking the depth on the official depth gauge for Vertical Blue 2009, a Suunto D4. Photo
courtesy Frederic Buyle.

Vertical Blue saw 5 world records in 4 events, and the correct answer in the competition, for total of 14 possible points
was:

male CWT: broken, Herbert Nitsch, 120m
male CNF: broken, William Trubridge, 88m
male FIM: broken, Herbert Nitsch, 109m
female CWT: broken, Sara Campbell, 96m
female CNF: unbroken
female FIM: unbroken

Two entrants both finished with 11 points: They were LEONARDO D'IMPORZANO from Italy, who picked:

male CWT: broken, Herbert Nitsch, 114m
male CNF: broken, William Trubridge, 88m
male FIM: broken, Herbert Nitsch, 111m
female CWT: broken, Sara Campbell, 96m
female CNF: broken, Sara Campbell, 61m
female FIM: unbroken

and STEFAN DROGUET, who picked:

male CWT: broken, Herbert Nitsch, 115m
male CNF: broken, William Trubridge, 90m
male FIM: broken, Herbert Nitsch, 111m
female CWT: broken, Sara Campbell, 96m
female CNF: unbroken
female FIM: unbroken

Since they both finished with the same score we had to go to the tie-breaker, which was the prediction of the dive time of one
of the records. Both Stefano and Leonardo made predictions regarding William Trubridge's CNF world record:

Leonardo: 3:21
Stefano: 3:37

The real dive time for the 88m was 3:30, which is closer to 3:37 than it is to 3:21, so the winner is Stefano Droguet!
Congratulations to them both for their accurate predictions!

(N.B. Apologies for the earlier clerical error which stated that Leonardo was the winner).

photos from the finale
Apologies for the delay in uploading these photos - as you can expect the competition ended with a flurry...

Sara Campbell (left) decided to close her campaign after her huge 96m world record, and an oh-so-close attempt at
100m. Saturday was an easy 40m dive for the cameras and "for the love of it!" Jana Strain (right) ended with a solid
60m CWT dive that will qualify her to return also in this discipline at the world champs in November.

Once again Leo Muraoka (above) stole the show at Vertical Blue 2009. The 53 year old Hawaiian battled his way
through body-wracking contractions to win back the US National Record in Free Immersion that Robert had taken from
him, with 81m in a time of 3:28. The crowd of spectators watching from the beach erupted into applause and
cheering as Leo showed his white tag and the judges replied with their white cards.

William Winram (above) displays
the tag he retrieved from 90m in Free Immersion, setting the Canadian and continental records for this discipline.
 Never a big fan of the freefall, William continued to pull himself at intervals all the way to the plate at 90m, before
turning and pulling quickly back to the surface in a time of 3:06.

William Trubridge again attempted 111m in CWT on the last day, but the sudden darkness on the last day of the comp
meant he lost the line on the descent, retrieved it via his safety lanyard, corrected vertical position, but by which
time he had missed an equalisation, and so turned at 103m. He finishes the competition with 107m in this discipline,
an improvement on his competition PB of 88m set two years ago in Dahab with bi-fins.

History in the making: Herbert Nitsch ascends the last couple of meters in the bubbles of his own exhale (above).
 Below, Herbert greets his father after the successful record attempt.

UNSTOPPABLE!

120m CWT!
Covering the last 40m of the ascent using his arms only, Herbert Nitsch ascended with the tag that he had collected from 120m
(393 feet). This will go down in the annals as one of the most impressive performances in freediving, and is a testimony to the
form and capacity of this amazing athlete.

Pictures and more news to follow.

Top times for DAY NINE - the finale!
The last day of Vertical Blue 2009 is already upon us...

Tomorrow Herbert will again attempt 120m, after having problems with his equipment today (a small float attached to
his carabiner which was supposed to detach as soon as he started the descent, but didn't).

Leo and Robert will duel it out for the US national record in Free Immersion, William Winram will go for 90m in the
same discipline, and William Trubridge will re-attempt "the wickets" - 111m with a monofin. 7 national records and
one world record are on the line, but will the athletes have enough stamina to perform at their limits on the last day?

Topside photos from Day 8, Vertical Blue
all photos courtesy of Frederic Buyle www.nektos.net unless otherwise stated

The Blue hole as seen by a lizard on the eastern wall (above). Below, if the water wasn't so blue it could be a scene
from a Nile cruise: camera crews are filming a documentary in 3D and use an extendible boom to get their lens close
to the action.

Freediving paraphernalia. Suunto have sponsored this year's Vertical Blue and have donated D4 depth gauges to use as
the official depth measure (above left). Suunto is the brand ratified by AIDA, the homologating body for freediving
records, as it combines maximum precision with function. On the right, all you need is a mask and a fin, and maybe
not even that...

Day 8 of Vertical Blue 2009 was the day William Trubridge finally pulled through with his first world record of the comp
in his specialty discipline, Constant Weight No Fins (above left, photo courtesy Grant Graves). He has been training
also with the monofin, and trying to juggle the two disciplines has made it difficult to perform in both. The use of a
high-performance Orca Alpha 1.5mm suit has reduced buoyancy change and increased hydrodynamics. Every little bit
helps: William wears his lanyard belt on the inside of the suit, with a sealed hole for the line to pass through to the
carabiner.

William would like to thank his coach in the water, Kerian Hibbs, who has been the most sought after coach in the
competition, and to the safety team who have been so supportive during the first half of the competition. Thanks also
to the medic Joy Hibbs for her lucky charms, and judges Grant and Linden for showing the right colour!

photo above courtesy Dave Button

One of the stars of Vertical Blue 2009, Walter Steyn was a freight train hurtling towards 100m, and today he was the
first Australian and only the 10th person in the world to acheive this historic depth. Walter is one of the few all-
rounders of the sport capable of huge performances with and without fins, in depth and in the pool. Maybe this taste
of depth after several years of absence will spur him on to greater goals. Watch this name at the World Championships
in November...

Medic Joy Hibbs (above) takes another dousing as a diver goes under. Joy has also been platform supervisor, reading
out top times and countdowns and monitoring divers' descents and ascents on the sonar. On the right Ugo Giordano, a
celebrated Italian skipper and newly graduated Apnea Academy Instructor, is filming the official surface video so that
all dives can be regulated by AIDA.

The beauty of Dean's Blue Hole: while a child plays in the shallow water freedivers are preparing to attempt feats that
will extend the idea of human acquaticity. In this case it's Japanese couple Ryuzo Shinomiya and Tomoko Yamanouchi,
who have demonstrated eastern-world qualities of discipline and agility to net new national records in Constant
Weight.

Easy dive, hard won battle

88m hands and feet!!

Wiliam is back, with a new world record in CNF (Constant No Fins category). His dive to 88m lasted 3:30. After the
initial speed bumps and a lot of stress early in the competition William found his form on the second to last day of the
event to register his 7th world record and 5th in this, his specialty discipline

More photos and the dive profile will be uploaded shortly...

 photo courtesy Frederic Buyle www.nektos.net

A historical day?
Every once in a while an event occurs in freediving where the synchrony of a great athlete in peak form and diving in
perfect conditions is able to redefine our measures of what is possible underwater. More than one such event may just
happen over the next two days of diving at Vertical Blue 2009...

On the 5th of April Herbert Nitsch amazed the crowd at Dean's Blue Hole, as well as spectators following the event all
over the world, with a monofin dive to 114m (374 feet). Tomorrow he will attempt a depth of 120m (393 feet). Never
before has a single athlete shifted the world record in constant weight by such a margin, and to do so now, when many
believe we are approaching if not a limit then at least a plateau in improvement, would be a staggering feat. In
freediving there is a fine line between fearless and reckless, and Herbert admits that he is making "a bit of a poker
play." The thing is that his 'plays' often pay off...

During this event both Herbert and William Trubridge (left) have made
attempts at William's existing constant weight no fins world record (86m,
282 feet), with William returning from 88m only to black out momentarily
on the surface, and Herbert turning early at 71m. Tomorrow William will
have his second attempt at this target.

We could see the standards for human potential undergo a phaseshift in a
single day. Stay tuned to this site, which will be first to broadcast any
news from Dean's Blue Hole.

Full announcements for tomorrow's diving are listed below. It is
interesting to note that the average depth of all the day's dives is 86m.
 Vertical Blue continues to be the highest calibre freediving event on the
international calendar.

The finale begins.. photos from Day 7

Davide Carrera (left) executing another picture perfect constant weight national record for Italy. Davide breathes up
through a snorkel on his front, and in the photo you can see an assistant grabbing the snorkel he abandons in the
duckdive. Watching from the surface is AIDA judge Linden Wolbert.

Kerian Hibbs (above right and below) is racing to meet his kiwi peers Dave, Ant and Will, with a lightning quick dive to
81m in 2:23. He has developed a pair of low profile fluid goggles that he sells through his site www.monofins.co.nz
and which are being used by almost half of the athletes at Vertical Blue 2009.

Tomoko Yamanouchi (above and below) is the rising star in women's freediving. Today as well as extending her
Japanese national record she entered the exclusive 70 club in CWT, with only 7 other female athletes. What is most
incredible about Tomoko is that she possesses only 2.8L of total lung volume, even after she has packed! Both her
lungs would fit inside half of one of Herbert's lungs! At the depth she achieved today her lungs would be compressed
to the size of two small oranges...

Herbert Nitsch (below left) was up to something today. He announced a depth of 95m in CWT, and ambled down with
his normal slow knee-kick at less than a meter per second for the first 60m. After a brief pause on the bottom he
pulled and finned back to the surface with a total dive time of 4 minutes. He was back in the water in the afternoon
testing a "new technique that applies to all disciplines," so we may see some surprises in the last couple of days.

Walter Steyn is unstoppable. The Australian (below right) has been freediving for many years, but hasn't competed at
depth for at least two, and came to Vertical Blue 2009 with a PB in comp of 77m. Today he continued to gain ground
on his kiwi rivals across the Tasman sea, with a very confident dive to 98m. After finishing the surface protocol in 1.3
seconds he told us he was "narked as a skunk down there!" If he can brave the narcosis again, and has enough juice
left in his legs then he could become the 10th entrant into the exclusive 100m club.

A stingray lies in wait on the sandy bottom of the lagoon next to Dean's Blue Hole (below). Could there be some last
minute surprises in store in the final two days of Vertical Blue 2009? Sara Campbell is resting and plotting another
attempt on a three digit depth, Herbert is experimenting and calculating, William is getting steadily deeper in CWT,
with today's dive to 109m, but may turn back to his trademark discipline no fins, Ryuzo is a dragon waiting to breathe
fire and Walter is steaming downwards...

Within a few hours we will release the top times for the penultimate day of Vertical Blue, and I recommend that you
are sitting down, or lying on a sandy bottom like this stingray, when you read them.

Standby...

Results - DAY SEVEN

Top Times for DAY SEVEN
14 dives, 10 national record attempts! We're in Act Three now, so tighten your seatbelts - this is the finale!

Day 6 - photos by Frederic Buyle

The last pull on the line to a Japanese national record - Megumi surfacing from a Free Immersion dive to 60m

Walid (above left) overcame some first-comp demons to net a confident dive to 60m without fins. His first few dives
were perhaps made difficult by the use of a 2.2kg neck weight, which given his complete lack of body fat made him
too negatively buoyant during the dive.

Eric Fattah (above right) exhaled and sank all the way to 71m, before sprinting back up to the surface. The deepest
FRC dive in competition thus far!

One of the stars of the day, Tomoko Yamanouchi (above) finally reached a national record in Constant Weight for
Japan. She has been training hard in this discipline, and spectators said that she made the dive look easy, so Tomoko
could soon be a major player in the world championships later this year.

William Trubridge is continuing with constant weight for now, and completed a comfortable 107m in 3:11. As yet the
photographer hasn't managed to snatch a photo with his arms still, but we can assure you that William is using that
appendage attached to his feet.

What does the first women to attempt 100m in CWT look like as she is breathing up on the surface? Sara Campbell
swam to a depth of 67 body lengths today - the most ever by a freediver of any sex and came within a hair's breadth of
making it. A few days of rest will definitely be on the cards for this valiant athlete before her next attempt.

The deep safety team, from left Antonio Cavallo, Simon Bennet and Marco Cosentino, who have been meeting the
competitors at 30m on every dive. An event of this magnitude wouldn't be possible without a trained team of this
calibre.

Results - DAY SIX
A quick update before we're all off to the midway barbecue in Salt Pond. Four national records today from Frank,
Megumi, Tomoko (her first, congratulations!) and Wal.

Herbert turned early during his descent, quoting equalisation problems and reluctance to swim all the way back. If he
can bear taking a day off tomorrow then he might feel fresh enough for a new attempt on the next competition day,
Thursday.

Sara made a valiant effort at the 100m barrier, and came to the surface clutching the tag in her hand for everyone to
see. There were a couple of seconds while she took her first breath in almost 4 minutes and everyone else held theirs,
before she started slipping sideways under the water and the safety divers grabbed her. She was back in a flash,
giggling and talking about a brief dream, but for today the 100m mark is still intact for the ladies.

That's the end of Act Two. We'll have photos up from today shortly. Tomorrow is a day off for everyone, then it's the
final 3 days of Vertical Blue 2009.

Top Times for DAY SIX
Today is the day Sara will attempt to be the first woman to reach the mythical 100m in self-propelled freediving.

William Winram and Herbert Nitsch have also announced world record attempts in the discipline of Constant Weight
without fins, vying for 87 and 88 meters respectively...

Day 5 - records come tumbling
It was another perfect day in the Blue Hole, whose glassy surface was like the lens covering a deep blue iris. The
tarpon have become accustomed to the gangly forms that scurry down and up through the middle of their watery
vault, and they cruise languidly out into the open water between the lines to play chicken with the divers as they fall
and rise.

Georgina Miller was up too late litigating with a mosquito, so she renounced her dive this morning, and is on a plane
back to Great Britain - the 50 mark will have to wait for now! Mads was still feeling squeezed, and Kathryn had
noseclip issues, so after three DNS's (did not starts), Megumi Matsumoto (below) was the first to dive, and she landed
her first national record of the competition, with a comfortable 58m in free immersion. After a slow start due to an
untimely cold Meg is back, and will bear down on the remaining Japanese records she has lost over the last year.

Kerian Hibbs (below) has been chasing qualification for the AIDA World Champs, and he grabbed it today with a super
quick 75m CWT dive. There is plenty more in the tank, but equalisation is the rate reducing step.

Davide Carrera (above) made his 4th national record of the competition, with 98m in constant weight. He is running
out of whole numbers in the 90's now, and his Italian supporters are begging him to announce something with 3 digits.

The star of the day was again Herbert Nitsch (below being filmed by Dan Burton with a 3D camera), who claimed his
second world record, this time in Free Immersion with 109m, breaking the 108m record set by William Trubridge at
Vertical Blue 2008. There have been criticisms of his technique (off the bottom his distance gained per arm-pull is
1.5m), but if results justify methods then Herbert cannot be doing anything wrong.

Ryuzo Shinomiya didn't follow through with his 107m attempt, while William Trubridge logged his first positive dive
after a stressful week, with a straightforward 101m CWT in 2:53.

Walter Steyn (below) became the first Australian below 300 feet, with a 2:43 constant weight dive to 92m. In the
picture below he has already removed his goggles and noseclip in the last few meters of the ascent, and is raising his
hand to make the OK sign as he comes to the surface. Just as long as he knows that he can't say "I am OK" while still
under the water...

Lucky Leo was last today, and continued his inexorable climb downwards.. Today he turned early at 75m in free
immersion, with Rob's national record only 5m away.

All photos courtesy of Frederic Buyle www.nektos.net

Results - DAY FIVE

109m FIM!

Top Times for DAY FIVE

Let the pictures speak for themselves...

Results - DAY FOUR

114 for the boys!

Top times for DAY FOUR

Rest day...
What do the athletes and crew get up to on the off days at Vertical Blue?

The Atlantic coast of Long Island is rich in marine life, and the sharpshooters venture out to bring home a seafood dinner.
Leo Muraoka (left) and safety divers Claudio and Marco Cosentino (right).

Some people can't get away from the Blue Hole, and return for a few quiet beers to contemplate their next three days
of diving. William Winram on the balcony at Dean's...

The end of Act One.
The Blue Hole keeps giving us its best visibility, and today we could see far down the walls of the narrowest part of the
hole, where its ribbed throat darkens into the belly of the main chamber, a cavity that could easily fit the biggest of
the Egyptian pyramids.

First up today was Frank Pernett, who took his Colombian record in CNF to 43m. Buena suerte Frank!

The star of the show today was Ryuzo, who smashed his own Japanese record with 105m, equalling the depth reached
by Jacques Mayol, Ryuzo's greatest inspiration, in his last world record with the sled. Kathryn McPhee is overcoming
the initial problems with lung squeeze, and bearing down on the 50m mark she reached last year without fins.

Tomoko driving a fin which is bigger than many of the mens'. It works.. to the tune of 63m!

After an interminable descent (1:30 just to get to 60m - compare with Sara's sprint to 60 in 0:40 yesterday) Herbert turned early
with equalising problems at 103m. Saving his legs for another day, he pulled back leisurely to the surface for a total dive time of
4:29 that had the safety divers taking it in turns to wait for him at 30...
Georgina Miller (right) has been hassled by all her peers for declaring 49m, but it didn't contain her pleasure at reaching this
mark. Will she go to 50 next, or maybe straight to 59?

So at the end of the Act One there is still a lot of unfinished business, especially with the men. Herbert's three attempts at CWT
have failed for a slipped monofin, a packing blackout and a missed equalisation. Once he gets to the plate at 114m many are
confident that he will find his way back, but there seem to be many factors which need to go his way in the descent for him to
even see a tag.
William Trubridge couldn't dive on the first day due to organisational duties, and on the second day was left without a coach and
with too little time to prepare for a deep dive after Sara's WR. Today he turned at 106m with a sticky ear and went overtime on
the surface protocol due to a hard fight with a samba. He is thinking about gluing himself into his suit for the next dive to
prevent several liters of water entering at the neck and pooling in the torso.
Ryuzo is rising through the depths and looking strong, but would still need to confront the pressure of his first world record
attempt.
We are still waiting for the first deep CNF and FIM dives, and there is unfinished business in the women's camp also, with Sara
having announced her intent to reach triple digits. It has already been a successful competition, but Act One may yet turn out
to be just a warm-up...

A diver slips into the twilight below the rim of the hole. For some freedivers most of the descent is spent in hibernative freefall,
taking advantage of the negative buoyancy conveyed by collapsing lungs. The shadowed cavern of the blue hole lends itself to
this liminal phase of the dive, enticing divers into an unfettered relaxation.

All photos courtesy of Frederic Buyle www.nektos.net

Results - DAY THREE

Top times for DAY THREE

An emotional Day 2

The beauty of being first up... Eric Fattah prepares for his warm-up dive of the competition to "go through the motions with the
tag and gear."

Kerian Hibbs (left) ascending from a "too easy" 51m no fins dive, and Davide Carrera (right) taking his fresh Italian record 3m
deeper to 94m.

Ryuzo Shinomiya came back from yesterday's equalisation problems to edge out his CWT national record to 102m. The water
dragon from Okinawa is on his way!

Sara Campbell tore down to 60m in 43 seconds, before entering the glide and cruising to the plate. After 6 seconds on the
bottom finding a tag she began an arduous ascent that took her all of 2 minutes (average ascent velocity 0.83m/s). Approaching
the surface she stopped several times, and finally surfaced with a dive time of 3:36.

Applause, screaming, crying and an English dance on the beach. It has been a hard 2 years, but Sara is finally back.

It has been a long time between drinks for Walter Steyn (above left) who
today finally broke his own Australian record with a smooth dive to 87m.
 He currently has the record for the quickest surface protocol - removing
his nose clip before reaching the surface, and completing the rest within 3
or 4 seconds of surfacing.

William Winram broke back into the 80's for the first time since 2006, with
a Free Immersion dive to 85m. He says he was surprised by the plate, and
was able to equalise on the turn, so we can expect more from him in the
coming days.

All photos courtesy of Frederic Buyle (taken in apnea).

The women have a new
number...

96m!!!

standby...

Top times for DAY TWO
Herbert will have another crack at the CWT world record, and Sara will attempt her first world record since 2007, trying to best
her rival Natalia Molchanova by a meter to take the constant weight record to 96...

Davide, Ryuzo, Walter and William will all try for national records, incidentally all of them are trying to beat their own records.

pcitures from Day 1 - photos courtesy Frederic Buyle

Ce l'ho fatto! (I've done it!) Well not quite at this point, but here Davide Carrera is ascending to his first Italian record in
Constant Weight with a dive to 91 meters, equalling the depth of the world record he set in Free Immersion in 2001.

Tomoko on her way to 61m

Jana Strain (left) breathing up before a no fins jaunt to 46m, and Robert King on the platform before his American (and
continental) record in Free Immersion 80m - throwing down the challenge to compatriot Leo Muraoka!

William Winram turned early in his dive, but Fred snapped this amazing shot of him disappearing into Dean's maw...

Ryuzo breathing up before his dive. He turned early also, but nonplussed he will attempt a meter deeper tomorrow and maybe a
new Japanese record.

Results - DAY ONE
- Davide Carrera set a new national record for Italy, with 91m. Bravo Davide!

- Herbert turned early on his world record attempt. He knocked his fin half-off on the start and aborted the dive soon
after.

More news to follow

file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=92
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=91
file:///Users/stofke/Desktop/index.php?entryid=55
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=90
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=89
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=88
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=87
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=86
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=85
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=84
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=83
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=82
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=81
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=80
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=79
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=78
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=77
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=76
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=75
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=74
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=73
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=72
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=71
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=70
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=69
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=68
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=67
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=66
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=65
file:///Users/stofke/Desktop/vertical%20blue/index.php?entryid=64

