

Messaging Free Software

Hello Akademy!

Deb Nicholson

June 30th, 2012

R-e-s-p-e-c-t!


Tell a positive story!

Teach people to fish


Neutral examples are tasty and good
for you!

welcomg... welcome... welcome... welcome...
Welcome
...welcome... welcome... welcome...
welcome... welcome... Well


I love interruptions!

Why?


Why?

What?


Why?

What?

Who?


Just contact us through this box.

It's an onion and an orange.


CC-BY-SA:

Fruits by plumandjello

Welcome by Rameshng

Orange and Onion by quinn.anya

Owl with Attitude by Mark
Coleman

Sandcastle by eVo Photo

Wikimedia Commons:

Aretha by Ryan Arrowsmith

CC-BY:

Laptop Guy by andronicusmax

Sand by Phillie Casablanca

Hockey Fans by Lululemon Athletica

Fishing by USFWS Mountain Prairie

Puzzle Box by Bryan Alexander


deb@eximiousproductions.com