

Text	Name	Message	Details		Mailbox	Mr Ashby's Representations	R Subs
7015	Mark McArdle	Hi Mark. Got the heads up on a story that will break this Sunday in the Sunday mail regarding fire ants. Apparently paper going to town on the state government for the way it's been handled. I have a little more detail because one of our staff was a part of the program and Sunday mail are using him as one of the whistle blowers.	27/05/2011 2:15:39 AM UTC (Device)	12:15:39 PM AEST	Sent	Mr Ashby recollects that his first contact with Mr McArdle was within a couple of months Mr Ashby's employment with Gowinta Farms Pty Ltd, a farming enterprise in the Sunshine Coast in Mr McArdle's State electoral division. The managing director of Gowinta Farms was a LNP supporter and Mr Ashby developed a relationship with Mr McArdle as the local LNP Member which developed over time.	
8031	Mark McArdle	Hey Mark it's James ashby. Had an interesting conversation with two government ladies who were on the Traveston Dam project at the time labour were pushing to have the dam built. Both women have endless "waste" stories including the question on the 3million Bligh gave to the Kabi tribe for their acceptance of the traveston dam project. What happened to that money and were they asked to give the money back. If u need Traveston dirt I believe you'd find them willing to dish it.	7/07/2011 6:03:30 AM UTC (Device)	4:03:30PM AEST	Sent		
8566	Wayne Whiting	Hey mate. Flat out as usual. Got a dinner tonight with bronwyn bishop and Peter slipper which should be cool. How r u going	29/07/2011 2:22:04 AM UTC (Device)	12:22:04PM AEST	Sent	Mr Ashby recollects that this text message happened on the day of a meeting held at Gowinta Farms where Bronwyn Bishop attended together with Mr Slipper for an LNP event; Mr Ashby attended the function and at the conclusion of the function, Mr Slipper asked Mr Ashby to attend a dinner at his home that night. Mr Ashby attended the dinner.	
8583	Inge Slipper	James, you scallywag! Thanks for coming friday night and bringing those to die for strawberries. I hope you enjoyed yourself. Inge	30/07/2011 9:48:17 PM UTC (Network)	31/07/2011 7:48:12AM AEST	Read	Mr Ashby's recollection of the dinner was that it was a convivial occasion and he received communications from Mrs Slipper the following day.	

8584	Inge Slipper	Oh I paid for my scullywag behavior yesterday. I laid in the media room in the dark all day after Greg left. I honestly think it was that final glass of port. I hope my mouth wasn't misbehaved. Off to the regional flavours festival in bris. Beautiful day!	30/07/2011 10:31:37 PM UTC (Device)	31/07/2011 8:31:37AM AEST	Sent		
8585	Rhys Reynolds	Just sent that pic thru from Friday night. I spent all day yesterday recovering. Bloody Peter and his bottomless glasses of wine lol	31/07/2011 8:27:43 AM UTC (Device)	6:27:43PM AEST	Sent	Mr Ashby recollects that Mr Reynolds was an additional guest at the function at Mr Slipper's home.	
8632	Rhys Reynolds	54390000	1/08/2011 11:39:44 PM UTC (Device)	2/08/2011 9:39:44AM AEST	Sent		
8633	Rhys Reynolds	Inge just emailed me she can't make it. There will probs be less than 10 people tonight. Maybe I should cancel it?	1/08/2011 11:40:50 PM UTC (Network)	2/08/2011 9:40:50AM AEST	Read		
8634	Rhys Reynolds	Maybe? Its up to u	1/08/2011 11:41:12 PM UTC (Device)	2/08/2011 9:41:12AM AEST	Sent		
8635	Rhys Reynolds	Maybe do a newsletter instead?	1/08/2011 11:41:27 PM UTC (Device)	2/08/2011 9:41:27AM AEST	Sent		
8636	Rhys Reynolds	Ill see what michael gentle from wfi comes back with.	1/08/2011 11:41:59 PM UTC (Network)	2/08/2011 9:41:59AM AEST	Read		
8637	Rhys Reynolds	Ok	1/08/2011 11:42:45 PM UTC (Device)	2/08/2011 9:42:45AM AEST	Sent		
8368	Rhys Reynolds	54946698	1/08/2011 11:47:12 PM UTC (Device)	2/08/2011 9:47:12AM AEST	Sent		
8660	Rhys Reynolds	Don't forget LNP meeting tonight in mooloolah community centre. 6:00pm	3/08/2011 6:58:43 AM UTC (Device)	4:58:43PM AEST	Sent		
8661	+61XXXX822	I'll pick u up at 5:30 mate if u send us your address?	3/08/2011 6:59:16 AM UTC (Device)	4:59:16 PM AEST	Sent		
8662	+61XXXX822	all good, 9 bolwarra court.	3/08/2011 7:05:39 AM UTC (Network)	5:05:39PM AEST	Read		
8663	Rhys Reynolds	I am not a financial member. So I can't really attend.	3/08/2011 10:51:20 AM UTC (Network)	8:51:20PM AEST	Read		

8664	Rhys Reynolds	U can	3/08/2011 10:53:43 AM UTC (Network)	8:53:43AM AEST	Sent		
8665	Rhys Reynolds	I know. I'm just not up to it today	3/08/2011 10:54:30 AM UTC (Network)	8:54:30PM AEST	Read		
8666	Rhys Reynolds	That's cool mate. Think positive Rhys :) don't let little things get u down.	3/08/2011 11:21:03 AM UTC (Device)	9:21:03PM AEST	Sent		
8815	Martin FBI	You are a cross between Kate moss Jana whent and George negus ;) x x x m hahaha	10/08/2011 9:08:28 AM UTC (Network)	7:08:28 PM AEST	Read	Mr Ashby advises the reference to "Martin FBI" is a reference to a friend of Mr Ashby who works for the food and beverage industry.	
8818	Martin FBI	That's funny. George negus, Jana and Kate are all legends. U must think I'm a legend lmao	10/08/2011 9:25:05 AM UTC (Device)	7:25:05PM AEST	Sent		
8824	Martin FBI	You are ;) don't get brainwashed in your political climb lol m	10/08/2011 9:46:23 AM UTC (Network)	7:46:23PM AEST	Read		
8825	Martin FBI	No uncertainly won't. I'll be going into politics for the normal blokes and shiela's of australia :p	10/08/2011 9:47:19 AM UTC (Device)	7:47:19PM AEST	Sent		
8884	Mark McArdle	Andrew Cripps got a good write up in the caloundra journal after the pineapple industry meeting last Friday. It came out yesterday. Great story for the industry and a nice LNP flavor at the end.	12/08/2011 10:18:40 PM UTC (Device)	13/08/2011 8:18:40AM AEST	Sent	Mr Ashby's recollection was that Mr Cripps was the then LNP Shadow Minister for Agriculture; given his general political support for the LNP, he thought it appropriate to contact Mr McArdle with positive information concerning an article following Mr Cripps' visit to the pineapple packing facility conducted by Gowinta Farms.	
8918	+61XXXX949	So we've got run of the house tonight?	14/08/2011 6:52:30 AM UTC (Network)	4:52:30PM AEST	Read	Mr Ashby advises he is gay and has a sexual preference for men up to or around his own age; Mr Ashby does not have any sexual predilection which involves attraction to older men and the communication at 8921 is an accurate reflection of his sexual preference.	

8919	+61XXXX949	Yeah totally. My flat mate great but. He's gay too	14/08/2011 6:53:53 AM UTC (Device)	4:53:53PM AEST	Sent		
8920	+61XXXX949	Cool maybe another time we could all get together haha :P	14/08/2011 6:54:59 AM UTC (Network)	4:54:59PM AEST	Read		
8921	+61XXXX949	Nah I'm not into older fellas :)	14/08/2011 6:55:39 AM UTC (Device)	4:55:39PM AEST	Sent		
8959	Simon Ward	Yeah I can only imagine. If u ever looking for recordings of the news let me know cause i record all news services for LNP and farming stories. I normally cut them up and ditch em within 24 hrs though. Last nights morcombe collection of stories are on YouTube already btw.	16/08/2011 7:43:53 AM UTC (Device)	5:43:53PM AEST	Sent	Mr Ashby advises in his previous position with Gowinta Farms, Mr Ashby was accustomed to having regular contact with the media. Mr Ward was at that time (as best Mr Ashby can recall) the News Director for WIN Television on the Sunshine Coast.	
8962	Simon Ward	Ive seen! U are quite the news hound. How was tonights thing? Chat to u soon	16/08/2011 11:31:22 AM UTC (Network)	9:31:22 PM AEST	Read		
8963	Simon Ward	Interesting. Poor response to what appeared to be a grab for ideas by a labor state government, but I could be a little biased. Poor turn out. No new ideas. It was government just full of self importance.	16/08/2011 11:33:05 AM UTC (Device)	9:33:05 PM AEST	Sent		
8964	Simon Ward	Everytime I see one of this Labor media alerts I avoid cos it's just a chance for them to look like they care. Painful. We rarely go to them.	16/08/2011 11:34:57 AM UTC (Network)	9:34:57PM AEST	Read		
8965	Simon Ward	Yeah it was terrible but I met some decent business people.	16/08/2011 11:35:42 AM UTC (Device)	9:35:42 PM AEST	Sent		

8966	Sam Yanky	Hey sam how's uni been this week. I just realised how late it is!! Been to a government forum tonight which didn't finish till 8:30 so it didn't take much to piss the night away. I spent part of today out with journos following this Daniel Morcombe story. The search is happening close to our farm and most of the journos know me and asked if I'd show them some tracks and roads that aren't on GPS. they're all dirt roads so I did that for a few hrs today.	16/08/2011 12:12:37 PM UTC (Device)	10:12:37PM AEST	Sent	Mr Ashby advises Mr Yanky was a University friend but the comment to Mr Yanky that "most of the journos know me" was an accurate reflection of Mr Ashby's understanding at that time.	
9431	Mark McArdle	Video file is on YouTube. Link has been sent to your home email.	29/08/2011 11:04:25 AM UTC (Device)	9:04:25 PM AEST	Sent		
9435	Mark McArdle	Thanks James. I will get back to you tomorrow. I want to thank you for all your help. Regards Mark.	29/08/2011 11:07:12 AM UTC (Network)	9:07:12 PM AEST	Read		
9436	Mark McArdle	All good mate. I think it looks great! Really warm delivery	29/08/2011 11:07:58 AM UTC (Device)	9:07:58 PM AEST	Sent		
9437	Mark McArdle	All gooy	29/08/2011 11:07:58 AM UTC (Device)	9:07:58 PM AEST	Deleted		
9455	Mark McArdle	61 hits on your video today. That's great! We need to change the footer on your emails to incorporate the link to your Facebook page yet. Is there a time Saturday morning before heading up the hill we can do everyones in the office?	30/08/2011 6:58:49 AM UTC (Device)	4:58:49 PM AEST	Sent		
9483	Peter Slipper	G'day Peter I'll see u around 6 at the office and cone for a run out to the beerwah / glasshouse AGM.	31/08/2011 6:20:41 AM UTC (Device)	4:20:41 PM AEST	Sent	Mr Ashby recalls that Mr Slipper had previously requested that Mr Ashby attend the Branch meeting referred to in this communication and Mr Ashby agreed to attend. He attended the meeting with Mr & Mrs Slipper.	
9484	Peter Slipper	Good idea	31/08/2011 6:55:12 AM UTC (Network)	4:55:12 PM AEST	Read		

9486	Rhys Reynolds	<i>I didn't think you were coming</i>	31/08/2011 9:44:53 AM UTC (Network)	7:44:53 PM AEST	Read		
9487	Rhys Reynolds	<i>Talked into it by Peter.</i>	31/08/2011 9:45:42 AM UTC (Device)	7:45:42 PM AEST	Sent		
9488	Rhys Reynolds	<i>Can you tell peter that I will do work for him next week. Ill organise a day on saturday with him as I have an orthodontist appointment apparently at 10am. Erghhh.</i>	31/08/2011 12:08:55 PM UTC (Network)	10:08:55PM AEST	Read		
9491	Rhys Reynolds	<i>Sorry mate just got your message. Send him one direct... Do u have his mobile?</i>	31/08/2011 2:00:32 PM UTC (Device)	1/09/2011 12:00:32AM AEST	Sent		
9501	Simon Ward	<i>Hope u have cameras at today's FDC AGM in maleny. It's going to be interesting. Potential blood bath.</i>	2/09/2011 9:05:45 PM UTC (Device)	3/09/2011 7:05:45AM AEST	Sent		
9502	Simon Ward	<i>I've been off for a few days. Where / when? I'll tell a crew to get there? What is FDC?</i>	2/09/2011 11:15:35 PM UTC (Network)	3/09/2012 9:15:35AM AEST	Read		
9503	Simon Ward	<i>Federal seat of Fisher AGM.</i>	2/09/2011 11:16:05 PM UTC (Device)	3/09/2011 9:16:05AM AEST	Sent		
9504	Simon Ward	<i>Where is it? N when</i>	2/09/2011 11:17:10 PM UTC (Network)	3/09/2011 9:17:10AM AEST	Read		
9505	Simon Ward	<i>10:30am at Maleny show grounds.</i>	2/09/2011 11:17:32 PM UTC (Device)	3/09/2011 9:17:32 AM AEST	Sent		
9506	Simon Ward	<i>Sweet. Cant b therrre all day so not sure when to come. R u suggesting Slipper might be rolled??</i>	2/09/2011 11:20:35 PM UTC (Network)	3/09/2011 9:20:35AM AEST	Read		

9507	Simon Ward	Slipper won't be rolled. But a stacking of votes for the wrong FDC chair, vice chair, secretary and treasurer will cause some problems. Slipper is a good bloke, he's not been treated fairly by a particular editor at the daily. His refusal to speak to the media hasn't helped his cause but I think after chats with him recently he will talk to those that report fairly. Today will be a big day federally over a decision which path Peter takes. Are u coming up or will it be a less experienced journalist?	2/09/2011 11:24:39 PM UTC (Device)	3/09/2011 9:24:39AM AEST	Sent	Mr Ashby's advises his view that Mr Slipper was a "good bloke" was an accurate reflection of his feeling at the time. Mr Ashby believed at that time that Mr Slipper had received some unfair press coverage and was supportive of Mr Slipper. Prior to this communication, Mr Ashby and Mr Slipper had had at least 1 or 2 conversations in which the subject of adverse media had been discussed. Mr Ashby's recollection is that Mr Slipper had told Mr Ashby that he had behaved appropriately concerning the conduct of his affairs and Mr Ashby believed him. Mr Ashby, in words he cannot now recall, encouraged Mr Slipper to seek to develop a better relationship with the local media and inform Mr Slipper that he believed that Mr Ashby may be able to assist him, given Mr Ashby's media contacts.	
9508	Simon Ward	We don't work weekends n I can't come I'm in briz. I'll hav to find a journo to work if it is that big. We only hav one camera on weekends also, so if u know when shit goes done or has done so, I can hopefully get a crew there.	2/09/2011 11:30:07 PM UTC (Network)	3/09/2011 9:30:07AM AEST	Read		
9509	Simon Ward	Righto I'll keep u informed and u decide.	2/09/2011 11:33:41 PM UTC (Device)	03/09/2011 9:33:41 AM AEST	Sent		
9510	Simon Ward	Great I'll get someone on standby so let me know.	2/09/2011 11:34:52 PM UTC (Network)	3/09/2011 9:34:52AM AEST	Read		
9519	Peter Slipper	27 Gleneagle Court Buderim off stringybark road at the roundabout outside Matthew Flinders Anglican College.	3/09/2011 6:29:21 AM UTC (Network)	4:29:21PM AEST	Read		

9521	Peter Slipper	Lucy is very available and keen! Could turn you from your wayward ways!	3/09/2011 10:08:38 AM UTC (Network)	8:08:38PM AEST	Read	Mr Ashby advises that with the benefit of hindsight he understood the reference to 'wayward ways' to be a reference to his homosexuality but at the time it was unsure as to what it meant.	
9524	Peter Slipper	Video is up on YouTube. Between 2am this morning and 6am there was 9 views.	3/09/2011 8:55:15 PM UTC (Device)	4/09/2011 6:55:15AM AEST	Sent		
9532	Peter Slipper	James thank you for the best piece of media advice I have ever been given. It enabled us to be proactive. On way to pick you up.	3/09/2011 11:01:55 PM UTC (Network)	4/09/2011 9:01:55AM AEST	Read		
9533	Peter Slipper	My pleasure mate. Catch u both soon	3/09/2011 11:02:31 PM UTC (Device)	4/09/2011 9:02:31 AM AEST	Sent		
9534	Peter Slipper	Here	3/09/2011 11:11:30 PM UTC (Network)	4/09/2011 9:11:30 AM AEST	Read		
9541	Martin FBI	Re your Facebook post	4/09/2011 1:14:14 AM UTC (Network)	11:14:14 AM AEST	Read		
9542	Martin FBI	Oh it was slippers address after yesterday FDC AGM for the LNP seat of Fisher.	4/09/2011 1:15:05 AM UTC (Device)	11:15:05 AM AEST	Sent		
9543	Martin FBI	And...	4/09/2011 1:17:36 AM UTC (Network)	11:17:36 AM AEST	Read		
9544	Martin FBI	Are you turning into pollie ...like pulling teeth lol xxx	4/09/2011 1:18:41 AM UTC (Network)	11:18:41 AM AEST	Read		
9545	Martin FBI	It wasn't pretty. I helped Slipper with a media statement last night and put it on his own channel on YouTube.	4/09/2011 1:19:10 AM UTC (Device)	11:19:10 AM AEST	Sent		
9548	Martin FBI	Lucky he had you at the ready ;) now for the next 3 weeks give Telly and politics a break .. You need this holiday! Enjoy x m	4/09/2011 1:41:33 AM UTC (Network)	11:41:33 AM AEST	Read		
9549	Martin FBI	Yeah I do plan to have a good break :) have fun mate. See u in 3 weeks for stories and photos lol	4/09/2011 1:42:20 AM UTC (Device)	11:42:20 AM AEST	Sent		

9552	Peter Slipper	Bon voyage! Have a well deserved break and again thanks for the excellent advice/assistance yesterday.	4/09/2011 2:55:14 AM UTC (Network)	12:55:14PM AEST	Read		
9553	Peter Slipper	Cheers for the lift Pete. Very much appreciated. Boarding now :) catch u and Inge in 3 weeks.	4/09/2011 3:10:18 AM UTC (Device)	1:10:18PM AEST	Sent		
9748	Mark McArdle	Hey Mark, having discussions with friends and talking about Qld Ambulance levy. Is it true the levy has been dropped from electricity bills and the labor government are currently picking up the tab? Sounds like a set up for when the LNP win government and have to re-implement the levy if it's the case?	29/09/2011 11:16:18 AM UTC (Device)	9:16:18PM AEST	Sent		
9794	Peter Slipper	Hi James, would I be straining the friendship if you could let me have about 3 times the number of chutney strawberries I got last week. I like to make in quantity as not much more trouble. May also try some jam. Thanks. Don't worry if too much trouble regards Peter	1/10/2011 9:56:18 PM UTC (Network)	2/10/2011 7:56:18AM AEST	Read	Mr Ashby advises he considered the relationship with Mr Slipper at around the time of this communication to be a friendly one but not one where Mr Ashby was the one that was initiating contact.	
9795	Peter Slipper	Yeah that's no probs mate. Shall I bring them up on Wednesday night? U should see the video I	1/10/2011 10:06:43 PM UTC (Device)	02/10/2011 8:06:43AM AEST	Sent		
9796	Peter Slipper	Yes please and thanks. I've got a bottle of Pete's Indian Strawberry Chutney for you and also for Len	1/10/2011 10:09:56 PM UTC (Network)	2/10/2011 8:09:56AM AEST	Read		
9797	Peter Slipper	Sounds good :)	1/10/2011 10:10:30 PM UTC (Device)	2/10/2011 8:10:30AM AEST	Sent		
9824	Peter Slipper	What you up to 2day?(¿(¿));) =D	2/10/2011 4:18:38AM UTC (Network)	2:18:38PM AEST	Read		
9825	Peter Slipper	Just working on the counter at work for a charity day we're holding for a bloke who's got cancer.	2/10/2011 4:19:33 AM UTC (Device)	2:19:33PM AEST	Sent		
9826	Peter Slipper	Its a terrible disease!	2/10/2011 4:43:11 AM UTC (Network)	2:43:11PM AEST	Read		
9827	Peter Slipper	Yeah but we raised a good few bucks for the guy. How's your weekend been?	2/10/2011 4:55:46 AM UTC (Device)	2:55:46PM AEST	Sent		

9873	Peter Slipper	Just flew past Gowinta by car. Didn't see you toiling in the strawberry fields	5/10/2011 2:13:45 AM UTC (Network)	12:13:45PM AEST	Read		
9875	Peter Slipper	Haha u know me. I don't get my hands dirty lol.	5/10/2011 2:39:43 AM UTC (Device)	12:39:43PM AEST	Sent		
9879	Peter Slipper	Been at Beerburrum School for a role play parliament with 60 kids. Just leaving now to head back north	5/10/2011 3:36:09 AM UTC (Network)	1:36:09PM AEST	Read		
9880	Peter Slipper	Was just thinking I have to get those Strawbs to u	5/10/2011 3:37:00 AM UTC (Device)	1:37:00PM AEST	Sent		
9881	Peter Slipper	Tonight ok	5/10/2011 3:37:23 AM UTC (Network)	1:37:23PM AEST	Read		
9882	Peter Slipper	Yeah perfect.	5/10/2011 3:37:52 AM UTC (Device)	1:37:52PM AEST	Sent		
9883	Peter Slipper	Or better still in a weeks time	5/10/2011 3:37:58 AM UTC (Network)	1:37:58PM AEST	Read		
9884	Peter Slipper	season will be over by then I'd say.	5/10/2011 3:38:31 AM UTC (Device)	1:38:31PM AEST	Sent		
9885	Peter Slipper	Tonight then. Want a nice cup of coffee somewhere?	5/10/2011 3:39:25 AM UTC (Network)	1:39:25PM AEST	Read		
9886	Peter Slipper	I'd love to but I have a meeting with my life insurance guy in 20 mins. U can pop out to the farm if u want a quick one but?	5/10/2011 3:40:53 AM UTC (Device)	1:40:53PM AEST	Sent	Mr Ashby recollects that on 5 October 2012 Mr Slipper came to Gowinta Farm and saw Mr Ashby. Mr Ashby was then concluding a meeting with an insurance agent who had attended his place of work. This insurance agent (Andrew, who worked for Suncorp) was someone with whom Mr Ashby subsequently formed a relationship. After Mr Slipper saw Mr Ashby and Andrew together, Mr Ashby and Mr Slipper went and had coffee. Mr Slipper (in circumstances that will be referred to below) subsequently met Andrew again and came to call him "Bill" because of what he asserted was a resemblance in the way Andrew dealt with people to President Clinton.	

9887	Peter Slipper	My shout	5/10/2011 3:41:08 AM UTC (Device)	1:41:08PM AEST	Sent		
9888	Peter Slipper	?	5/10/2011 3:44:10 AM UTC (Device)	1:44:10PM AEST	Sent		
9889	Peter Slipper	Ok I'm at matilda will sms when 5 away	5/10/2011 3:44:14 AM UTC (Network)	1:44:14PM AEST	Read		
9890	Peter Slipper	Ok sounds good	5/10/2011 3:44:27 AM UTC (Device)	1:44:27PM AEST	Sent		
9894	Peter Slipper	2	5/10/2011 4:00:17 AM UTC (Network)	2:00:17PM AEST	Read		
9895	Peter Slipper	K	5/10/2011 4:00:30 AM UTC (Device)	2:00:30PM AEST	Sent		
9896	Peter Slipper	Secs	5/10/2011 4:01:55 AM UTC (Network)	2:01:55PM AEST	Read		
9897	Peter Slipper	I'm here :)	5/10/2011 4:09:10 AM UTC (Network)	2:09:10PM AEST	Read		
9905	Peter Slipper	Running late.	5/10/2011 10:48:43 AM UTC (Device)	8:48:43PM AEST	Sent	Mr Ashby recollects that while he had coffee with Mr Slipper that afternoon, Mr Slipper extended an invitation to have dinner with him and his wife Inge Slipper. Mr Ashby attended that dinner at their home and left after the dinner concluded.	
9918	Peter Slipper	Thanks for coming over. Ill look at the best way of getting some positive publicity for the tobruk effort. Have previously done a lot.	5/10/2011 7:55:07 PM UTC (Network)	6/10/2011 5:55:07AM AEST	Read		
9919	Peter Slipper	Excellent and very different meals. Enjoyed them all. I think it's a wise decision to start making a real effort to get some positive media. Look forward to seeing the release.	5/10/2011 8:02:25 PM UTC (Device)	6/10/2011 6:02:25AM AEST	Sent	Mr Ashby recalls that around this time, Mr Ashby had believed that it was in Mr Slipper's political interest to make a real effort to get some positive media. Mr Ashby's impression at the time was that a number of journalists found Mr Slipper and his office very difficult to deal with and Mr Ashby's advice to Mr Slipper was that it was in Mr Slipper's interests to take real steps to remedy the situation.	

9920	Rhys Reynolds	Do you know who was expelled from the party?	6/10/2011 1:09:29 AM UTC (Network) 6/10/2011 11:09:29AM AEST		Read		
9921	Rhys Reynolds	Do you know who was expelled from the party?	6/10/2011 1:09:40 AM UTC (Network)	11:09:40AM AEST	Read		
9922	Rhys Reynolds	No I wanted to know that. I think it was cairns but I could be wrong	6/10/2011 1:10:17 AM UTC (Device)	11:10:17AM AEST	Sent		
9923	Rhys Reynolds	Yeah. If you find out, let me know.	6/10/2011 1:10:54 AM UTC (Network)	11:10:54AM AEST	Read		
9967	Peter Slipper	Your weekend? Q	7/10/2011 9:41:25 AM UTC (Device)	7:41:25PM AEST	Deleted		
9968	Peter Slipper	Your weekend? YLNP?	7/10/2011 9:41:25 AM UTC (Network)	7:41:25PM AEST	Read		
10055	Peter Slipper	Yeah heading along to check it out. I'll also be helping Fiona with a video Sunday. I was hoping u were heading along Sunday.	10/10/2011 12:11:44 AM UTC (Device)	10:11:44AM AEST	Sent		
10056	Peter Slipper	That Mal video is up. It just muddies the water and I'm pleased you're learning to play the game on a social media front. I thought you'd given up the fight but it's good to see u still have some prick left in u hahahaha	10/10/2011 12:13:21 AM UTC (Device)	10:13:21AM AEST	Sent	Mr Ashby advises that prior to this communication, Mr Ashby and Mr Slipper had had a number of discussions concerning Mr Slipper's political rivalry with Mr Brough. Mr Ashby had also provided advice to Mr Slipper about the use of YouTube videos to further his political interests. From time to time, Mr Slipper sourced videos which he considered were unfavourable to Mr Brough and requested the assistance of Mr Ashby to place those videos on YouTube under the user name "Political Race".	R2 [5][6a][6c][6f]
10057	Peter Slipper	No shortage of that I'm afraid	10/10/2011 12:17:05 AM UTC (Network)	10:17:05AM AEST	Read		R2[6f]

10062	Peter Slipper	Will you put the you tubes up under different names?	10/10/2011 12:52:17 AM UTC (Network)	10:52:17AM AEST	Read		
10063	Connie Ashby	That's funny as!	10/10/2011 12:52:19 AM UTC (Device)	10:52:19AM AEST	Sent		
10064	Peter Slipper	Yeah it's under username "PoliticalRace". We'll just put a number of news stories on it so it's not seen to be an anti-Mal page.	10/10/2011 12:53:52 AM UTC (Device)	10:53:52AM AEST	Sent		
10065	Peter Slipper	Thanks	10/10/2011 1:00:33 AM UTC (Network)	11:00:33AM AEST	Read		
10066	Peter Slipper	Do politicians have the ability to use asio or any legal avenue to find out who's behind web pages or YouTube channels? I just don't want to be linked back to if this becomes a shit fight.	10/10/2011 1:02:02 AM UTC (Device)	11:00:33AM AEST	Sent		
10067	Peter Slipper	Politicians don't have any more rights than others and in any event brough is not a politician.	10/10/2011 1:07:04 AM UTC (Network)	11:07:04AM AEST	Read		
10068	Peter Slipper	I know but he still has contacts within the political world. He's begun playing the game. U need to find a way of discrediting Saturday's report. No quote of commitment from Clive palmer. It's all just 'Mal' say. Did any journalist think to see if what they were being fed was accurate?	10/10/2011 1:09:37 AM UTC (Device)	11:09:37AM AEST	Sent		
10069	Peter Slipper	I still think the answers to your questions are no	10/10/2011 1:14:29 AM UTC (Network)	11:14:29AM AEST	Read		
10070	Peter Slipper	Good :)	10/10/2011 1:21:23 AM UTC (Device)	11:21:23AM AEST	Sent		
10074	Peter Slipper	Brough is a cunt!	10/10/2011 3:32:18 AM UTC (Network)	1:32:18PM AEST	Read		
10075	Peter Slipper	U make me laugh.	10/10/2011 3:32:42 AM UTC (Device)	1:32:42PM AEST	Sent		
10076	Peter Slipper	How so sir?	10/10/2011 3:33:14 AM UTC (Network)	1:33:14PM AEST	Read		

10077	Peter Slipper	By telling it how it is. But no pollie tells how it is to the public. Everyone is so bloody scared of the civil libs and the vocal minority.	10/10/2011 3:36:34 AM UTC (Device)	1:36:34PM AEST	Sent		
10078	Peter Slipper	Fully how we say that a person is a cunt when many guys like cunts!;)	10/10/2011 3:39:17 AM UTC (Network)	1:39:17PM AEST	Read	Mr Ashby's recollection was that Mr Slipper's reference to "cunts" was the first time that Mr Slipper overtly introduced into communications with him language of a sexualised nature.	
10079	Peter Slipper	Not I	10/10/2011 3:40:00 AM UTC (Device)	1:40:00PM AEST	Sent		
10080	Peter Slipper	They look like a mussell removed from its shell. Look at a bottle of mussel meat! Salty Cunts in brine!	10/10/2011 3:43:49 AM UTC (Network)	1:43:49PM AEST	Read		
10081	Peter Slipper	So tell me, do u want to run again or do u want to step up to speaker of the house and not bother with pre selection. I wanna know how much fight u have in u and whether I put my tactical brain into action to see u give Mal a carving up.	10/10/2011 3:46:59 AM UTC (Device)	1:46:59PM AEST	Sent	Mr Ashby advises that after Mr Slipper making a further reference to female genitalia, Mr Ashby sought to change the subject. In a previous discussion with Rhys Reynolds, Mr Ashby had had a conversation with Mr Reynolds about the possibility of Mr Slipper becoming Speaker of the House of Representatives. Mr Ashby's recollection is that, at that time, he was unaware of the necessity for the Speaker to be a member of the House.	R2[6b][6c]
10082	Peter Slipper	Too personal?	10/10/2011 3:58:01 AM UTC (Device)	1:58:01PM AEST	Sent		R2[6b][6c]
10083	Peter Slipper	What's too personal? Throwing stones?	10/10/2011 3:59:08 AM UTC (Network)	1:59:08PM AEST	Read		R2[6b][6c]
10084	Peter Slipper	Throwing stones? No the question about running for pre selection?	10/10/2011 4:00:34 AM UTC (Device)	2:00:34PM AEST	Sent		R2[6b][6c]

10085	Peter Slipper	Range of options open. But destroying Brough should happen anyway. Where did you get the idea I could become Speaker?	10/10/2011 4:03:22 AM UTC (Network)	2:03:22PM AEST	Read		R2[6b][6c]
10086	Peter Slipper	A tactical thought that would allow u to remain in parliament without having to have a seat. Means that u don't have to battle shit fight with Mal. SCD would still have a front page story for a week, but it would be a finger in the air to them, brough and anyone else who might want to c u go. Just a thought...	10/10/2011 4:05:43 AM UTC (Device)	2:05:43PM AEST	Sent		R2[6b][6c]
10087	Peter Slipper	No the speaker has to have a seat to be speaker	10/10/2011 4:09:14 AM UTC (Network)	2:09:14PM AEST	Read		
10088	Peter Slipper	Oh ok. I'm wrong then.	10/10/2011 4:09:36 AM UTC (Device)	2:09:36PM AEST	Sent		
10089	Peter Slipper	Only wrt australia. In the solomons you'd be right. Been to thw fish shop yet to buy the bottle of shell less mussells?	10/10/2011 4:12:20 AM UTC (Network)	2:12:20PM AEST	Read	Mr Ashby recollects reading this text message and believing that Mr Slipper was again trying to bring the conversation back to a sexual reference.	
10090	Peter Slipper	Not likely :o	10/10/2011 4:13:30 AM UTC (Device)	2:13:30PM AEST	Sent		
10093	Peter Slipper	Make Pete's Spicy Pickled Beetroot yesterday!	10/10/2011 4:25:24 AM UTC (Network)	2:25:24PM AEST	Read		
10094	Peter Slipper	Yeah u were saying. Goes the carbon tax vote going? Said NO yet	10/10/2011 4:28:06 AM UTC (Device)	2:28:06 pm AEST	Sent		
10095	Peter Slipper	How would you feel about a maybe?	10/10/2011 4:29:25 AM UTC (Network)	2:29:25PM AEST	Read		
10096	Peter Slipper	What should I do on the malaysian solution?	10/10/2011 4:29:49 AM UTC (Network)	2:29:49PM AEST	Read		
10097	Peter Slipper	Or perhaps a maybe not for both?	10/10/2011 4:30:10 AM UTC (Network)	2:30:10PM AEST	Read		

10098	Peter Slipper	Not comfortable. It should be a straight out NO! and on the Malaysian solution, every person I speak to is irate about the illegal boat people. Irate at the expense WE as tax payers are forced to pay to not only process them, but feed, house, clothe, medical, cigs, and god knows what else they require. The average Australian is tired of having to sit back and cop it up the arse! Pardon the pun... Why is it our rights as Australians have been compromised and theirs have been over emphasized. We're fighting what feels like a winless battle. I think Katter will have a major following if he continues to fight the cause for the average Aussie.	10/10/2011 4:34:47 AM UTC (Device)	2:34:47PM AEST	Sent		
10099	Peter Slipper	U get out and talk to the average person on the street mate and they're tired of the crap. Theyre tired of politicians expenditure, tired of the endless waste.	10/10/2011 4:36:31 AM UTC (Device)	2:36:31PM AEST	Sent		
10101	Peter Slipper	Only playing with you! Of course I'm voting no. With respect to the offshore processing bill though, it would have had some merit if it was a one for one swap. 5 for one is silly and the Malaysians only agreed to take 800. If boat arrivals knew they would NEVER be settled in Aust then that would stop people wanting to arrive by boat. That was the idea behind the govts bill but they negotiated such a poor deal of 5 for 1.	10/10/2011 4:43:43 AM UTC (Network)	2:43:43PM AEST	Read		
10102	Peter Slipper	Agreed. A solution that prevents them being granted access to australia is the best solution.	10/10/2011 4:45:49 AM UTC (Device) 2:45:49PM AEST		Sent		

10107	Peter Slipper	There are also risks for Tony in saying no to this legislation which would ensure the future of offshore processing where there is no access to lefty aust courts. Either way to use your pun (is whether gilliards legislation is passed or not) australians take it up the bum which many wouldn't like !=D	10/10/2011 4:55:51 AM UTC (Network) 2:55:51PM AEST		Read		
10126	Peter Slipper	Do you think my nephew played well last nigfht	10/10/2011 8:36:55 AM UTC (Network)	6:36:55PM AEST	Read		
10127	Peter Slipper	Who u talking about?	10/10/2011 8:48:26 AM UTC (Device)	6:48:26PM AEST	Sent		
10128	Peter Slipper	James Slipper, a	10/10/2011 9:00:35 AM UTC (Device)	7:00:35PM AEST	Deleted		
10129	Peter Slipper	James Slipper, a prop with the Wallabies. Tall and blond and 110kg. My father assures me it is a genetic inheritance but I looked in the mirror and I'm not sure!	10/10/2011 9:00:35 AM UTC (Network)	7:00:35PM AEST	Read		
10130	Peter Slipper	Haha I don't follow rugby. I only follow league :p	10/10/2011 9:01:16 AM UTC (Device)	7:01:16PM AEST	Sent		
10131	Peter Slipper	Some would say that is common but my grandfather did play league for NQ!	10/10/2011 9:03:45 AM UTC (Network)	7:03:45PM AEST	Read		
10132	Peter Slipper	U in Canberra for the week?	10/10/2011 9:04:25 AM UTC (Device)	7:04:25PM AEST	Sent		
10133	Peter Slipper	Yes till fri. What you u	10/10/2011 9:10:49 AM UTC (Device)	7:10:49PM AEST	Deleted		

10134	Peter Slipper	Yes till fri. What you up to?	10/10/2011 9:10:49 AM UTC (Network)	7:10:49PM AEST	Read		
10137	Peter Slipper	At the national netball dl	10/10/2011 9:55:55 AM UTC (Device)	7:55:55PM AEST	Deleted		
10138	Peter Slipper	At the national netball dinner	10/10/2011 9:55:55 AM UTC (Network)	7:55:55PM AEST	Read		
10142	Peter Slipper	Fun fun :)	10/10/2011 1:58:24 PM UTC (Device)	11:58:24PM AEST	Sent		
10150	Peter Slipper	Not!	10/10/2011 7:08:38 PM UTC (Network)	11/10/2011 5:08:38AM AEST	Read		
10178	Peter Slipper	In chamber voting against the carbon tax as I sms	11/10/2011 6:22:48 AM UTC (Network)	4:22:48PM AEST	Read		
10179	Peter Slipper	Good! Fantastic. U should get on tonight's news and tell me when u speak to reporters so I can record the channel. I was looking for u on the George negus show last night. Come on Pete, fire up!!!! Give the labor government a serve over this shit tax!!	11/10/2011 6:24:35 AM UTC (Device)	4:24:35PM AEST	Sent		
10181	Peter Slipper	Loved rome worst toilet video . Tried to send message earlier but suspect didn't go through as didn't get response. X	11/10/2011 8:21:13 AM UTC (Network)	6:21:13PM AEST	Read		
10182	Peter Slipper	Oops the x was meant for inges sms I was sending at the same time. Sorry!	11/10/2011 8:22:00 AM UTC (Network)	6:22:00PM AEST	Read		
10183	Peter Slipper	Haha yeah I just realised it was still on there. Just deleted it but. Don't want anyone having anything bad online just incase down the track I get involved in running for a seat :o	11/10/2011 8:39:32 AM UTC (Device)	6:39:32PM AEST	Sent		
10184	Peter Slipper	Ill put it up again tomorrow	11/10/2011 8:41:22 AM UTC (Network)	6:41:22PM AEST	Read		
10185	Peter Slipper	Can't lol. Facebook u can't steal video which is lucky :) I'm ahead of u on this subject lol	11/10/2011 8:42:24 AM UTC (Device)	6:42:24PM AEST	Sent		

10186	Peter Slipper	You are a bad boy indeed! And your honesty is refreshing in my world where duplicity seems sadly to be the order of the day!	11/10/2011 8:43:43 AM UTC (Network)	6:43:43PM AEST	Read		
10187	Peter Slipper	I think I'll either be badly burnt in politics or do very well because of my honesty. I was asked at the age of 18 in an interview when going for a job in radio "can u be 100% honest with me, because we can fix fuck ups if you're honest, we cant if you're not". I got the job and he was the best boss ever. He still got pissed if u fucked up, but not at u, more at the situation :)	11/10/2011 8:47:17 AM UTC (Device)	6:47:17PM AEST	Sent		R1[49]
10188	Peter Slipper	I think I'll either be badly burnt in politic	11/10/2011 8:47:17 AM UTC (Device)	6:47:17PM AEST	Deleted		
10189	Peter Slipper	You and I have to talk but I liked the real james not the plastic version who takes down funny videos....	11/10/2011 8:53:18 AM UTC (Network)	6:53:18PM AEST	Read		
10190	Peter Slipper	Haha I'm not plastic, just mindful I could easily fuck things up for myself before the race begins. There's always a jealous fucker who's prepared to take u down. Gotta make sure no one but me takes myself down :)	11/10/2011 8:54:49 AM UTC (Device)	6:54:49PM AEST	Sent		
10191	Peter Slipper	Just made awesome FRESH pineapple juice. God it's good	11/10/2011 8:55:38 AM UTC (Device)	6:55:38PM AEST	Sent		R2[6a]
10192	Peter Slipper	You and I have to talk but I liked the real james not the plastic version who takes down funny videos....	11/10/2011 9:00:01 AM UTC (Network)	7:00:01PM AEST	Read		R2[6e]
10193	Peter Slipper	The one thing that would kill you locally is something we have discussed unless you handle it right	11/10/2011 9:02:27 AM UTC (Network)	7:02:27PM AEST	Read		R1[49] R2[6e]
10194	Peter Slipper	I don't think so, it's not something people really give a shit about. People take me for who I am as a whole person, not for what I like in a partner.	11/10/2011 9:06:05 AM UTC (Device)	7:06:05PM AEST	Sent		R1[49] R2[6e]

10195	Peter Slipper	I agree this is right wrt your friends including me. You motivated me to see some ladies who have gay kids seeking a change in the def of marriage. It is not correct in the case of the red neck local majority	11/10/2011 9:09:53 AM UTC (Network)	7:09:53PM AEST	Read		R1[49] R2[6e]
10196	Peter Slipper	There's very few rednecks left today in the majority of Australia. I've been in the middle of emerald with very blokey blokes who don't give a shit. I am who I am. I don't flaunt it, I was born to a heterosexual couple, and if they accept it, I don't give a fuck what anyone else thinks.	11/10/2011 9:12:54 AM UTC (Device)	7:12:54PM AEST	Sent		R1[49] R2[6e]
10197	Peter Slipper	There's very few rednecksL	11/10/2011 9:12:54 AM UTC (Device)	7:12:54PM AEST	Deleted		R2[6e]
10198	Peter Slipper	I'm not talking morals, I'm talking strategy! There are many traps set for the unwary!	11/10/2011 9:14:59 AM UTC (Network)	7:14:59PM AEST	Read		R1[49] R2[6e]
10199	Peter Slipper	Yeah I have no doubt. I'll think you'll be a great help into my future if your willing to share the knowledge.	11/10/2011 9:15:46 AM UTC (Device)	7:15:46PM AEST	Sent	Mr Ashby's recollects that his view at the time of these communications was that Mr Slipper was someone who was not critical of Mr Ashby's sexual preference and would be someone who would be supportive of Mr Ashby in promoting his interests.	R1[49] R2[6e]
10202	Mark McArdle	James sorry for not getting back to you sooner. Great news about Graeme and I sure it will be further good news as time goes by. Great work on getting this up and running. Mark	11/10/2011 10:36:32 AM UTC (Network)	8:36:32PM AEST	Read	Mr Ashby's recollection to the reference to Graeme in this message was a reference to Graeme Ardern, a cancer sufferer who was seeking to raise money for his treatment. Mr McArdle had been supportive of Mr Ardern's fundraising efforts and this was the subject of the contact between them.	

10203	Mark McArdle	<i>It's all good mate. Do u and Judy have a spare night this week u wanna come over for dinner? Nothing flash, just a chin wag session if you're not too busy.</i>	11/10/2011 10:37:55 AM UTC (Device)	8:37:55PM AEST	Sent		
10204	Mark McArdle	<i>It's all good mate. Dol</i>	11/10/2011 10:37:55 AM UTC (Device)	8:37:55PM AEST	Deleted		
10205	Mark McArdle	<i>Mate we would love to but Parliament is sitting this week and I wont be back until Friday night. Let me talk to Judy and get back to you. Mark.</i>	11/10/2011 10:40:32 AM UTC (Network)	8:40:32PM AEST	Read		
10206	Mark McArdle	<i>No sweat I'm not going to rocky this</i>	11/10/2011 10:41:24 AM UTC (Device)	8:41:24PM AEST	Deleted		
10207	Mark McArdle	<i>No sweat I'm not going to rocky this weekend now so anytime's good :)</i>	11/10/2011 10:41:24 AM UTC (Device)	8:41:24PM AEST	Sent		
10243	Peter Slipper	<i>Brough on vex news</i>	12/10/2011 12:19:37 PM UTC (Network)	10:19:37PM AEST	Read		
10244	Peter Slipper	<i>What's vex news?</i>	12/10/2011 12:19:56 PM UTC (Device)	10:19:56PM AEST	Sent		
10245	Peter Slipper	<i>I just finished watching all of today's action and watched again the Sophie Mirabella video. Im surprise you're not front page of the SCD already. "Peter Slipper responsible for carbon tax". All it took was the swing of 1 vote and u could have been roasted. Such a controversial decision from where I sit. Did u worry about that?</i>	12/10/2011 12:22:41 PM UTC (Device)	10:22:41PM AEST	Sent		
10246	Peter Slipper	<i>Not at all. The govt "ways had the numbers and not a controversial decision at all. While Sophie has been criticised, my decision has not been to any extent. My job as Speaker is to apply the Standing Orders without fear or favour. Look at vex news on Sophie</i>	12/10/2011 7:15:02 PM UTC (Network)	13/10/2011 5:15:02AM AEST	Read	Although a reference is made in this communication to Mr Slipper as Speaker, Mr Ashby's recollection at this time was that Mr Slipper was Deputy Speaker and was in the chair at the time of the vote on the carbon tax legislation.	

10247	Peter Slipper	Ok I'll check it out this morning. I know there's a job to be done, it just seemed like the most important day we've seen in parliament for a very long time.	12/10/2011 8:01:49 PM UTC (Device)	13/10/2011 6:01:49AM AEST	Sent		
10248	Peter Slipper	She should have behaved	12/10/2011 8:09:56 PM UTC (Network)	13/10/2011 6:09:56AM AEST	Read		
10249	Peter Slipper	Yes i agree she did push it too far. But did she do it because you're mates or she's just an ignorant botch?	12/10/2011 8:10:59 PM UTC (Device)	13/10/2011 6:10:59AM AEST	Sent		
10250	Peter Slipper	Bright though she loses the plot! Perhaps as you say "an ignorant botch"	12/10/2011 8:28:45 PM UTC (Network)	13/10/2011 6:28:45AM AEST	Read		
10251	Peter Slipper	I'm almost thru the VEX news story. There's a little more info in there than the 3 free to air tv stations. We're just so blinded when it comes to "facts" in news. Australians have very little interest in politics as well which doesn't help.	12/10/2011 8:31:45 PM UTC (Device)	13/10/2011 6:31:45AM AEST	Sent		
10252	Peter Slipper	Vex defames everybody. Gather the owner is bankrupt	12/10/2011 8:33:39 PM UTC (Network)	13/10/2011 6:33:39AM AEST	Read		
10253	Peter Slipper	Or that financially secure he / she doesn't care?	12/10/2011 8:34:24 PM UTC (Device)	13/10/2011 6:34:24AM AEST	Sent		
10254	Peter Slipper	Bankrupt	12/10/2011 8:40:10 PM UTC (Network)	13/10/2011 6:40:10AM AEST	Read		
10255	Peter Slipper	Serious :) well it doesnt take money to be online. The Internet is very misleading.	12/10/2011 8:41:44 PM UTC (Device)	13/10/2011 6:41:44AM AEST	Sent		

10260	Peter Slipper	I wanted to talk to u about the Mal brough news article that was published on the weekend too. When u get a lunch break today call me cause I have a couple of ideas that defunk the idea of being a fly in fly out city for the mines. Brough claims that you'll have to move to the coast to be considered for a mining job. What about the people who've already made the move here thinking theyd found work and are stuck on unemployment. It might attract a higher income family over time, but that creates problems for low income workers (hospitality especially) when rents go thru the roof like every other mining town. This then drives unrealistic prices on everything. I would imagine while sounding great, fly in fly out miners will just put the sunshine coast on even shakier grounds. What's your thoughts?	12/10/2011 9:28:13 PM UTC (Device)	13/10/2011 7:28:13AM AEST	Sent		
10266	Peter Slipper	Yeah yeah you've made your point with the Mirabella articles lol. I just got the one from Richard :)	12/10/2011 11:11:33 PM UTC (Device)	13/10/2011 9:11:33AM AEST	Sent		
10269	Peter Slipper	Have a massive favour to ask. Can u talk?	13/10/2011 3:00:38 AM UTC (Device)	1:00:38PM AEST	Sent		
10271	Peter Slipper	Yes but not now. What's the topic?	13/10/2011 3:09:19 AM UTC (Network)	1:09:19PM AEST	Read		
10272	Peter Slipper	Need a guest speaker for the berryquest and it's short notice next week. They're looking for a guest speaker from the LNP and I thought of u... Are u in Canberra or on the coast	13/10/2011 3:14:31 AM UTC (Device)	1:14:31PM AEST	Sent		
10273	Peter Slipper	What day	13/10/2011 3:25:45 AM UTC (Network)	1:25:45PM AEST	Read		
10274	+61XXXX177	What day do u want the guest speaker?	13/10/2011 3:27:39 AM UTC (Device)	1:27:39PM AEST	Sent		

10275	Peter Slipper	Thursday 9am. Only needs to be a 15 min welcome to open the berryquest get together of strawberry and blueberry growers from across the country.	13/10/2011 3:31:48 AM UTC (Device)	1:31:48PM AEST	Sent		
10276	Peter Slipper	Where please?	13/10/2011 3:35:04 AM UTC (Network)	1:35:04PM AEST	Read		
10277	Peter Slipper	Caloundra. Rydges oasis	13/10/2011 3:37:10 AM UTC (Device)	1:37:10PM AEST	Sent		
10278	Peter Slipper	I can do it. Can you please liaise with Mel in the office on what is required thanks	13/10/2011 3:42:40 AM UTC (Network)	1:42:40PM AEST	Read		
10281	Peter Slipper	Ok sounds brilliant!! You're a legend and im a legend for ensuring when u type in Mal brough into YouTube, all these videos are top of the list. Ouch!	13/10/2011 4:43:38 AM UTC (Device)	2:43:38PM AEST	Sent		
10282	Peter Slipper	Two legends thanks	13/10/2011 4:50:47 AM UTC (Network)	2:50:47PM AEST	Read		
10283	Peter Slipper	Good	13/10/2011 4:52:19 AM UTC (Network)	2:52:19PM AEST	Read		
10284	Peter Slipper	I'll get in touch with Mel. I'll be there on the Friday too. See if we can get some media exposure for u and the growers.	13/10/2011 4:54:01 AM UTC (Device)	2:54:01PM AEST	Sent		
10285	Peter Slipper	Thursday sorry :)	13/10/2011 4:54:30 AM UTC (Device)	2:54:30PM AEST	Sent		
10286	Peter Slipper	Fri I'm off to see HM the Queen!	13/10/2011 4:55:13 AM UTC (Network)	2:55:13PM AEST	Read		
10287	Peter Slipper	Need a person to carry your lunch that day?	13/10/2011 4:57:24 AM UTC (Device)	2:57:24PM AEST	Sent		
10288	Peter Slipper	Hahaha	13/10/2011 4:57:27 AM UTC (Device)	2:57:27PM AEST	Sent		
10289	Peter Slipper	Can you curtsy?	13/10/2011 5:05:58 AM UTC (Network)	3:05:48PM AEST	Read		

10290	Peter Slipper	No but I can bow like a gentleman.	13/10/2011 5:06:22 AM UTC (Device)	3:06:22PM AEST	Sent		
10291	Peter Slipper	Sorry curtseys for HM	13/10/2011 5:07:27 AM UTC (Network)	3:07:27PM AEST	Read		
10292	Peter Slipper	Serious? Even for men?	13/10/2011 5:07:44 AM UTC (Device)	3:07:44PM AEST	Sent		
10297	Peter Slipper	Some	13/10/2011 6:15:58 AM UTC (Network)	4:15:58PM AEST	Read		
10298	Peter Slipper	Seriously I saw a guy who was President of the Aust. Chamber of Commerce curtesy next to his wife in front of 400 others to a visiting princess.	13/10/2011 6:18:26 AM UTC (Network)	4:18:26PM AEST	Read		
10301	Peter Slipper	Shit hey. I wouldn't have picked that. How was today? I keep catching glimpses of u on the news.	13/10/2011 6:45:19 AM UTC (Device)	4:45:19PM AEST	Sent		
10302	Peter Slipper	Busy going off to an italian rrestaurant.	13/10/2011 6:48:07 AM UTC (Network)	4:48:07PM AEST	Read		
10303	Peter Slipper	What glimpses?	13/10/2011 6:48:16 AM UTC (Network)	4:48:16PM AEST	Read		
10304	Peter Slipper	Mirabella mainly but just other little no talking shots.	13/10/2011 6:49:07 AM UTC (Device)	4:49:07PM AEST	Sent		
10306	Peter Slipper	What you up to this weekend	13/10/2011 6:50:11 AM UTC (Network)	4:50:11PM AEST	Read		
10307	Peter Slipper	No real plans. Was thinking of taking the plane up Sunday but I think the weather might be shitty.	13/10/2011 7:02:49 AM UTC (Device)	5:02:49PM AEST	Sent		
10316	Peter Slipper	You still fly? Is it costly	13/10/2011 7:18:55 AM UTC (Network)	5:18:55PM AEST	Read		R2[6f]
10317	Peter Slipper	Yeah still fly when I get a chance. It's not that expensive. I like to keep my hrs up. Wouldn't mind buying another one but it's cheaper in the long run to lease them.	13/10/2011 8:01:24 AM UTC (Device)	6:01:24PM AEST	Sent		R2[6f]

10318	Peter Slipper	I should say hire.	13/10/2011 8:01:37 AM UTC (Device)	6:01:37PM AEST	Sent		R2[6f]
10322	Peter Slipper	Mile Higher	13/10/2011 8:07:37 AM UTC (Network)	6:07:37PM AEST	Read		R2[6f]
10323	Peter Slipper	Hahaha not yet	13/10/2011 8:11:59 AM UTC (Device)	6:11:59PM AEST	Sent	Mr Ashby advises that whilst he realised Mr Slipper was making a remark about Mr Ashby's sexual activity, as a pilot he has had many people make the same joking enquiry and it was his practice to respond in a jovial manner. He did not intend, by this response, to disclose information about his private sexual activities.	R2[6f]
10358	Peter Slipper	Are you licensed to take passengers?	13/10/2011 10:08:04 AM UTC (Network)	8:08:04PM AEST	Read		
10359	Peter Slipper	Just 1	13/10/2011 10:08:44 AM UTC (Device)	8:08:44PM AEST	Sent		
10365	Peter Slipper	\$Q	13/10/2011 10:18:17 AM UTC (Network)	8:18:17PM AEST	Read		
10369	Peter Slipper	It's only \$160 an hr. Lots to see in an hr :)	13/10/2011 10:20:53 AM UTC (Device)	8:20:53PM AEST	Sent		
10370	Peter Slipper	Can I come	13/10/2011 10:22:39 AM UTC (Network)	8:22:39PM AEST	Read		
10371	Peter Slipper	Yeah I think you'd enjoy a flight at 1000 feet over the coast. We have a spectacular place to see from the air	13/10/2011 10:23:40 AM UTC (Device)	8:23:40PM AEST	Sent		
10372	Peter Slipper	Oh god! Each of those 4 videos have ranked the highest when u type into YouTube "Mal brough". Cunning!	13/10/2011 10:35:40 AM UTC (Device)	8:35:40PM AEST	Sent		
10373	Peter Slipper	But thge text is not available	13/10/2011 10:47:16 AM UTC (Network)	8:47:16PM AEST	Read		

10374	Peter Slipper	Can't get them	13/10/2011 10:47:30 AM UTC (Network)	8:47:30PM AEST	Read		
10375	Peter Slipper	What do u mean?	13/10/2011 10:47:47 AM UTC (Device)	8:47:47PM AEST	Sent		
10376	Peter Slipper	What I like bout you is your absolute honesty and openness. By comparison we politicians live in a closed secret world.mm	13/10/2011 10:49:54 AM UTC (Network)	8:49:54PM AEST	Read		
10377	Peter Slipper	They don't come up. Try. Can u email the links please	13/10/2011 10:51:00 AM UTC (Network)	8:51:00PM AEST	Read		
10378	Peter Slipper	I have my secrets, but I reveal to those who are closest. Just like a shadow, we all have secrets.	13/10/2011 10:51:27 AM UTC (Device)	8:51:27PM AEST	Sent		R2[6a]
10379	Peter Slipper	How close do I rate? Or am I just a male Fiona?	13/10/2011 10:53:31 AM UTC (Network)	8:53:31PM AEST	Read	Mr Ashby advises that the Fiona he is referring to is Fiona Simpson, the present Speaker of the Queensland Legislative Assembly.	R2[6a]
10380	Peter Slipper	I bring people closer over time. U know a lot more about me than most already. Trust is a big thing to me. I trust u and Inge. I especially like Inges positive attitude. U need to trust that women 100%. I see her always looking out for your best interest and I often ask myself if u know how greater strength she is to u?	13/10/2011 10:57:47 AM UTC (Device)	8:57:47PM AEST	Sent		R2[6a]
10381	Peter Slipper	Ok I can only trust I'll progressively be drawn into the inner circle.. Inge and I. Are close but each are separate people with separate lives. We are not jointly "a person"	13/10/2011 11:04:04 AM UTC (Network)	9:04:04PM AEST	Read		R2[6a]

10382	Peter Slipper	That's good though. There's one thing I truly believe in with relationships and that's being able to have your own interests. One things for sure, she looks out for your best interests and that's nice to see in a couple.	13/10/2011 11:05:52 AM UTC (Device)	9:05:52PM AEST	Sent	Mr Ashby's recollection is that after the reference by Mr Slipper to secrets, Mr Ashby deliberately made reference to what he then perceived to be the close relationship between Mr & Mrs Slipper in order to deflect further enquiry regarding his personal life.	R2[6a]
10392	Peter Slipper	True! That is absolutely correct but she can be feisty!	13/10/2011 5:29:55 PM UTC (Network)	14/10/2011 3:29:55AM AEST	Read		
10393	Peter Slipper	You are a very philosophical person!	13/10/2011 6:50:33 PM UTC (Network)	14/10/2011 4:50:33AM AEST	Read		
10394	Peter Slipper	Strawberries still ok for weekend?	13/10/2011 9:34:00 PM UTC (Network)	14/10/2011 7:34:00AM AEST	Read		
10395	Peter Slipper	Absolutely :)	13/10/2011 9:39:38 PM UTC (Device)	14/10/2011 7:39:38AM AEST	Sent		
10396	Peter Slipper	Waiting to go to canberra airport. You'll give me an update on tomoRow after discussions with me?	13/10/2011 9:42:55 PM UTC (Network)	14/10/2011 7:42:55AM AEST	Read		
10397	Peter Slipper	Thanks;)	13/10/2011 9:43:25 PM UTC (Network)	14/10/2011 7:43:25AM AEST	Read		
10398	Peter Slipper	What time u meeting the queen?	13/10/2011 10:33:40 PM UTC (Device)	14/10/2011 8:33:40AM AEST	Sent		
10399	Peter Slipper	Wow the abc local radio is giving u a damn good wrap for the ship you're trying to have sunk off the coast.	13/10/2011 11:07:53 PM UTC (Device)	14/10/2011 9:07:53AM AEST	Sent		
10400	Peter Slipper	Fri for HM. Good about ABC thanks	13/10/2011 11:10:40 PM UTC (Network)	14/10/2011 9:10:40AM AEST	Read		
10407	Peter Slipper	When u home mate?	14/10/2011 5:16:10 AM UTC (Device)	3:16:10PM AEST	Sent		

10410	Peter Slipper	Now but off to agl heliOopter ball	14/10/2011 8:17:19 AM UTC (Network)	6:17:19PM AEST	Read		
10411	Peter Slipper	Yeah I was suppose to go to that but made the decision not to a couple of weeks ago. Got friends going but. Well have fun :)	14/10/2011 8:18:30 AM UTC (Device)	6:18:30PM AEST	Sent		
10412	Peter Slipper	Well it would have been good to catch up:(14/10/2011 8:23:14 AM UTC (Network)	6:23:14PM AEST	Read		
10413	Peter Slipper	That's ok. Got the whole weekend if you havent got anything too important.	14/10/2011 8:23:51 AM UTC (Device)	6:23:51PM AEST	Sent		
10414	Andrew Suncorp	U all dolled up and lovin the crowd? Wow I can't believe it hasn't stormed tonight.	14/10/2011 9:32:10 AM UTC (Device)	7:32:10PM AEST	Sent	Mr Ashby's recollection is that the communications that took place on the evening of 14 October with Mr Slipper and Andrew occurred whilst Mr Slipper and Andrew were at the AGL Helicopter Ball.	
10415	Andrew Suncorp	It's a brilliant night! All dolled up of course	14/10/2011 9:34:56 AM UTC (Network)	7:34:56PM AEST	Read		
10416	Andrew Suncorp	So many faces I recognize, but I can't think for the life of me who they are!!	14/10/2011 9:35:41 AM UTC (Network)	7:35:41PM AEST	Read		
10417	Andrew Suncorp	Hahaha. Slippers there, he text me before. Oh they're doing blood tomorrow btw. Grrrr hate bloody needles lol	14/10/2011 9:37:18 AM UTC (Device)	7:37:18PM AEST	Sent	Mr Ashby recalls he was having blood tests for life insurance the next day.	
10418	Peter Slipper	Just saw a guy who is almost the spitting image of you (Rod Forresters son)	14/10/2011 10:16:55 AM UTC (Network)	8:16:55PM AEST	Read		
10419	Peter Slipper	Really. I was just talking to young Andrew from Suncorp who's there tonight as well. Good night, or boring?	14/10/2011 10:18:43 AM UTC (Device)	8:18:43PM AEST	Sent	Mr Ashby advises that to the best of his recollection Andrew was 33 years old at the time.	
10420	Peter Slipper	Initially I thought the lookalike was you all over an extremely attractive girl who I'm sure could turn even you!	14/10/2011 10:27:40 AM UTC (Network)	8:27:40PM AEST	Read		R2[6f]

10421	Peter Slipper	That's a bit rough. Go and see if she's as honest as I am. Tell her she looks like a man and see if she slaps u :)	14/10/2011 10:29:03 AM UTC (Device)	8:29:03PM AEST	Sent		R2[6f]
10422	Peter Slipper	Is that the Andrew I met? Neither good nor boring tho rather unhelpfully in a room of 550 they have placed the Brouchs at the next table.	14/10/2011 10:29:36 AM UTC (Network)	8:29:36PM AEST	Read		R2[6f]
10423	Peter Slipper	Oh the campaigning has begun!!! Yeah that's the Andrew that was there for my life insurance.	14/10/2011 10:30:26 AM UTC (Device)	8:30:26PM AEST	Sent		R2[6f]
10424	Peter Slipper	No I think you misunderstood me. What I was saying was that your lookalike was all over ie lusting over an attractive girl!!!	14/10/2011 10:30:52 AM UTC (Network)	8:30:52PM AEST	Read		R2[6f]
10425	Peter Slipper	Oh right :) lucky!!	14/10/2011 10:31:27 AM UTC (Device)	8:31:27PM AEST	Sent		R2[6f]
10426	Peter Slipper	Is he a special friend or just business?	14/10/2011 10:31:30 AM UTC (Network)	8:31:30PM AEST	Read		R2[6a][6f]
10427	Peter Slipper	Business but who knows what tomorrow brings?	14/10/2011 10:32:00 AM UTC (Device)	8:32:00PM AEST	Sent		R2[6a][6f]
10428	Andrew Suncorp	Just saw ur mate slippers	14/10/2011 10:35:29 AM UTC (Network)	8:35:29PM AEST	Read		
10429	Andrew Suncorp	He's intrigued if you're gay lol	14/10/2011 10:36:27 AM UTC (Device)	8:36:27PM AEST	Sent		
10430	Andrew Suncorp	He hasn't seen me, not that he'd recognize me if he did	14/10/2011 10:37:24 AM UTC (Network)	8:37:24PM AEST	Read		
10431	Andrew Suncorp	He's a good bloke, he might recognize u	14/10/2011 10:38:22 AM UTC (Device)	8:38:22PM AEST	Sent		
10432	Andrew Suncorp	I'll just run over to him & giv him a big hug, yeah?? Bahahahahaha!!!!	14/10/2011 10:44:28 AM UTC (Network)	8:44:28PM AEST	Read		
10433	Andrew Suncorp	He might like that hahaha	14/10/2011 10:44:59 AM UTC (Device)	8:44:59PM AEST	Sent		

10434	Andrew Suncorp	LMAO	14/10/2011 10:50:22 AM UTC (Network)	8:50:22PM AEST	Read		
10435	Peter Slipper	Is he gay?	14/10/2011 11:15:08 AM UTC (Network)	9:15:08PM AEST	Read		R2[6f]
10436	Peter Slipper	Yeah	14/10/2011 11:15:43 AM UTC (Device)	9:15:43PM AEST	Sent		R2[6f]
10437	Andrew Suncorp	Auctions, fucking whatever	14/10/2011 11:59:25 AM UTC (Network)	9:59:25PM AEST	Read		
10438	Andrew Suncorp	Any good items worth bidding on?	14/10/2011 11:59:50 AM UTC (Device)	9:59:50PM AEST	Sent		
10439	Andrew Suncorp	Some, yes, they're doing a hot water system... At 3300	14/10/2011 12:02:21 PM UTC (Network)	10:02:21PM AEST	Read		
10440	Peter Slipper	He's a lovely guy and came over to say hi. Think he likes you.:)	14/10/2011 12:35:02 PM UTC (Network)	10:35:02PM AEST	Read		
10441	Peter Slipper	Yeah he's a nice guy. I'd like to spend a little more time to get to know him. I don't rush into things. Once bitten, twice shy. But he's been thru similar circumstances so he might e different to the ruthless cunts that seek and destroy nice guys.	14/10/2011 12:36:51 PM UTC (Device)	10:36:51PM AEST	Sent		
10442	Peter Slipper	I was going to catch up with you but Andrew said you guys are spending the weekend together. He said you are getting his dog clipped at Samford and on Sunday flying high ;)	14/10/2011 12:39:16 PM UTC (Network)	10:39:16PM AEST	Read		
10443	Peter Slipper	If the weather is good Sunday I want to go for a fly. Yeah going for a drive to bris tomorrow. I'm free tomorrow night but. He is off to another event tomorrow night with his mate. What's your plans tomorrow evening?	14/10/2011 12:40:46 PM UTC (Device)	10:40:46PM AEST	Sent		

10444	Peter Slipper	He reminds me of when I met Bill Clinton	14/10/2011 12:45:23 PM UTC (Network)	10:45:23PM AEST	Read	Mr Ashby advises that after this reference to President Clinton, Mr Slipper from time to time started referring to Andrew in communications with Mr Ashby as "Bill".	
10445	Peter Slipper	How so?	14/10/2011 12:45:41 PM UTC (Device)	10:45:41PM AEST	Sent		
10446	Peter Slipper	When I met the President in Canberra he shook my hand and touched my other elbow in a gesture that made me feel I was the only person in the room . Monica didn't stand a chance. Andrew similarly is a touchy person which makes him seem warm and friendly and genuine!	14/10/2011 12:53:14 PM UTC (Network)	10:53:14PM AEST	Read		
10447	Peter Slipper	I liked him	14/10/2011 12:53:34 PM UTC (Network)	10:53:34PM AEST	Read		
10448	Peter Slipper	Yeah he definitely comes across genuine.	14/10/2011 12:54:05 PM UTC (Device)	10:54:05PM AEST	Sent		
10449	Andrew Suncorp	Hahaha he text me saying u reminded him of Bill Clinton because of the way u touched him. Lol	14/10/2011 12:54:48 PM UTC (Device)	10:54:48PM AEST	Sent		
10450	Peter Slipper	And enthusiasti	14/10/2011 12:58:00 PM UTC (Network)	10:58:00PM AEST	Read		
10451	Peter Slipper	Night Pete. I'm off to bed. Enjoy the night	14/10/2011 1:06:48 PM UTC (Device)	11:06:48PM AEST	Sent		
10452	Andrew Suncorp	Im off to bed :) see u in the morning.	14/10/2011 1:07:12 PM UTC (Device)	11:07:12PM AEST	Sent		
10453	Peter Slipper	Indeed just having a drink with Andrew	14/10/2011 1:14:20 PM UTC (Network)	11:14:20PM AEST	Read		

10454	Peter Slipper	Righto. Behave :)	14/10/2011 1:14:54 PM UTC (Device)	11:14:54PM AEST	Sent	Mr Ashby recollects the reference to "behave" was a generalised reference to behaving himself in relation to drinking, rather than any reference to Mr Slipper engaging in any sexual activity with Andrew.	
10455	Peter Slipper	Don't you know I'm a paragon of virtue! You should have come tonight.	14/10/2011 1:16:03 PM UTC (Network)	11:16:03PM AEST	Read		
10456	Peter Slipper	Hmmm I went last year and didn't know anyone. Going alone sucked. U should have told me u were were going. Andrew only told me yesterday he was going as well. Never mind.	14/10/2011 1:17:31 PM UTC (Device)	11:17:31PM AEST	Sent		
10457	Peter Slipper	You say going alone sucked? Who?	14/10/2011 2:09:39 PM UTC (Network)	15/10/2011 12:09:39AM	Read	Mr Ashby believed that Mr Slipper was again bringing the conversation back to sexual references which he then proceeded to ignore.	
10458	Peter Slipper	You say behave! What is that?	14/10/2011 2:11:43 PM UTC (Network)	5/10/2011 12:11:43AM AEST	Read		
10459	Peter Slipper	We don't hae anything on tomorrow night. Not sure what inge wants but do you suggest?	14/10/2011 2:13:24 PM UTC (Network)	15/10/2011 12:13:24AM AEST	Read		
10460	Peter Slipper	How you know Andrew gay?	14/10/2011 2:14:26 PM UTC (Network)	15/10/2011 12:14:26AM AEST	Read		
10462	Peter Slipper	Andrew works with my sister. He's doing my life insurance so it's worked out well :)	14/10/2011 9:16:06 PM UTC (Device)	15/10/2011 7:16:06AM AEST	Sent		
10463	Peter Slipper	We don't hae anything on tomorrow night. Not sure what inge wants but do you suggest?	14/10/2011 10:49:28 PM UTC (Network)	15/10/2011 8:49:28AM AEST	Read		
10464	Peter Slipper	How about fish and chips down the beach or sushi or BBQ at mine?	14/10/2011 10:50:07 PM UTC (Device)	15/10/2011 8:50:07AM AEST	Sent		
10471	Peter Slipper	BBQ sounds good. What should we bring? Some home made dips? Anything else?	14/10/2011 11:34:24 PM UTC (Network)	15/10/2011 9:34:24AM AEST	Read		

10472	Peter Slipper	We have an 18 year old gap English gap year guy staying with us for a few days. Ok he comes too?	14/10/2011 11:37:06 PM UTC (Network)	15/10/2011 9:37:06PM AEST	Read		
10473	Peter Slipper	Yeah that's all good. Feel free to bring a dip :)	14/10/2011 11:37:36 PM UTC (Device)	15/10/2011 9:37:36AM AEST	Sent		
10474	Peter Slipper	What time? Say 6.30? Hypothetically were Richards job to become available, would you have any interest?	15/10/2011 12:23:14 AM UTC (Network)	10:23:14AM AEST	Read	Although this was not the first time, according to Mr Ashby's recollection, that Mr Slipper had raised the possibility of being employed, it was the first time that he'd raised it in what Mr Ashby regarded as a more serious way.	
10475	Peter Slipper	Thought Andrew was good company;)	15/10/2011 12:23:45 AM UTC (Network)	10:23:45AM AEST	Read		
10476	Peter Slipper	6:30 sounds good. Let's talk tonight about that little questions.	15/10/2011 12:24:51 AM UTC (Device)	10:24:51AM AEST	Sent		
10477	Peter Slipper	If we get a chance to have a private chat	15/10/2011 12:34:57 AM UTC (Network)	10:34:57AM AEST	Read		
10478	Peter Slipper	Ok sounds good.	15/10/2011 12:35:17 AM UTC (Device)	10:35:17AM AEST	Sent		
10484	Peter Slipper	How's Bill Clinton today?	15/10/2011 1:49:21 AM UTC (Network)	11:49:21AM AEST	Read		
10487	Peter Slipper	Yeah good. A little hung over I think. One wine too many	15/10/2011 3:45:48 AM UTC (Device)	1:45:48PM AEST	Sent		
10488	Peter Slipper	That's Bill!	15/10/2011 5:12:12 AM UTC (Network)	3:12:12PM AEST	Read		
10507	Peter Slipper	Running late! Sorry fuking women are slow! Sorry!!!:D	15/10/2011 9:07:33 AM UTC (Network)	7:07:33PM AEST	Read		
10508	Peter Slipper	Ok	15/10/2011 9:07:57 AM UTC (Device)	7:07:57PM AEST	Sent		

10509	Andrew Suncorp	Hilarious! Don't think they're actually filming this, they're just doing the whole act	15/10/2011 9:10:02 AM UTC (Network)	7:10:02PM AEST	Read		
10510	Andrew Suncorp	Jarod just did his dance with his wife... BRILLIANT!!	15/10/2011 11:41:34 AM UTC (Network)	9:41:34PM AEST	Read		
10511	Andrew Suncorp	I won't tell Peter. Lol. He'll start swearing his head off.	15/10/2011 12:22:34 PM UTC (Device)	10:22:34PM AEST	Sent		
10512	Andrew Suncorp	LMAO	15/10/2011 12:25:20 PM UTC (Device)	10:25:20PM AEST	Sending Failed		
10513	Andrew Suncorp	LMAO !!	15/10/2011 12:25:20 PM UTC (Network)	10:25:20PM AEST	Read		
10514	Andrew Suncorp	Had the official job offer tonight. \$90 + phone + around 80 nights in Canberra at an additional \$160 a night I'm away. Very tempting!!! I just do t know if he can get up at the next election. The election according to Peter won't be until sept 2013. He also says he'll place me in another politicians office as media advisor if he's unsuccessful. I'm going to have to do some talking to Mark McArdle I think. Mark and Peter hate each other but at least he'll be honest with me.Hows the night been? Not too drunk that you'll be out of action in the morning?	15/10/2011 2:31:52 PM UTC (Device)	16/10/2011 12:31:52AM AEST	Sent	Mr Ashby's recollection that he may have raised the possibility of Mr Slipper offering Mr Ashby a job with Andrew prior to this communication.	
10515	Andrew Suncorp	Wow! A lot to consider for u U'll work it out soon enough :) any timeframe he's given u to decide?? The nights been good but hav had loads of water between drinks, def won't be out of action tomorrow	15/10/2011 2:35:59 PM UTC (Network)	16/10/2011 12:35:59AM AEST	Read		
10516	Andrew Suncorp	Haha good work on the water. I behaved myself on the wines too. I think I only had 4 all night. Not too bad at all :) yeah a couple of things to consider. I'll talk to mum I think as well. I might even get her over for dinner this week. Ok im off to bed. Nothing worse than a tired pilot :p they crash lol.	15/10/2011 2:38:24 PM UTC (Device)	16/10/2011 12:38:24AM AEST	Sent		

10521	Peter Slipper	Thanks for great evening and also the jam. The consistency was great. Do you use jamsetta or allow the natural pectin from the fruit to do the setting?	16/10/2011 1:13:35 AM UTC (Network)	11:13:35AM AEST	Read		
10522	Peter Slipper	Thats ok mate. I enjoyed having you all over. The jam had jam setter in it. Apparently the seeds of lemons are the best if u wanna do it naturally.	16/10/2011 1:49:35 AM UTC (Device)	11:49:35AM AEST	Sent		
10523	Peter Slipper	How's Bill? Did you buzz twice over our place this morning?	16/10/2011 2:01:28 AM UTC (Network)	12:01:28PM AEST	Read		
10524	Peter Slipper	Yeah we buzzed over the coast. Great day! Absolutely breathless day up there. Went up to noosa and back to caboolture via maleny.	16/10/2011 2:02:33 AM UTC (Device)	12:02:33PM AEST	Sent		
10525	Peter Slipper	Did you buzz over our house?	16/10/2011 2:04:39 AM UTC (Network)	12:04:39PM AEST	Read		
10526	Peter Slipper	Bill ok?	16/10/2011 2:04:49 AM UTC (Network)	12:04:49PM AEST	Read	Mr Ashby advises that although Mr Ashby was aware that Mr Slipper was making repeated references to "Bill", Mr Ashby was not, at that time, unduly concerned by that.	
10527	Peter Slipper	No we didnt cause the tower was pretty active with traffic and I didn't want to wait for clearance. Andrew was good. No fear	16/10/2011 2:06:35 AM UTC (Device)	12:06:35PM AEST	Sent		
10528	Peter Slipper	Inge thought it was you when we got buzzed. Ha.	16/10/2011 2:09:25 AM UTC (Network)	12:09:25PM AEST	Read		
10529	Peter Slipper	Hope to have you on board!:D	16/10/2011 3:32:25 AM UTC (Network)	1:32:25PM AEST	Read		
10530	Peter Slipper	Yeah I'm giving it considerable considerat	16/10/2011 3:37:29 AM UTC (Device)	1:37:29PM AEST	Deleted		
10531	Peter Slipper	Yeah I'm giving it considerable consideration.	16/10/2011 3:37:29 AM UTC (Device)	1:37:29PM AEST	Sent		

10532	Peter Slipper	I had a phone call from Peta Simpson today asking to get in touch with you. I said I'd pass the message on and ask if you'd call her. Something to do with the YLNP. her number is 0423169583	16/10/2011 5:06:09 AM UTC (Device)	3:06:09PM AEST	Sent		
10533	Peter Slipper	Thanks. Well hak	16/10/2011 5:19:13 AM UTC (Device)	3:19:13PM AEST	Deleted		
10534	Peter Slipper	Thanks. Well handled	16/10/2011 5:19:13 AM UTC (Network)	3:19:13PM AEST	Read		
10535	Peta Simpson	How'd you go with that ph number please James?	16/10/2011 6:57:46 AM UTC (Network)	4:57:46PM AEST	Read	Mr Ashby advises that Peta was looking for assistance to keep a person from her church in Australia. He was set to be deported.	
10536	Peta Simpson	I've asked Peter to give u a call. I thought I better ask if I could give his number out. He has your number but now :)	16/10/2011 7:01:59 AM UTC (Device)	5:01:59PM AEST	Sent		
10537	Peta Simpson	Thanks James. Haven't heard yet! I'll let Reuben know to call Peter's office tomorrow.	16/10/2011 7:16:37 AM UTC (Network)	5:16:37PM AEST	Read		
10538	Peta Simpson	Thanks James. Haven't heard yet! I'll let Reuben know to call Peter's office tomo	16/10/2011 7:16:48 AM UTC (Device)	5:16:48PM AEST	Deleted		
10539	Peta Simpson	Thanks James. Haven't heard yet! I'll let Reuben know to call Peter's office tomorrow.	16/10/2011 7:16:48 AM UTC (Network)	5:16:48PM AEST	Read		
10540	Peter Slipper	Someone told me you tube has coverage of mirrabella suspension. Also crikey, vex and blogatariat and other websites. Blogs not slauughtering pete for a change. All anti sophie m?	16/10/2011 9:33:07 AM UTC (Network)	7:33:07PM AEST	Read		
10541	Peta Simpson	Just to let you know, Inge called Reuben direct. Tks for passing on the msg James.	16/10/2011 9:38:59 AM UTC (Network)	7:38:59PM AEST	Read		
10542	Peter Slipper	Haha yes relieving some of the focus has to be a nice breather.	16/10/2011 9:43:04 AM UTC (Device)	7:43:04PM AEST	Sent		

10543	Peta Simpson	<i>That's great :) enjoy the rest of the weekend. I just got back up from having a little rest :) so buggered today haha</i>	16/10/2011 9:44:07 AM UTC (Device)	7:44:07PM AEST	Sent		
10544	Peter Slipper	<i>Watching my nephew James going down with the other Wallabies! Bill still there?:D</i>	16/10/2011 9:45:10 AM UTC (Network)	7:45:10PM AEST	Read		
10545	Peter Slipper	<i>No mate he left around 4:00. He had dinner plans in Brisbane for 6:30 so I've just had a nap :) absolutely buggered.</i>	16/10/2011 9:46:12 AM UTC (Device)	7:46:12PM AEST	Sent		
10546	Peter Slipper	<i>Shagged?</i>	16/10/2011 9:49:13 AM UTC (Network)	7:49:13PM AEST	Read		
10547	Peter Slipper	<i>Tired</i>	16/10/2011 9:49:33 AM UTC (Device)	7:49:33PM AEST	Sent	Mr Ashby's recollection is that notwithstanding the references to "Bill" and being "shagged", he did not regard it as necessary to do anything other than respond in what he considered to be an appropriate way to what Mr Slipper had said by referring to the fact that he had made reference to being "buggered" as a reference to being tired. Mr Ashby believed it was appropriate just to respond in a manner that he regarded as professional.	
10548	Andrew Suncorp	<i>Thanks for a great weekend. I really enjoyed today. Had a conversation with Val this afternoon before my little sleep and she said it would be suicide if i went and worked for Peter. She also said there's a strong chance he may go independent which is a scary thought cause the party could disown anyone associated with him. I think the extra money wouldn't be worth it right now. Val thinks it'll ruin all chances of running in the next elections which isn't what I want. God this politics within politics is tough to understand at times.... How's dinner?</i>	16/10/2011 9:59:41 AM UTC (Device)	7:59:41PM AEST	Sent		

10602	Peter Slipper	Seven gave u a pat on the back for the donation of the tie today. I'll upload it later.	17/10/2011 8:12:56 AM UTC (Device)	6:12:56PM AEST	Sent		
10604	Peter Slipper	Thanks. Win wrote me out of the story	17/10/2011 8:38:29 AM UTC (Network)	6:38:29PM AEST	Read		
10605	Peter Slipper	Did they. Bugger. They may save it for tomorrow but. Don't don't like wasting stories so it's likely they've done that.	17/10/2011 8:54:00 AM UTC (Device)	6:54:00PM AEST	Sent		
10607	Peter Slipper	Suspect they won't hold it given 7 ran with it and as they ran a variant of a morcombe story using footage taken at the presentation but focussing on when the bones retrieved could be recovered by the family	17/10/2011 9:07:11 AM UTC (Network)	7:07:11PM AEST	Read		
10608	Peter Slipper	How was Bill today?	17/10/2011 9:08:03 AM UTC (Network)	7:08:03PM AEST	Read		
10609	Peter Slipper	I missed it sorry, was busy cleaning :p saw the seven one though. I wanted to run some tactical ideas past u for this pre selection race after u firmed up your plans for fairfax.	17/10/2011 9:10:39 AM UTC (Device)	7:10:39PM AEST	Sent		
10613	Peter Slipper	Appreciated	17/10/2011 9:12:23 AM UTC (Network)	7:12:23PM AEST	Read		
10721	Peter Slipper	U still doing the welcome tomorrow at BerryQuest?	19/10/2011 5:57:00 AM UTC (Device)	3:57:00PM AEST	Sent		
10722	Peter Slipper	If you still want me to	19/10/2011 6:05:11 AM UTC (Network)	4:05:11PM AEST	Read		
10723	Peter Slipper	Yeah didn't they get in touch with Mel?	19/10/2011 6:05:38 AM UTC (Device)	4:05:38PM AEST	Sent		
10724	Peter Slipper	Ye just as long as you still happy for me to do? You do 10	19/10/2011 6:09:11 AM UTC (Network)	4:09:11PM AEST	Read		
10736	Peter Slipper	We're all real happy you're doing the opening. Will be interesting to see what the roll up is tomorrow.	19/10/2011 10:34:20 AM UTC (Device)	8:34:20PM AEST	Sent		

10737	Peter Slipper	Do u want that story that went to air on WIN yesterday up on YouTube?	19/10/2011 10:34:43 AM UTC (Device)	8:34:43PM AEST	Sent		
10756	Peter Slipper	Can you please email it to me first thanks	19/10/2011 6:48:30 PM UTC (Network)	20/10/2011 4:48:30AM AEST	Read		
10757	Peter Slipper	Rhys is coming to berry opening with me	19/10/2011 6:49:03 PM UTC (Network)	20/10/2011 4:49:03AM AEST	Read		
10758	Peter Slipper	Yeah I'll send it thru on yousendit :)	19/10/2011 8:26:27 PM UTC (Device)	20/10/2011 6:26:27AM AEST	Sent		
10759	Peter Slipper	Also the channel 10 please	19/10/2011 9:09:08 PM UTC (Network)	20/10/2011 7:09:08AM AEST	Read		
10760	Peter Slipper	Ok :)	19/10/2011 9:24:18 PM UTC (Device)	20/10/2011 7:24:18AM AEST	Sent		
10763	Peter Slipper	Are they both good enough?	19/10/2011 10:06:49 PM UTC (Network)	20/10/2011 8:06:49AM AEST	Read		
10764	Rhys Reynolds	Is there someone in particular pete has to meet?	19/10/2011 11:00:51 PM UTC (Network)	20/10/2011 9:00:51AM AEST	Read		
10765	Peter Slipper	See u at oasis? Who is meeting me?	19/10/2011 11:01:16 PM UTC (Network)	20/10/2011 9:01:16AM AEST	Read		
10766	Rhys Reynolds	You stood pete up he said. Haha. We've left	19/10/2011 11:20:32 PM UTC (Network)	20/10/2011 9:20:32AM AEST	Read		
10767	Rhys Reynolds	Oh fuck! Ok I'll see him later.	19/10/2011 11:23:03 PM UTC (Device)	20/10/2011 9:23:03AM AEST	Sent		
10768	Rhys Reynolds	You should tell pete to invite me haha.	19/10/2011 11:39:46 PM UTC (Network)	20/10/2011 9:39:46AM AEST	Read		
10769	Rhys Reynolds	Dw about it, pete left :)	19/10/2011 11:44:13 PM UTC (Network)	20/10/2011 9:44:13AM AEST	Read	Mr Ashby advises 'Dw' stands for don't worry.	
10770	Rhys Reynolds	I did ask u to come. U should have said I'm coming! Just be forceful :)	19/10/2011 11:45:39 PM UTC (Device)	20/10/2011 9:45:39AM AEST	Sent		

10771	Rhys Reynolds	Not when it comes to peter	19/10/2011 11:46:06 PM UTC (Network)	20/10/2011 9:46:06AM AEST	Read		
10772	Rhys Reynolds	Hmmm I say what I want and I tend to get away with it. What's this coffee shop called?	19/10/2011 11:47:19 PM UTC (Device)	20/10/2011 9:47:19AM AEST	Sent		
10773	Rhys Reynolds	Thanks for getting Peter there on time btw. I really needed him to be there on time so it didn't reflect badly on me :)	20/10/2011 12:03:56 AM UTC (Device)	10:03:56AM AEST	Sent		
10774	Rhys Reynolds	I know :). I generally do what I'm asked haha	20/10/2011 12:13:53 AM UTC (Network)	10:13:53AM AEST	Read		
10777	Rhys Reynolds	Haha that's gold.	20/10/2011 3:16:51 AM UTC (Network)	1:16:51PM AEST	Read		
10796	Peter Slipper	Sent you through a draft ad from last time. Your thoughts?	20/10/2011 6:44:46 AM UTC (Network)	4:44:46PM AEST	Read	<p>Mr Ashby advises that at this stage, Mr Ashby had formed the view that he would not accept the offer of employment.</p> <p>Mr Ashby recollects indicating to Mr Slipper that he would assist him in trying to find someone who would be suitable.</p> <p>On 17 October 2011, Mr Ashby sent Mr Slipper an email in the following terms:</p>	

						<p>G'day Peter</p> <p>After a great deal of consideration regarding the position within your office, I have decided that I won't be able to accept for a number of reasons which I'm sure you'll understand.</p> <p>I'm flattered to think you'd ask me firstly, given the importance the role carries. While you and other party members know my thoughts on entering the political scene in years to come, it's also important I have a greater understanding of the public sector, especially that of the agricultural industry I'm currently working in. I have a great deal of respect for Leonard who owns Gowinta, and for the past 16 months here on the farm, I've been given opportunities to sink my teeth into projects which have given me the pleasure of forming strong relationships with the likes of yourself and the rest of the party.</p>	
--	--	--	--	--	--	--	--

						<p>I have a number of projects which have just passed through Council that require further planning and action to ensure their success. The farm is going through a growth spurt that will ensure its long term future with Golden Circle and the Fresh Food Market and will also secure significant job numbers across the coast.</p> <p>The Caravan Park and Commercial properties have a solid 12 months work ahead of them to ensure their patronage and sale.</p> <p>I have no doubt the position you offer has long term security, however the commitment to Leonard and his families business is something I haven't taken lightly and I think it's one of the attributes you recognise and like.</p>	
--	--	--	--	--	--	--	--

						<p>The friendship you and Inge have offered me over such a short period of time is amazing. You continue to allow me to learn about the political arena while showing a personable side to yourself, most others don't get the privilege to see.</p> <p>I will continue to assist you with my thoughts and what other help I can bring to the table with your campaigning into the future with the LNP. I also trust that you find someone with the same level of commitment you need and deserve. It's one thing I've discovered in the last 6 months, trust is imperative to any political office. If you don't have the support and trust of your team, you're screwed!</p> <p>I'll also have a chat to you, however I wanted to make sure my points in making this decision were covered off 100%.</p> <p>Regards, James Ashby - Marketing & PR Manager</p>	
10797	Peter Slipper	For job?	20/10/2011 6:45:10 AM UTC (Device)	4:45:10PM AEST	Sent		
10799	Peter Slipper	Re adv and necessary changes? It would be simpler if you were interested	20/10/2011 6:49:33 AM UTC (Network)	4:49:33PM AEST	Read		
10800	Peter Slipper	Haha I'll help u find someone exceptional.	20/10/2011 6:50:18 AM UTC (Device)	4:50:18PM AEST	Sent		
10801	Peter Slipper	Ah more exceptional than your good self?	20/10/2011 6:53:57 AM UTC (Network)	4:53:57PM AEST	Read		
10802	Peter Slipper	Perhaps :) you're never irreplaceable :p	20/10/2011 6:54:28 AM UTC (Device)	4:54:28PM AEST	Sent		

10803	Peter Slipper	Enjoy Bill's company theatre etc tonight. Say hi! Hope you're not driving all the way home to Kawana tonight with a few drinks under your belt!!! ;)	20/10/2011 6:56:35 AM UTC (Network)	4:56:35PM AEST	Read		
10804	Peter Slipper	No but it won't be a big one. Early meeting at 6:45 :(20/10/2011 6:57:17 AM UTC (Device)	4:57:17PM AEST	Sent		
10805	Peter Slipper	Wickham post theatre?	20/10/2011 6:59:14 AM UTC (Network)	4:59:14PM AEST	Read	Mr Ashby advises that Wickham, is a pub or night club attended by gay people in the city of Brisbane.	
10806	Peter Slipper	No southbank actually	20/10/2011 6:59:43 AM UTC (Device)	4:59:43PM AEST	Sent		
10807	Peter Slipper	Oh what's there?	20/10/2011 7:02:30 AM UTC (Network)	5:02:30PM AEST	Read		
10808	Peter Slipper	I have no idea to be honest. Never been tp	20/10/2011 7:03:16 AM UTC (Device)	5:03:16PM AEST	Deleted		
10809	Peter Slipper	I have no idea to be honest. Never been there	20/10/2011 7:03:16 AM UTC (Device)	5:03:16PM AEST	Sent		
10810	Peter Slipper	Qpac good. Let me know what you thnk of south bank	20/10/2011 7:04:26 AM UTC (Network)	5:04:26PM AEST	Read		
10811	Peter Slipper	Will do :) r u actually meeting the queen tomorrow?	20/10/2011 7:05:03 AM UTC (Device)	5:05:03PM AEST	Sent		
10817	Peter Slipper	Sadly not quite a personal audience but hopefully ill get to curtesy?	20/10/2011 7:41:26 AM UTC (Network)	5:41:26PM AEST	Read		
10818	Peter Slipper	Oops curtsy!:D	20/10/2011 7:47:45 AM UTC (Network)	5:47:45PM AEST	Read		
10819	Peter Slipper	Lol	20/10/2011 7:48:17 AM UTC (Device)	5:48:17PM AEST	Sent		
10820	Peter Slipper	You are bad!	20/10/2011 9:15:14 AM UTC (Network)	7:15:14PM AEST	Read		

10874	Peter Slipper	Don't mean to be pushy but would appreciate any suggested improvements to the ad sometime over weekend. Do you know what those websites would cost?	21/10/2011 6:00:11 AM UTC (Network)	4:00:11PM AEST	Read		
10875	Peter Slipper	Yeah Pete I'll have a look at that later tonight with a bourbon. What websites u looking at?	21/10/2011 6:07:18 AM UTC (Device)	4:07:18PM AEST	Sent		
10876	Peter Slipper	The ones you recommended to place ads	21/10/2011 6:08:15 AM UTC (Network)	4:08:15PM AEST	Read		
10879	Peter Slipper	Oh they're cheap. 50 to 100 I'd say.	21/10/2011 6:31:12 AM UTC (Device)	4:31:12PM AEST	Sent		
10880	Peter Slipper	HM bout to arrive	21/10/2011 7:11:52 AM UTC (Network)	5:11:52PM AEST	Read		
10881	Peter Slipper	Lucky bugger get me an autograph lol	21/10/2011 7:12:29 AM UTC (Device)	5:12:29PM AEST	Sent		
10883	Peter Slipper	I cried when HM spoke	21/10/2011 7:36:50 AM UTC (Network)	5:36:50PM AEST	Read		
10884	Peter Slipper	Soft lol	21/10/2011 7:37:50 AM UTC (Device)	5:37:50PM AEST	Sent		
10891	Peter Slipper	Am now a bubbling mess having met both HM and HRH and had a su	21/10/2011 9:12:23 AM UTC (Device)	7:12:23PM AEST	Deleted		
10892	Peter Slipper	Am now a bubbling mess having met both HM and HRH and had a substantial conversation with both separately. Sadly not yet Earl Slipper of Queensland!!!	21/10/2011 9:12:23 AM UTC (Network)	7:12:23PM AEST	Read		
10893	Peter Slipper	You're a tease!	21/10/2011 9:23:53 AM UTC (Device)	7:23:53PM AEST	Sent	Mr Ashby advises that he meant that Mr Slipper was teasing Mr Ashby as to who he met that evening.	

10894	Peter Slipper	Am now a bubbling mess having met both HM and HRH and had a substantial conversation with both separately. Sadly not yet Earl Slipper of Queensland!!!	21/10/2011 10:58:40 AM UTC (Network)	8:58:40PM	Read		
10895	Peter Slipper	You're very lucky. There's only one other person I know who knows the queen. Weird thing to hear your friends say they catch up with the queen lol	21/10/2011 11:43:11 AM UTC (Device)	9:43:11PM AEST	Sent		
10896	Peter Slipper	Yes very lucky indeed!	22/10/2011 1:31:42 AM UTC (Network)	11:31:42AM AEST	Read		
10897	Peter Slipper	Even got to kiss the PM!	22/10/2011 1:37:26 AM UTC (Network)	11:37:26AM AEST	Read		
10898	Peter Slipper	You suck! U just want the speakers role lol	22/10/2011 1:38:12 AM UTC (Device)	11:38:12AM AEST	Sent		
10899	Peter Slipper	I also complimented her on her dress and speech!	22/10/2011 1:45:30 AM UTC (Network)	11:45:30AM AEST	Read		
10900	Peter Slipper	Was it a big event? Everyone end up pissed on wine? Julia staying PM?	22/10/2011 1:50:59 AM UTC (Device)	11:50:59AM AEST	Sent		
10901	Peter Slipper	It was huge!!! Wine flowed and then an italian dinner and drinks at the Kennedy Room!	22/10/2011 3:03:11 AM UTC (Network)	1:03:11PM AEST	Read		
10902	Peter Slipper	Julia stayed PM all nU	22/10/2011 3:03:43 AM UTC (Device)	1:03:43PM AEST	Deleted		
10903	Peter Slipper	Julia stayed PM all night!	22/10/2011 3:03:43 AM UTC (Network)	1:03:43PM AEST	Read		
10904	Peter Slipper	Got your jars. R u home?	22/10/2011 6:06:07 AM UTC (Device)	4:06:07PM AEST	Sent		
10905	Peter Slipper	Thanks James, I really appreciate this. Still in Canberra tho. Back tomorrow. How much do I owe you?:)	22/10/2011 6:29:26 AM UTC (Network)	4:29:26PM AEST	Read		
10906	Peter Slipper	There's around 90 jars. Only 50	22/10/2011 6:30:12 AM UTC (Device)	4:30:12PM AEST	Sent		

10907	Peter Slipper	Just dropped them at the front door of the house.	22/10/2011 6:30:44 AM UTC (Device)	4:30:44PM AEST	Sent		
10908	Peter Slipper	Oh if your still there could you hold till I'm back?	22/10/2011 6:32:42 AM UTC (Network)	4:32:42PM AEST	Read		
10909	Peter Slipper	Whoops I've already ld	22/10/2011 6:33:11 AM UTC (Device)	4:33:11PM AEST	Deleted		
10910	Peter Slipper	Whoops I've already left.	22/10/2011 6:33:11 AM UTC (Device)	4:33:11PM AEST	Sent		
10931	Peter Slipper	Did an interview with W	23/10/2011 1:54:22 AM UTC (Device)	11:54:22AM AEST	Deleted		
10932	Peter Slipper	Did an interview with the BBC for a documentary on HM. Inges dress attracted their aTtention and she flicked me the iv	23/10/2011 1:54:22 AM UTC (Network)	11:54:22AM AEST	Read		
10945	Peter Slipper	Have you had a chance to consider the wording of the ad? How's Bill?	23/10/2011 6:39:24 AM UTC (Network)	4:39:24PM AEST	Read		
10946	Peter Slipper	U sound like you've had a Very interesting weekend down in Canberra. I've made some alterations but will re read what I've written before sending. When u back?	23/10/2011 6:41:19 AM UTC (Device)	4:41:19PM AEST	Sent		
10947	Peter Slipper	Tonight	23/10/2011 6:42:23 AM UTC (Network)	4:42:23PM AEST	Read		
10948	Peter Slipper	Nice. Well your parcel is at the front door. Bills good. Just with him now	23/10/2011 6:43:30 AM UTC (Device)	4:43:30PM AEST	Sent		
10953	Peter Slipper	Thanks. Say Hi to Bill from Pete and tell him I said to be nice to you!!!!	23/10/2011 7:38:46 AM UTC (Network)	5:38:46PM AEST	Read		
10954	Peter Slipper	Thanks. Say Hi to Bill from Pete and tell him I said to be nice to you!!!!	23/10/2011 9:37:21 AM UTC (Network)	7:37:21PM AEST	Read		
10957	Peter Slipper	He's been very nice I've had a good weekend	23/10/2011 11:21:06 AM UTC (Device)	9:21:06PM AEST	Sent		

10973	Peter Slipper	Pleased to hear. Sounds to me that you may have broken the drought?	23/10/2011 7:44:36 PM UTC (Network)	24/10/2011 5:44:36AM AEST	Read		
10988	Peter Slipper	New Mal videos on YouTube.	24/10/2011 12:55:18 AM UTC (Device)	10:55:18AM AEST	Sent		
10989	Peter Slipper	Thanks	24/10/2011 12:58:05 AM UTC (Network)	10:58:05AM AEST	Read		
10990	Peter Slipper	Oh I have to tell u about helen sava too when you're free	24/10/2011 12:59:04 AM UTC (Device)	10:59:04AM AEST	Sent		
10991	Peter Slipper	Oh u broke the drought with her? I thought	24/10/2011 1:12:45 AM UTC (Network)	11:12:45AM AEST	Read		
10992	Peter Slipper	Oops thought it would have bEen with Bill?	24/10/2011 1:13:28 AM UTC (Network)	11:13:28AM AEST	Read		
10993	Peter Slipper	Any thought on ad please?	24/10/2011 1:39:07 AM UTC (Network)	11:39:07AM AEST	Read		
11005	Peter Slipper	Pleased to hear. Sounds to me that you may have broken the drought? Was that with Bill or Helen? Your tubes look great!	24/10/2011 6:18:26 AM UTC (Network)	4:18:26PM AEST	Read		
11008	Peter Slipper	You're determined to get an answer on bill. Lol. I thought ignoring the question would make that question disappear.	24/10/2011 6:41:40 AM UTC (Device)	4:41:40PM AEST	Sent		
11022	Peter Slipper	Sadly not???	24/10/2011 8:41:09 AM UTC (Network)	6:41:09PM AEST	Read		
11080	Peter Slipper	Bill the drought breaker???	25/10/2011 4:09:57 AM UTC (Network)	2:09:57PM AEST	Read		R2[6f]
11081	Peter Slipper	No, neither of us feel rushing into anything would be a good idea. Slow and steady wins the race	25/10/2011 4:12:54 AM UTC (Device)	2:12:54PM AEST	Sent		R2[6f]

11082	Peter Slipper	Truly impressive restraint! Thought you would be in at the first accomodating opportunity! Hah!	25/10/2011 4:25:47 AM UTC (Network)	2:25:47PM AEST	Read		R2[6f]
11083	Peter Slipper	Like a good army, there's always tactics.	25/10/2011 4:29:09 AM UTC (Device)	2:29:09PM AEST	Sent		R2[6f]
11084	Peter Slipper	Yes but given your obvious charm, thought Bill would have been keen to run up the white flag!	25/10/2011 4:30:53 AM UTC (Network)	2:30:53PM AEST	Read		R2[6f]
11085	Peter Slipper	Charm hahaha. I'm just a simple man	25/10/2011 4:31:48 AM UTC (Device)	2:31:48PM AEST	Sent	Mr Ashby advises that he sent this response in an attempt to discourage further sexualised discussion.	R2[6f]
11086	Peter Slipper	Sorry about my warped sense of humour! What I like about you is your complete honesty. Politics is a world of secrets!	25/10/2011 4:32:06 AM UTC (Network)	2:32:06PM AEST	Read		R2[6f]
11087	Peter Slipper	Hahaha I know you're warped I am too. I like a dry sense of humor too	25/10/2011 4:33:18 AM UTC (Device)	2:33:18PM AEST	Sent		R2[6f]
11088	Peter Slipper	I did have a sweet view of Bills surrender!	25/10/2011 4:42:53 AM UTC (Network)	2:42:53PM AEST	Read		R2[6f]
11089	Peter Slipper	Whats that mean?	25/10/2011 4:49:19 AM UTC (Device)	2:49:19PM AEST	Sent		R2[6f]
11090	Peter Slipper	Just my vivid imagination! And warped sense of humour!;)	25/10/2011 5:02:11 AM UTC (Network)	3:02:11PM AEST	Read		R2[6f]
11091	Peter Slipper	What were those websites you recommended for the ad please	25/10/2011 5:12:42 AM UTC (Network)	3:12:42PM AEST	Read		
11092	Peter Slipper	Radioinfo.com.au & jocksjournal.com	25/10/2011 5:13:51 AM UTC (Device)	3:13:51PM AEST	Sent		
11093	Peter Slipper	Thanks	25/10/2011 5:17:36 AM UTC (Network)	3:17:36PM AEST	Read		
11094	Peter Slipper	Hope you don't mind my sense of humour?	25/10/2011 5:19:22 AM UTC (Network)	3:19:22PM AEST	Read		

11095	Peter Slipper	I think you'll get a flurry of interest from those sites. It'll make people go "fuck radio, fuck tv, I'm going into politics"! It's good money and there's life after radio.	25/10/2011 5:19:43 AM UTC (Device)	3:19:43PM AEST	Sent		
11105	Peter Slipper	At school speech night.you free for a drink if it finishes early enough?	25/10/2011 9:43:43 AM UTC (Network)	7:43:43PM AEST	Read		
11106	Peter Slipper	Sorry mate I'm having dinner with a few friends. Another night this week for sure. Not thurs but. Brisbane trip to have dinner with Andrew.	25/10/2011 9:45:24 AM UTC (Device)	7:45:24PM AEST	Sent		
11107	Peter Slipper	Sound like a more interesting nightM	25/10/2011 9:57:25 AM UTC (Network)	7:57:25PM AEST	Read		
11108	Peter Slipper	Zm	25/10/2011 9:57:36 AM UTC (Network)	7:57:36PM AEST	Read		
11109	Peter Slipper	Zm?	25/10/2011 9:58:10 AM UTC (Device)	7:58:10PM AEST	Sent		
11110	Peter Slipper	Suspect your friends would be more exciting than my speech night. Suspect they would open my eyes! But ok not to me!	25/10/2011 9:59:38 AM UTC (Network)	7:59:38PM AEST	Read		
11111	Peter Slipper	R u free tomorrow?	25/10/2011 10:01:22 AM UTC (Device)	8:01:22PM AEST	Sent		
11112	Peter Slipper	In spots. Just not often kawana is between where I am and home.	25/10/2011 10:04:30 AM UTC (Network)	8:04:30PM AEST	Read		
11130	Peter Slipper	Here's a question.... If Mal brough was to win preselection and then win the seat, does he continue to get the government pension and a government salary for returning to politics, or does the government pension get taken away from him for the term he's in? If he does get paid a pension and salary, would he be prepared to do away with his pension while back in politics.	26/10/2011 4:41:41 AM UTC (Device)	2:41:41PM AEST	Sent		

11134	Peter Slipper	Pension is suspended	26/10/2011 5:04:49 AM UTC (Network)	3:04:49PM AEST	Read		
11136	Peter Slipper	Ok	26/10/2011 5:05:20 AM UTC (Device)	3:05:20PM AEST	Sent		
11155	Peter Slipper	What up to tonite? We're off to Holy Spirit Anglican Church Kawana Waters for the induction of the new priest by the bishop! Will I see you?	26/10/2011 8:10:33 AM UTC (Network)	6:10:33PM AEST	Read		
11156	Peter Slipper	Boring!!! Yeah we could do coffee afterwards if u want?	26/10/2011 8:11:15 AM UTC (Device)	6:11:15PM AEST	Sent		
11157	Peter Slipper	Where?:p holy boy!?	26/10/2011 8:12:25 AM UTC (Network)	6:12:25PM AEST	Read		
11158	Peter Slipper	What times it wrap up?	26/10/2011 8:13:10 AM UTC (Device)	6:13:10PM AEST	Sent		
11159	Peter Slipper	Blessings!	26/10/2011 8:13:57 AM UTC (Network)	6:13:57PM AEST	Read		
11163	Peter Slipper	Maybe 8	26/10/2011 8:47:17 AM UTC (Network)	6:47:17PM AEST	Read		
11164	Peter Slipper	I'm gonna have to pass mate. I ate honey from a dead native bee box this afternoon and don't feel well at all. Silly but I was keen to try their honey.	26/10/2011 9:57:59 AM UTC (Device)	7:57:59PM AEST	Sent		
11165	Peter Slipper	Ah but look at the bright side.....all those kilos tumbling off.	26/10/2011 10:56:59 AM UTC (Network)	8:56:59PM AEST	Read		
11166	Peter Slipper	It wouldn't have happened if you'd come to church!	26/10/2011 10:57:36 AM UTC (Network)	8:57:36PM AEST	Read		
11167	Peter Slipper	Feeling way better already this morning. I bet I hit the nail on the head when I said boring though. Was it?	26/10/2011 8:18:41 PM UTC (Device)	27/10/2011 6:18:41AM AEST	Sent		
11169	Peter Slipper	No lots of Inp members/supporters	26/10/2011 8:25:05 PM UTC (Device)	27/10/2011 6:25:05AM AEST	Sending Failed		

11170	Peter Slipper	No lots of Inp members/supporters	26/10/2011 8:25:05 PM UTC (Network)	27/10/2011 6:25:05AM AEST	Read		
11171	Peter Slipper	I would have burnt upon entry	26/10/2011 8:32:27 PM UTC (Device)	27/10/2011 6:32:27AM AEST	Sent		
11179	Peter Slipper	No you have a good heart!	26/10/2011 10:56:03 PM UTC (Network)	27/10/2011 8:56:03AM AEST	Read		
11206	Peter Slipper	Any response to your online ad?	27/10/2011 5:23:40 AM UTC (Device)	3:23:40PM AEST	Sent		
11207	Peter Slipper	One	27/10/2011 5:52:56 AM UTC (Network)	3:52:56PM AEST	Read		
11208	Peter Slipper	Any good	27/10/2011 5:55:31 AM UTC (Device)	3:55:31PM AEST	Sent		
11209	Peter Slipper	Not bad but suspect the NZ guy better. How Bill?	27/10/2011 6:01:20 AM UTC (Network)	4:01:20PM AEST	Read		
11210	Peter Slipper	I'd love to take a look at the applicants when the time comes to making a decision. Bills good. Dinner tonight	27/10/2011 6:22:45 AM UTC (Device)	4:22:45PM AEST	Sent		
11211	Peter Slipper	Ok you mean look them up and down?	27/10/2011 6:24:50 AM UTC (Network)	4:24:50PM AEST	Read		
11212	Peter Slipper	You mean bill cooking?	27/10/2011 6:25:06 AM UTC (Network)	4:25:06PM AEST	Read		
11213	Peter Slipper	Bills cooking.	27/10/2011 6:34:13 AM UTC (Device)	4:34:13PM AEST	Sent		
11214	Peter Slipper	Wish I had invite but away:x	27/10/2011 6:37:46 AM UTC (Network)	4:37:46PM AEST	Read		
11219	Peter Slipper	Wish I had invite but away:x	27/10/2011 9:03:51 AM UTC (Network)	7:03:51PM AEST	Read		

11222	Peter Slipper	Tho I note my smses not responded to any interest in coming to can on morning of 23 nov for the rest of the week back fri night or sat?	27/10/2011 11:42:41 AM UTC (Network)	9:42:41PM AEST	Read		
11223	Peter Slipper	Just finished dinner. As if you'd come to dinner in bris. What's on the 23rd?	27/10/2011 12:41:16 PM UTC (Device)	10:41:16PM AEST	Sent		
11236	Peter Slipper	Would have come down to enjoy bills cooking. What did he whip up?	28/10/2011 2:42:09 AM UTC (Network)	12:42:09PM AEST	Read		
11237	Peter Slipper	He did t	28/10/2011 2:43:51 AM UTC (Device)	12:43:51PM AEST	Deleted		
11238	Peter Slipper	He did the most amazing lamb shanks. He won my heart.	28/10/2011 2:43:51 AM UTC (Device)	12:43:51PM AEST	Sent		
11239	Peter Slipper	He could win my stomach	28/10/2011 2:49:39 AM UTC (Network)	12:49:39PM AEST	Read		
11240	Peter Slipper	Yeah he chose well. Strawberry season finished today.	28/10/2011 2:50:20 AM UTC (Device)	12:50:20PM AEST	Sent		
11241	Peter Slipper	Did you lose your maidenhood again?	28/10/2011 2:51:11 AM UTC (Network)	12:51:11PM AEST	Read		R2[6f]
11242	Peter Slipper	What's that?	28/10/2011 2:51:34 AM UTC (Device)	12:51:34PM AEST	Sent		R2[6f]
11243	Peter Slipper	Caravan park was approved for public use too by council today. Very happy bout that.	28/10/2011 2:52:14 AM UTC (Device)	12:52:14PM AEST	Sent		R2[6f]
11244	Peter Slipper	Your virtual hymen	28/10/2011 2:55:58 AM UTC (Network)	12:55:58PM AEST	Read		R2[6f]
11245	Peter Slipper	Your virtual hymen	28/10/2011 3:29:54 AM UTC (Network)	1:39:54PM AEST	Read		R2[6f]
11246	Peter Slipper	You're weird what's on the agenda for the weekend?	28/10/2011 3:30:37 AM UTC (Device)	1:30:37PM AEST	Sent		R2[6f]

11247	Peter Slipper	Weird??? What you mean? Ru offended?	28/10/2011 3:33:44 AM UTC (Network)	1:33:44PM AEST	Read		R2[6f]
11248	Peter Slipper	No not offended. I don't offend that easy	28/10/2011 3:52:53 AM UTC (Device)	1:52:53PM AEST	Sent	Mr Ashby believed that he did not offend easily and was content to deal with Mr Slipper's comments in a way which did not encourage intimacy. He did not consider the comments to be particularly problematic at the time.	R2[6f]
11249	Peter Slipper	Did warn u of my warped sense of humour:p	28/10/2011 4:04:39 AM UTC (Network)	2:04:39PM AEST	Read		R2[6f]
11250	Peter Slipper	Yes I raise an eyebrow from time to time wondering what some messages mean I'll be the first to say if something offends I'm not one to hold back.	28/10/2011 4:06:07 AM UTC (Device)	2:06:07PM AEST	Sent		R2[6f][7]
11251	Peter Slipper	Its good you can do that as it is an indication that your face is not overly botoxed!	28/10/2011 4:13:57 AM UTC (Network)	2:13:57PM AEST	Read		R2[6f]
11252	Peter Slipper	Lucky h	28/10/2011 4:15:49 AM UTC (Device)	2:15:49PM AEST	Deleted		R2[6f]
11253	Peter Slipper	Lucky hey	28/10/2011 4:15:49 AM UTC (Device)	2:15:49PM AEST	Sent		R2[6f]
11254	Peter Slipper	Well your pocket is fuller thus lucky! Brough tells me botox is expensive	28/10/2011 4:17:02 AM UTC (Network)	2:17:02PM AEST	Read		R2[6f]
11257	Peter Slipper	That brough info good for you tube?	28/10/2011 4:42:25 AM UTC (Network)	2:42:25 PM AEST	Read		
11258	Peter Slipper	Yeah it's had some hits on the videos which is good to see. They're just there for people to see both sides of the story.	28/10/2011 4:43:55 AM UTC (Device)	2:43:55PM AEST	Sent		
11259	Peter Slipper	No would be good to destroyS	28/10/2011 4:48:54 AM UTC (Device)	2:48:54PM AEST	Deleted		

11260	Peter Slipper	No would be good to destroy him!	28/10/2011 4:48:54 AM UTC (Network)	2:48:54PM AEST	Read		
11261	Peter Slipper	I mean bruff and botox	28/10/2011 4:49:29 AM UTC (Network)	2:49:29PM AEST	Read		
11282	Peter Slipper	I mean bruff and botox	28/10/2011 9:16:00 AM UTC (Network)	7:16:00PM AEST	Read		
11283	Peter Slipper	No would be good to destroyc	28/10/2011 9:16:06 AM UTC (Device)	7:16:06PM AEST	Deleted		
11284	Peter Slipper	No would be good to destroy him!	28/10/2011 9:16:06 AM UTC (Network)	7:16:06PM AEST	Read		
11285	Peter Slipper	I think a few LNP people would agree.	28/10/2011 9:17:58 AM UTC (Device)	7:17:58PM AEST	Sent		
11286	Peter Slipper	True. You asked about the 23 Nov. I mentioned I could give you a few days work associated with a canberra trip. Rhys is coming down from 20 to 24 nov including the coalition Christmas Party on 23. I could have you in office 23 and 24 and 25 nov. You could go to office on morn of 23 then fly thru office to can in the afternoon and go to the party and then come home fri or sat. The only challenge is that you and rhys would have to share a room at my place on 23. R leaves early on 24 to do an exam. You could control R to make sure he's not spiked by someone at party with rophinal or whatever. You may be able to accompany me to jap embassy for sake	28/10/2011 9:56:33 AM UTC (Network)	7:56:33PM AEST	Read		
11287	Peter Slipper	Sounds like a good plan	28/10/2011 9:58:42 AM UTC (Device)	7:58:42PM AEST	Sent		
11288	Peter Slipper	Ok well let's do it. Can you arrange to be available for those 3 days?:D	28/10/2011 11:09:10 PM UTC (Network)	29/10/2011 9:09:10AM AEST	Read		

11289	Peter Slipper	Yeah easy done. I'll talk to Lenny next week and lock it in.	28/10/2011 11:47:57 PM UTC (Device)	29/10/2011 9:47:57AM AEST	Sent		
11290	Peter Slipper	Good	29/10/2011 12:25:59 AM UTC (Network)	10:25:59AM AEST	Read		
11405	Peter Slipper	How you/bill?	2/11/2011 2:20:13 AM UTC (Network)	12:20:13PM AEST	Read		
11407	Peter Slipper	Hey stranger. Feels like days since I've chatted. Doing well. Andrews all good. What's been happenin in slipper world this week?	2/11/2011 2:21:06 AM UTC (Device)	12:21:06PM AEST	Sent		
11408	Peter Slipper	Looking forward to catch up.	2/11/2011 2:21:54 AM UTC (Network)	12:21:54PM AEST	Read		
11433	Peter Slipper	Nice little speech. How much order is needed today	3/11/2011 4:18:27 AM UTC (Device)	2:18:27PM AEST	Sent		
11434	Peter Slipper	Discipline is good and necessary	3/11/2011 4:22:49 AM UTC (Network)	2:22:49PM AEST	Read		
11435	Peter Slipper	It's like a school yard lol. Ive been listening for days on and off.	3/11/2011 4:23:59 AM UTC (Device)	2:23:59PM AEST	Sent		
11442	Martin FBI	How are you mr A ?	3/11/2011 10:42:49 AM UTC (Network)	8:42:49PM AEST	Read		
11444	Peter Slipper	Is bill still a notional virgin!?	3/11/2011 10:49:22 AM UTC (Network)	8:49:22PM AEST	Read		R2[6a][6f]
11445	Peter Slipper	Yes he is. I spoke to him today about just chillin out. I don't have time for a relationship. Too busy with work and LNP to be in one at the moment.	3/11/2011 12:01:35 PM UTC (Device)	10:01:35PM AEST	Sent		R2[6a][6f]
11447	Martin FBI	I'm good mate. Had a real long chat with Andrew today. Will tell u tomorrow if u have time. Just keen to be mates until I get my shit together. I'm just so busy and I can't commit to anything which is a little sad.	3/11/2011 12:03:20 PM UTC (Device)	10:03:20PM AEST	Sent		
11448	Peter Slipper	Yes and the trip to/from Brisbane would get to be a pain!	3/11/2011 7:17:51 PM UTC (Network)	4/11/2011 5:17:51AM AEST	Read		

11449	Peter Slipper	But don't let the LNP take over your life!	3/11/2011 7:27:53 PM UTC (Network)	4/11/2011 5:27:53AM AEST	Read		
11450	Peter Slipper	Yes you're right. I need a life outside of the LNP and work	3/11/2011 7:30:43 PM UTC (Device)	4/11/2011 5:30:43AM AEST	Sent		
11451	Peter Slipper	Oh btw you had a little story in the SCD yesterday about the media job. Wasnt too bad but u could see they were fishing for people's comments.	3/11/2011 9:17:11 PM UTC (Device)	4/11/2011 7:17:11AM AEST	Sent		
11452	Andrew Suncorp	What time are u heading up this arvo?	4/11/2011 1:14:30 AM UTC (Device)	11:14:40AM AEST	Sent		
11453	Peter Slipper	Yes I rang the journo back. She is not a bad person. Think she had been instructed to write what they hoped would be a bad story	4/11/2011 1:16:42 AM UTC (Network)	11:16:42AM AEST	Read		
11454	Andrew Suncorp	I hav a 4pm appt then will shoot home & grab my stuff & head up. Why, u got something in mind?? I actually told Grant I may not head up til tomorrow morning...	4/11/2011 1:28:10 AM UTC (Network)	11:28:10AM AEST	Read		
11455	Andrew Suncorp	No plans. I was thinking a movie in the cinema. U can stay at mine if you're keen? I have to be gone by 8:30 the next morning but that's not too early	4/11/2011 1:30:00 AM UTC (Device)	11:30:00AM AEST	Sent		
11456	Peter Slipper	It came up well with your comments. I'm pleased they wrote about Richard moving onto bigger things. Have u had many media applicants or enquiries from the two sources I suggested ?	4/11/2011 1:30:05 AM UTC (Device)	11:30:05AM AEST	Sent		
11457	Andrew Suncorp	Sounds great, I'm in ��	4/11/2011 1:30:46 AM UTC (Network)	11:30:46AM AEST	Read		
11458	Andrew Suncorp	Done. I'll prepare a splendid meal for two feel like anything special? What time u think you'll be up?	4/11/2011 1:31:46 AM UTC (Device)	11:31:46AM AEST	Sent		
11459	Andrew Suncorp	Sorry I couldnt really talk before. I had my boss in front of me. See u tonight	4/11/2011 2:26:53 AM UTC (Device)	12:26:53PM AEST	Sent		
11460	Andrew Suncorp	I didn't even notice to be honest �� Next time just ask me to call back ��	4/11/2011 2:28:34 AM UTC (Network)	12:28:34PM AEST	Read		

11461	Andrew Suncorp	<i>Today's going pretty bloody fast. Got lots on the go today. It's great!</i>	<i>4/11/2011 2:29:21 AM UTC (Device)</i>	<i>12:39:21PM AEST</i>	<i>Sent</i>		
11462	Peter Slipper	<i>They quoted me . We could only use jock website as other required membership</i>	<i>4/11/2011 2:40:30 AM UTC (Network)</i>	<i>12:40:30PM AEST</i>	<i>Read</i>		
11463	Peter Slipper	<i>Oh very strange. I'm actually a member of the other one but I didn't think it cost to be a member? Oh well.</i>	<i>4/11/2011 2:41:14 AM UTC (Device)</i>	<i>12:41:14PM AEST</i>	<i>Sent</i>		
11533	Martin FBI	<i>We still on for tonight Mr Ashby ?</i>	<i>7/11/2011 6:07:39 AM UTC (Network)</i>	<i>4:07:39PM AEST</i>	<i>Read</i>		
11534	Martin FBI	<i>Yes siree. Where are we meeting?</i>	<i>7/11/2011 6:08:04 AM UTC (Device)</i>	<i>4:08:04PM AEST</i>	<i>Sent</i>		
11535	Martin FBI	<i>Mooloolaba our posi 6.30 hopefully will give you a bell when I get out of this meeting ;)</i>	<i>7/11/2011 6:09:24 AM UTC (Network)</i>	<i>4:09:24PM AEST</i>	<i>Read</i>		
11536	Martin FBI	<i>6:30? Wholy moley. I need to get outta here now and swim then</i>	<i>7/11/2011 6:10:13 AM UTC (Device)</i>	<i>4:10:13PM AEST</i>	<i>Sent</i>		
11537	Martin FBI	<i>Later is fine don't panic ;)</i>	<i>7/11/2011 6:10:48 AM UTC (Network)</i>	<i>4:10:48PM AEST</i>	<i>Read</i>		
11538	Martin FBI	<i>Lol I should be ok for 6:30. Might be 5 mins late at the most.</i>	<i>7/11/2011 6:11:40 AM UTC (Device)</i>	<i>4:11:40PM AEST</i>	<i>Sent</i>		
11539	Martin FBI	<i>Will said on face book he up for it to ;)</i>	<i>7/11/2011 6:17:31 AM UTC (Network)</i>	<i>4:17:31PM AEST</i>	<i>Read</i>		
11540	Andrew Suncorp	<i>Damn it's nice having a clean car!!</i>	<i>7/11/2011 6:40:00 AM UTC (Network)</i>	<i>4:40:00PM AEST</i>	<i>Read</i>		
11541	Andrew Suncorp	<i>Haha I wouldnt know lol</i>	<i>7/11/2011 6:47:45 AM UTC (Device)</i>	<i>4:47:45PM AEST</i>	<i>Sent</i>		
11542	Peter Slipper	<i>How u? Bill?</i>	<i>7/11/2011 7:23:00 AM UTC (Network)</i>	<i>5:23:00PM AEST</i>	<i>Read</i>		
11543	Peter Slipper	<i>Was just thinkin how u were doing. Both doing great. Just heading to the pool for a work out. How's inge? U back on the coast or still in Canberra</i>	<i>7/11/2011 7:24:10 AM UTC (Device)</i>	<i>5:24:10PM AEST</i>	<i>Sent</i>		
11544	Peter Slipper	<i>You back with bill?</i>	<i>7/11/2011 7:30:16 AM UTC (Network)</i>	<i>5:30:16PM AEST</i>	<i>Read</i>		

11545	Peter Slipper	You back with bill?	7/11/2011 7:39:28 AM UTC (Network)	5:39:28PM AEST	Read		
11546	Peter Slipper	We're just taking it easy but still keen to see where it goes.	7/11/2011 7:39:58 AM UTC (Device)	5:39:58PM AEST	Sent		
11547	Peter Slipper	Ok so you've changed your approach? Still virginal bill?	7/11/2011 7:41:07 AM UTC (Network)	5:41:07PM AEST	Read		
11548	Peter Slipper	Yes Peter still virginal Bill	7/11/2011 7:41:57 AM UTC (Device)	5:41:57PM AEST	Sent		
11549	Peter Slipper	Oh	7/11/2011 7:43:18 AM UTC (Network)	5:43:18PM AEST	Read		
11550	Peter Slipper	So h	7/11/2011 7:43:42 AM UTC (Device)	5:43:42PM AEST	Deleted		
11551	Peter Slipper	So how's inge?	7/11/2011 7:43:42 AM UTC (Device)	5:43:42PM AEST	Sent		
11552	Peter Slipper	Good to meet someone unsullied by prior carnal actions. Amazing	7/11/2011 7:43:59 AM UTC (Network)	5:43:59PM AEST	Read		
11553	Martin FBI	7pm at beach ;)	7/11/2011 8:03:32 AM UTC (Network)	6:03:32PM AEST	Read		
11554	Martin FBI	Sounds good	7/11/2011 8:03:47 AM UTC (Device)	6:03:47PM AEST	Sent		
11555	Peter Slipper	Good to meet someone unsullied by prior carnal actions. Amazing	7/11/2011 8:16:24 AM UTC (Network)	6:16:24PM AEST	Read		
11556	Peter Slipper	I'm waiting on answers to my texts	7/11/2011 8:17:12 AM UTC (Device)	6:17:12PM AEST	Sent		
11557	Peter Slipper	Ok from bill?	7/11/2011 8:27:05 AM UTC (Network)	6:27:05PM AEST	Read		

11558	Peter Slipper	No from u regarding your lovely wife and if you're still in Canberra.	7/11/2011 8:27:51 AM UTC (Device)	6:27:51PM AEST	Sent	Mr Ashby again believed that notwithstanding Mr Slipper's repeated reference to "Bill" and sexual activity, that his comments could be deflected by not dwelling on the subject and making reference to Mrs Slipper. Mr Ashby believed that he could appropriately handle Mr Slipper's repeated references to these subjects by not directly responding to those topics Mr Ashby considered inappropriate.	
11559	Peter Slipper	Inge is inge and I'm in gladstone having done three role parliaments with ken odowd the lnp member for flynn. You have bills number as I have to go to caboolture next week and may needa good coffee	7/11/2011 8:30:38 AM UTC (Network)	6:30:38PM AEST	Read		
11560	Peter Slipper	Arent u lucky to be up in happy rock I'm sure Andrew would be up for coffee.	7/11/2011 8:33:47 AM UTC (Device)	6:33:47PM AEST	Sent		
11561	Mark McArdle	Great coverage on WIN & seven local tonight. I'll upload the stories tonight and send thru the links tomorrow	7/11/2011 8:35:56 AM UTC (Device)	6:35:56PM AEST	Sent		
11562	Mark McArdle	Thanks James.Mark.	7/11/2011 8:37:14 AM UTC (Network)	6:37:14PM AEST	Read		
11563	Petra	Hey James - Martin is running a little late so we will be there in about 20-30 mins :) see u then	7/11/2011 8:38:24 AM UTC (Network)	6:38:24PM AEST	Read		
11564	Petra	Ok sounds great	7/11/2011 8:38:43 AM UTC (Device)	6:38:43PM AEST	Sent		
11565	Rhys Reynolds	Good luck tonight with the speech	7/11/2011 8:39:24 AM UTC (Device)	6:39:24PM AEST	Sent		
11566	Peter Slipper	Ok don't. Try to get to cab but maY look him up if. I can	7/11/2011 8:44:41 AM UTC (Network)	6:44:41PM AEST	Read		
11567	Peter Slipper	Do u want his number? I'm happy to give it to u if u r up for it	7/11/2011 8:45:44 AM UTC (Device)	6:45:44PM AEST	Sent		

11568	Peter Slipper	Ok. Ill sing your praises but don't get to cab often.	7/11/2011 8:50:52 AM UTC (Network)	6:50:52PM AEST	Read		
11569	Peter Slipper	He moves around the northern suburbs so he's not always there either.	7/11/2011 8:51:37 AM UTC (Device)	6:51:37PM AEST	Sent		
11570	Peter Slipper	Ok well let me have his no	7/11/2011 8:54:22 AM UTC (Network)	6:54:22PM AEST	Read		
11571	Peter Slipper	0407 658 868	7/11/2011 8:57:49 AM UTC (Device)	6:57:49PM AEST	Sent		
11572	Andrew Suncorp	Be warned. Peter slipper just asked for your number for coffee when he's down your way now u have a new friend lol	7/11/2011 8:58:45 AM UTC (Device)	6:58:45PM AEST	Sent	Mr Ashby recollects the reason for this message was that he wished to inform Andrew that he had provided Mr Slipper with Andrew's number; Mr Ashby thought it was likely that Mr Slipper would be likely to bombard Andrew with text messages.	
11580	Peter Slipper	How do you want me to build you up if I ever get to cab?	7/11/2011 9:17:28AM UTC (Network)	7:17:28PM AEST	Read		
11582	Peter Slipper	You still interested in your can visait?	7/11/2011 9:21:01 AM UTC (Network)	7:21:01PM AEST	Read		
11583	Peter Slipper	Yeah very interested. I'm all good to go. Haven't spoken to u for ages cause your so busy.	7/11/2011 9:22:08 AM UTC (Device)	7:22:08 PM AEST	Sent		
11584	Peter Slipper	We should have a drink if your up to it x	7/11/2011 9:23:09 AM UTC (Network)	7:23:09 PM AEST	Read		R2[6a]
11585	Peter Slipper	Absolutely. When u back	7/11/2011 9:23:33 AM UTC (Device)	7:23:33PM AEST	Sent		R2[6a]
11586	Peter Slipper	Tomorrow	7/11/2011 9:30:26 AM UTC (Network)	7:30:26PM AEST	Read		

11587	Andrew Suncorp	Holy fuck!! I'll call u later �� having a D&M with John... he's in tears, will fill u in later ��	7/11/2011 9:52:47 AM UTC (Network)	7:52:47PM AEST	Read		
11588	Andrew Suncorp	Ok. Just having fatty chips and fish.	7/11/2011 9:55:29 AM UTC (Device)	7:55:29PM AEST	Sent		
11589	Andrew Suncorp	I just had a Grill'd gluten free burger with chips �� so u don't hav to worry, I feel so bloated & gross!!	7/11/2011 10:41:26 AM UTC (Network)	8:41:26PM AEST	Read		
11590	Andrew Suncorp	My new bestie has progressed from asking me to coffee... now I'm Billy boy & he wants to catch up for a drink ha!!	7/11/2011 11:16:14 AM UTC (Network)	9:16:14PM AEST	Read		R2[8]
11591	Andrew Suncorp	Oh u lucky boy. I haven't had a text since giving your number	7/11/2011 11:17:03 AM UTC (Device)	9:17:03PM AEST	Sent	The reference to "lucky boy", Mr Ashby recollects as a tongue in cheek comment about the fact that Mr Slipper, who had previously been in repeated contact with Mr Ashby, had now seemed to direct his attention towards Mr Ashby's friend, Andrew.	R2[8]
11592	Andrew Suncorp	He's moved on ��	7/11/2011 11:18:40 AM UTC (Network)	9:18:40PM AEST	Read		R2[8]
11599	Andrew Suncorp	the Brookie guys were most upset they won't get to meet u Saturday �� ... all good though, they will at some point ��	7/11/2011 11:51:55 AM UTC (Network)	9:51:55PM AEST	Read		
11600	Andrew Suncorp	Just heading home. Call u in 15 minutes.	7/11/2011 11:55:09 AM UTC (Device)	9:55:09PM AEST	Sent		
11601	Andrew Suncorp	No worries, I'm at home so call 33954949 instead of this mobile x	7/11/2011 11:56:27 AM UTC (Network)	9:56:27PM AEST	Read		
11602	Andrew Suncorp	Ok	7/11/2011 11:56:41 AM UTC (Device)	9:56:41PM AEST	Sent		
11603	Peter Slipper	Jocks journal has been a good source of applications thanks	7/11/2011 10:12:12 PM UTC (Network)	8/11/2011 8:12:12AM AEST	Read		

11604	Peter Slipper	I thought it might. Give me a call when you're free	7/11/2011 10:23:31 PM UTC (Device)	8/11/2011 8:23:31AM AEST	Sent		
11628	Andrew Suncorp	Oh god this movie is boring!!!! It's the one with Sarah Jessica Parker. I feel bloody rude today not getting back to your messages str8 away.	9/11/2011 9:27:28 AM UTC (Device)	7:27:28PM AEST	Sent		
11629	Andrew Suncorp	No need to feel rude ... thought i told u that I don't sit there by the phone waiting for a reply, I know it'll come at some point �� ... or we'll just talk wen ur free. So pls... it's all good xx	9/11/2011 9:43:38 AM UTC (Network)	7:43:38PM AEST	Read		
11630	Peter Slipper	How u?	9/11/2011 11:08:16 AM UTC (Network)	9:08:16PM AEST	Read		
11631	Peter Slipper	How u?	9/11/2011 11:08:20 AM UTC (Network)	9:08:20PM AEST	Read		
11632	Peter Slipper	Hey Pete, tired as. Just heading to bed for an early Seasons of the Sun campaign and marketing bfast. Tomorrows a massive one. How was your day?	9/11/2011 11:10:15 AM UTC (Device)	9:10:15PM AEST	Sent		
11633	Peter Slipper	I'm alive. Do you yet know. When those strawberries. Will be available?	9/11/2011 11:13:03 AM UTC (Network)	9:13:03PM AEST	Read		
11634	Peter Slipper	The strawberries are all over red rover. The storm the other week knocked them all out. I have raspberries for u but if youd like to try your hand at raspberry jam? I will have Lychees after Xmas too. Ill chat tomorrow mate. I've got a 5am start in the morning night	9/11/2011 11:15:00 AM UTC (Device)	9:15:00PM AEST	Sent		
11635	Peter Slipper	Ok keep in touch	9/11/2011 11:27:07 AM UTC (Network)	9:27:07PM AEST	Read		
11636	Andrew Suncorp	Sleep well beautiful man, can't wait to see u tomorrow xx	9/11/2011 11:37:55 AM UTC (Network)	9:37:55PM AEST	Read		
11663	Mark McArdle	Hey mate. Will be running a little late if u can pass that onto Joan. Just in a meeting with Fiona	11/11/2011 11:00:03 PM UTC (Device)	12/11/2011 9:00:03AM AEST	Sent		

11681	Andrew Suncorp	Yeah that sounds good. Text me when u arrive and I'll activate the front door	12/11/2011 1:38:19 PM UTC (Device)	11:38:19PM AEST	Sent		
11682	Andrew Suncorp	Will do ��One of the girls at work put 2&2 together and found u on my Facebook... yep now they've all seen ur photos & hav given me the thumbs up, they think ur hot �� ... as do I of course ������	12/11/2011 1:47:15 PM UTC (Network)	11:47:15PM AEST	Read		
11683	Andrew Suncorp	Haha u r	12/11/2011 1:47:49 PM UTC (Device)	11:47:49PM AEST	Sent		
11684	Peter Slipper	James do you think it possible to put up the speech on morcombe foundation and apn in 2 separate u tube clips? Cheers Peter	12/11/2011 8:52:43 PM UTC (Network)	13/11/2011 6:52:43AM AEST	Read		
11685	Peter Slipper	James also keen to put up thosr joe humphreys videos as you tubes linking him to brough and kawana ferals	12/11/2011 8:54:13 PM UTC (Network)	13/11/2011 6:54:13AM AEST	Read		
11686	Andrew Suncorp	I'm just around the corner sleepy head ��	12/11/2011 9:48:47 PM UTC (Network)	13/11/2011 7:48:47AM AEST	Read		
11697	Peter Slipper	Can you get in touch when you're back on line. How bill? Still seeing?	13/11/2011 9:20:31 AM UTC (Network)	7:20:31PM AEST	Read		
11698	Peter Slipper	You ok you seem to have evaporated.	13/11/2011 9:56:01 AM UTC (Network)	7:56:01PM AEST	Read		
11699	Fiona Simpson	Hi James, is it convenient to call you? Cheers fiona	13/11/2011 10:02:48 AM UTC (Network)	8:02:48PM AEST	Read	Mr Ashby's recollection was at this stage he was continuing to do some ad hoc work providing videos for the state election.	

11700	Peter Slipper	Hey mate. No I've had such a huge couple of weeks with 3 family birthdays and my sister has been down for the last couple of days with the kids. Just wrapping up family dinner. I just remembered I got a message or two from u yesterday. Been sleeping terribly but I'm committed to having a week at home this week to have home cooked meals and proper sleep. We should have a coffee this week? Happy to put those YouTube videos up. Got a couple of things to talk to u about. I've learnt a couple of things with Mal. U coming to this Xmas drinks at the Wine Barrel in December? U definitely have to. It's been organized by Mal and u have to come to spoil his plans.	13/11/2011 10:06:49 AM UTC (Device)	8:06:49PM AEST	Sent		
11737	Peter Slipper	Hi James sorry to miSs your call. Can you please sms cheers Peter	14/11/2011 8:51:19 AM UTC (Network)	6:51:19PM AEST	Read		
11739	Peter Slipper	Hey mate sorry I only just got your text. Just chopping up news from the week and uploading to YouTube. 2 weeks of not doing it and theres a lot of news clips to load. How's your day? Caught up with inge over the phone today. Just add water and I bounce back like dehydrated peas I was planning on talking to u about the Canberra trip and what's required etc. I'm really keen, don't want to be a burden to your work load down there	14/11/2011 10:18:18 AM UTC (Device)	8:18:18PM AEST	Sent	Mr Ashby recalls that Mr Slipper had invited him to Canberra for a trip and to attend a party. Mr Ashby was not comfortable with Mr Slipper using government travel funds to get him to Canberra and had decided that he would not go to Canberra after all.	
11740	Andrew Suncorp	No meetings today outside the office sorry just caught your messages. I had the headphones plugged into the phone so it didn't ding out loud.	14/11/2011 10:19:05 AM UTC (Device)	8:19:05PM AEST	Sent		
11741	Andrew Suncorp	I've cooked apricot chicken but Will hasn't come home yet. Might ring him cause I'm hungry	14/11/2011 10:19:33 AM UTC (Device)	8:19:33PM AEST	Sent		
11742	Andrew Suncorp	YUMMO! Yeah I'd be calling!! I've just sat down to eat my chicken breast with salad, sooo good � �	14/11/2011 10:21:25 AM UTC (Network)	8:21:25PM AEST	Read		

11743	Andrew Suncorp	Yum sounds good. Yeah hes gunna be another hr.	14/11/2011 10:24:21 AM UTC (Device)	8:24:21PM AEST	Sent		
11744	Andrew Suncorp	Goodness! U will eat now then??	14/11/2011 10:25:21 AM UTC (Network)	8:25:21PM AEST	Read		
11745	Peter Slipper	If. You agree We will have you working from next wed to fri. Go to oFfice on wed morning and then if you happy then to can in the afternoon in time for coalition Christmas Party wed with rhys and then in ph office thrs after he goes back in morning anf then back to brisso on fri night	14/11/2011 10:25:33 AM UTC (Network)	8:25:33PM AEST	Read		
11746	Peter Slipper	Please confirm	14/11/2011 10:25:43 AM UTC (Network)	8:25:43PM AEST	Read		
11747	Andrew Suncorp	Yeah tucking while I watch celebrity apprentice	14/11/2011 10:25:50 AM UTC (Device)	8:25:50PM AEST	Sent		
11748	Andrew Suncorp	Yeah tuckingP	14/11/2011 10:25:50 AM UTC (Device)	8:25:50PM AEST	Deleted		
11749	Andrew Suncorp	I'm watching x factor	14/11/2011 10:26:34 AM UTC (Network)	8:26:34PM AEST	Read		
11750	Peter Slipper	Ok I'll double check tomorrow to make sure the boss is still ok with next week and text u after lunch	14/11/2011 10:27:06 AM UTC (Device)	8:27:06PM AEST	Sent		
11751	Peter Slipper	You still seeing Bill clinton? Thought to ask as I'm seeing his succcessor Obama this week in can.	14/11/2011 10:35:50 AM UTC (Network)	8:35:50PM AEST	Read		
11752	Andrew Suncorp	I just sat down to apricot chicken I made. Was bloody great! Just chilling with celebrity apprentice that I just recorded. I'll get back to editing soon. Gotta clean up first.	14/11/2011 10:37:29 AM UTC (Device)	8:37:29PM AEST	Sent		
11753	Andrew Suncorp	I'm having an early one tonight (for me) ... just need to let the food settle a little bit & then I'm off to bed � �	14/11/2011 10:45:16 AM UTC (Network)	8:45:16PM AEST	Read		

11754	Andrew Suncorp	Yeah I want to do the same. Just need to clean the kitchen. Will do it after watching this I'm looking forward to this weekend and checking out the plane.	14/11/2011 10:46:16 AM UTC (Device)	8:46:16PM AEST	Sent		
11755	Andrew Suncorp	I'm looking forward to the weekend too � �Slipper just text me & asked if I'm still seeing u & also wot I'm doing this weekend... do I tell him we're going on a road trip or wot?? It feels weird him texting me, not sure wot to say or NOT say � �	14/11/2011 10:52:13 AM UTC (Network)	8:52:12PM AEST	Read		
11756	Andrew Suncorp	Yeah he's asked me too many personal questions so I don't talk to him bout u anymore. Yeah tell him we're off to rocky. Except he'll have lots of questions.	14/11/2011 10:56:01 AM UTC (Device)	8:56:01PM AEST	Sent		
11757	Peter Slipper	Haha yeah still seeing him. We're off to rocky this weekend to look at a new plane.	14/11/2011 10:56:32 AM UTC (Device)	8:56:32PM AEST	Sent		
11758	Andrew Suncorp	LOL!! I just got the repeat text because I didn't answer within 7 mins!!	14/11/2011 10:56:37 AM UTC (Network)	8:56:37PM AEST	Read		
11759	Andrew Suncorp	Hahahaah told u he get impatient. Lol	14/11/2011 10:56:58 AM UTC (Device)	8:56:58PM AEST	Sent		
11760	Peter Slipper	Yes consummerated? Suspect yes?	14/11/2011 10:58:36 AM UTC (Network)	8:58:36PM AEST	Read		
11761	Andrew Suncorp	Holy shit � � � �	14/11/2011 10:59:05 AM UTC (Network)	8:59:05PM AEST	Read		
11762	Peter Slipper	Inappropriate	14/11/2011 10:59:11 AM UTC (Device)	8:59:11PM AEST	Sent		
11763	Andrew Suncorp	He just asked if the relationships been consummated. I just wrote back inappropriate	14/11/2011 11:00:35 AM UTC (Device)	9:00:35PM AEST	Sent		
11764	Peter Slipper	I imagine it would be and trust you observe that lofty approach! Not!!!! And by the way suspect congratulations are in order! Well done !!!	14/11/2011 11:02:06 AM UTC (Network)	9:02:06PM AEST	Read		

11765	Peter Slipper	So where r u laid up tonight?	14/11/2011 11:02:50 AM UTC (Device)	9:02:50PM AEST	Sent		
11766	Peter Slipper	Ha an admission by deflection. You seem drained and to answer your question directly as I always do unlike some others, I'm laid up in Glebe!	14/11/2011 11:04:58 AM UTC (Network)	9:04:58PM AEST	Read		
11767	Peter Slipper	When did you succeed?	14/11/2011 11:05:48 AM UTC (Network)	9:05:48PM AEST	Read		
11768	Peter Slipper	I'm not revealing anything of my real personal PERSONAL life Pete there's things in my life I don't share and that's one of them.	14/11/2011 11:11:55 AM UTC (Device)	9:11:55PM AEST	Sent		
11769	Peter Slipper	Ok sorry to assume too close a relationship . I had thought I could tell you anything and have but now am firmly put back in my box.	14/11/2011 11:20:08 AM UTC (Network)	9:20:08PM AEST	Read		
11770	Peter Slipper	My closest friends don't share in that kind of info. Others might feel differently towards their real personal details but I have to consider Andrews feelings as well as mine. I couldn't see him liking that info divulged either. I'd be disappointed in him if he told his friends our personal detail. I wouldn't consider asking that of u about u and inge. I respect the two of u and the sex lives of one another is not what our friendship is founded on.	14/11/2011 11:23:00 AM UTC (Device)	9:23:00PM AEST	Sent	Mr Ashby advises that he considered any issue relating to communications concerning personal details to have been resolved following this communication.	
11771	Peter Slipper	Let me know about canberra	14/11/2011 11:24:56 AM UTC (Network)	9:24:56PM AEST	Read		
11772	Peter Slipper	Will do	14/11/2011 11:25:10 AM UTC (Device)	9:25:10PM AEST	Sent		
11782	Peter Slipper	What did Len think of the indian strawberry chutney?	14/11/2011 11:38:07 PM UTC (Network)	15/11/2011 9:38:07AM AEST	Read		

11783	Peter Slipper	Can you let me know if you've been able to do anything yet with the joe humphries footage yet and also the speech on daniel morcombe/apn the latter separately?	14/11/2011 11:38:11 PM UTC (Network)	15/11/2011 9:38:11AM AEST	Read		
11784	Peter Slipper	You know bout next week yet? Want to do up contract	15/11/2011 12:39:39 AM UTC (Network)	10:39:39AM AEST	Read		
11785	Peter Slipper	Hey Pete. Sorry just wrapping meeting. Text in 5	15/11/2011 12:42:19 AM UTC (Device)	10:42:19AM AEST	Sent		
11786	Peter Slipper	Good look forward to it	15/11/2011 12:43:58 AM UTC (Network)	10:43:58PM AEST	Read		
11791	Peter Slipper	Lenny didn't get the chutney. I ended up taking it and using it at home. I keep making steak sandwiches for lunch using it instead of tomato sauce	15/11/2011 2:33:57 AM UTC (Device)	12:33:57PM AEST	Sent		
11792	Peter Slipper	Nice and canberra? Ill give you another bottle	15/11/2011 2:35:23 AM UTC (Network)	12:35:23PM AEST	Read		
11793	Peter Slipper	I just realised the Daniel Morcombe tie story is online but it's under my YouTube channel. I'll dig up the footage tonight and upload under PeterSlipperMP page	15/11/2011 2:36:47 AM UTC (Device)	12:36:47PM AEST	Sent		
11794	Peter Slipper	Thanks can u put the 2 separately	15/11/2011 2:38:00 AM UTC (Network)	12:38:00PM AEST	Read		
11795	Peter Slipper	Sure will I'm awaiting Leonards email on the days off. I like hard copy evidence so it's black and white	15/11/2011 2:39:23 AM UTC (Device)	12:39:23PM AEST	Sent		
11822	Peter Slipper	G'day Peter. I finally got to sit down with Lenny this morning and he's asked that I stick around next week to be apart of a government grant meeting and a farm tour as well. I'm sorry mate. I was really looking forward to the whole experience.	16/11/2011 2:21:25 AM UTC (Device)	12:21:25PM AEST	Sent		
11823	Peter Slipper	Got those videos up on tour YouTube channel btw last night.	16/11/2011 3:34:06 AM UTC (Device)	1:34:06PM AEST	Sent		

11853	Peter Slipper	G'day Peter. I won't be able to catch up tomorrow for the school exercise until after 10:00 if that's still ok. We have a press conference at 9am for this agricultural breakfast. I can't imagine being able to get away until after 9:30	17/11/2011 5:12:16 AM UTC (Device)	3:12:16PM AEST	Sent		
11854	Mark McArdle	G'day Mark. I've managed to pull in a decent number of people for tomorrow. Just hit the phones for a few hrs this afternoon. Can u think of anything u want for tomorrow? I'm going to put together a series of farming pictures tomorrow and overland the LNP logo over it to play in the background with no audio. I've got a mic just in case we need it. There's a good cross section of different farmers tomorrow to meet. From bee keepers, pineapple growers, strawberry growers and dairy guys. Should be a good morning.	17/11/2011 6:15:17 AM UTC (Device)	4:15:17PM AEST	Sent		
11855	Peter Slipper	Was I right or was I right?	17/11/2011 6:18:46 AM UTC (Device)	4:18:46PM AEST	Sent		
11856	Peter Slipper	You are always right my friend	17/11/2011 6:32:05 AM UTC (Network)	4:32:05PM AEST	Read		
11857	Peter Slipper	Haha if it leaked to all members it was bound to hit the radar of the SCD. Should be a VERY good media day tomorrow if u want it to be.	17/11/2011 6:34:21 AM UTC (Device)	4:34:21PM AEST	Sent		
11858	Peter Slipper	Haha if it leaked to all members it was bound to hit the radar of the SCD. Should be a VERY good media day tomorrow i`	17/11/2011 6:34:21 AM UTC (Device)	4:34:21PM AEST	Deleted		

11875	Peter Slipper	Do u want WIN to take the Slipper corner? Simon Ward is back and he'll cover the story tomorrow. I told him to brace himself. He said though that he heard about it today but said the SCD will be all over it. He's looking for a bit of something extra should we give him the extra letter earlier than members so they get the extra scoop on the paper?	17/11/2011 10:48:02 AM UTC (Device)	8:48:02PM AEST	Sent		
11876	Peter Slipper	Do u want WIN to take the Slipper corner? Simon Waa	17/11/2011 10:48:02 AM UTC (Device)	8:48:02PM AEST	Deleted		
11877	Peter Slipper	Ok will do	17/11/2011 6:57:06 PM UTC (Network)	18/11/2011 4:57:06AM AEST	Read		
11878	Peter Slipper	You're as I predicted.... HEADLINE SCD	17/11/2011 7:56:03 PM UTC (Device)	18/11/2011 5:56:03AM AEST	Sent		
11879	Peter Slipper	No favors to u at all. I really think the message should be that today's visit by Kevin Rudd shows people that politicians of opposing parties don't have to be at each others throats all the time. We're at kawana school to cast a positive message to students and if working together regardless of your political differences is seen to be positive, hopefully it will rub off on the students. POSITIVE POSITIVE.	17/11/2011 8:02:55 PM UTC (Device)	18/11/2011 6:02:55AM AEST	Sent		
11880	Peter Slipper	Todd from Hot 91 will be calling. They're on your side. I've spoken to him already they think it's great!!! Giving u a good funny plug.	17/11/2011 8:19:46 PM UTC (Device)	18/11/2011 6:19:46PM AEST	Sent		
11881	Peter Slipper	Good for profile. Just landed in brisso. Spoke with abc yesterday:)	17/11/2011 8:57:16 PM UTC (Network)	18/11/2011 6:57:17AM AEST	Read		
11882	Peter Slipper	Agree	17/11/2011 8:58:39 PM UTC (Network)	18/11/2011 6:58:39AM AEST	Read		
11883	Peter Slipper	What exactly was the headline please	17/11/2011 9:00:49 PM UTC (Network)	18/11/2011 7:00:49AM AEST	Read		

11884	Simon Ward	Morning will u guys have time to attend the agricultural breakfast with all key ag businesses at Gowinta farms this morning. I know u have a busy day with other political stories	17/11/2011 9:18:41 PM UTC (Device)	18/11/2011 7:18:41AM AEST	Sent	Mr Ashby recalls this was fundraising event for Mr McArdle and a chance to meet local farmers.	
11886	Peter Slipper	Headline is "time for the both of us to go"	17/11/2011 9:26:53 PM UTC (Device)	18/11/2011 7:26:53AM AEST	Sent		
11893	Peter Slipper	Still waiting on media. You've hogged the lime light today!!! how's Rudd-mister?	18/11/2011 12:08:57 AM UTC (Device)	10:08:57AM AEST	Sent		
11894	Peter Slipper	Brilliant	18/11/2011 12:40:05 AM UTC (Network)	10:40:05AM AEST	Read		
11895	Peter Slipper	Did u do the chat with Hot 91 this morning?	18/11/2011 12:40:41 AM UTC (Device)	10:40:41AM AEST	Sent		
11896	Andrew Suncorp	Morning still not 100% sick which is good. Eating properly and had water!!!! Breakfast went well. No media but that's largely to do with the fact Slipper stole the lime light with front page of the paper and media are all over him like a rash.	18/11/2011 12:44:46 AM UTC (Device)	10:44:46AM AEST	Sent		
11899	Andrew Suncorp	Morning � � u will 100% NOT SICK by tomorrow arvo... good man for drinking the water!! Glad breakfast went well, am intrigued as to why Slipper's on the front page � �	18/11/2011 1:13:18 AM UTC (Network)	11:13:18AM AEST	Read		
11900	Andrew Suncorp	Oh he's had someone slag him off so he slagged him off and then bought Rudd to the coast when Howard is here too.	18/11/2011 1:51:40 AM UTC (Device)	11:51:40AM AEST	Sent		
11901	Mark McArdle	G'day Mark. Lenny will write a \$1000 cheque next week for you. Cheers James	18/11/2011 2:56:23 AM UTC (Device)	4:56:23PM AEST	Sent	Mr Ashby recollects that this communication related to a political donation by his employer	

11903	Peter Slipper	Sorry about the abrupt taking of Leonards call. I'm still keen to hear the media line you took. I'm off to a meeting at the tafe soon but text or call when you're next free. I'm disappointed I didn't meet Rudd. I was keen to form my own opinion of him after meeting him.	18/11/2011 3:59:20 AM UTC (Device)	1:59:20PM AEST	Sent		
11905	Peter Slipper	No problems. Thanks for your friendship	18/11/2011 6:36:11 AM UTC (Network)	4:36:11PM AEST	Read		
11906	Andrew Suncorp	Finished now :)) last appt rescheduled woohoo!! Heading home to get changed...	18/11/2011 6:49:17 AM UTC (Network)	4:49:17PM AEST	Read		
11907	Andrew Suncorp	Yeah I'm home too. What a day! I have a charity dinner @ 6 but then home to bed.	18/11/2011 6:50:04 AM UTC (Device)	4:50:04PM AEST	Sent		
11909	Peter Slipper	U make me laugh!!! I just caught the mix fm interview on Facebook. Great!!!	18/11/2011 6:56:38 AM UTC (Device)	5:56:38PM AEST	Sent		
11910	Simon Ward	Mate didn't get to use that info today. It was an absolute clusterfuck. Tried to be as balanced and fair with my story but everyone went blotto on slipper. I did let him have his bit twice which was more than I did for anyone else. I'll do some more digging with the info u and Peter have given me.	18/11/2011 10:30:07 AM UTC (Network)	8:30:07PM AEST	Read		
11911	Simon Ward	That's cool mate. It's a fucked situation. U can't do anymore than u did. Peter said today he wants to catch up with u for a drink before u go to bris.	18/11/2011 10:33:08 AM UTC (Device)	8:33:08PM AEST	Sent		
11912	Simon Ward	Yeah it was seriously the must fucked awkward situation I've ever seen in my reporting career. Apart from a sex scandal u can't get much worse than that	18/11/2011 10:34:57 AM UTC (Network)	8:34:57PM AEST	Read		
11913	Simon Ward	Yeah it's a bit of a witch hunt but that's politics. I there will be lots of other stories to come over the next few months	18/11/2011 10:36:40 AM UTC (Device)	8:36:40PM AEST	Sent		

11932	Peter Slipper	How is James? How do you think the TV coverage was on Fri? If we you do you tubes of various stations we should have as little of howard as possible and none of him praising brough or saying I was the person who accepted the votes of the Labor Party to become speaker. We should only put up if favourable or neutral. Ok thanks	19/11/2011 10:44:34 PM UTC (Network)	20/11/2011 8:44:34AM AEST	Read		
11933	Peter Slipper	Yeah they're not favorable. I think they're good to have but we really should bury them into the depths of cyberspace where no one can find them.	19/11/2011 10:48:15 PM UTC (Device)	20/11/2011 8:48:15AM AEST	Sent		
11934	Peter Slipper	Why not favourable? I didn't see them other than win and 7	19/11/2011 10:49:44 PM UTC (Network)	20/11/2011 8:49:44AM AEST	Read		
11935	Peter Slipper	They raped you! I would be blogging and recording a whole series of video blogs.	19/11/2011 10:52:16 PM UTC (Device)	20/11/2011 8:52:16AM AEST	Sent		R2[5][6d]
11936	Peter Slipper	You referring to other than win and 7?	19/11/2011 11:08:57 PM UTC (Network)	20/11/2011 9:08:57AM AEST	Read		
11937	Peter Slipper	I missed 10 but saw it. I have no idea why the recorder missed it. The seven and win stories just weren't favourable.	19/11/2011 11:10:22 PM UTC (Device)	20/11/2011 9:10:22AM AEST	Sent		
11938	Rhys Reynolds	Are you coming to canberra this week?	20/11/2011 8:08:55 AM UTC (Network)	6:08:55PM AEST	Read		
11939	Rhys Reynolds	No mate I can't get away. I was trying to but I'm not well and I don't want to push myself with the week I have	20/11/2011 8:10:47 AM UTC (Device)	6:10:47PM AEST	Sent		
11940	Rhys Reynolds	Peter asked if I was gay.	20/11/2011 9:04:24 AM UTC (Network)	7:04:24PM AEST	Read		
11941	Rhys Reynolds	And?	20/11/2011 11:06:20 AM UTC (Device)	9:06:20PM AEST	Sent		
11942	Rhys Reynolds	I told him. Then we had a good chat. How are you?	20/11/2011 8:18:37 PM UTC (Network)	21/11/2011 6:18:37AM AEST	Read		

11943	Rhys Reynolds	Lol that's Peter. He is very intrigued by the whole gay thing.	20/11/2011 8:19:27 PM UTC (Device)	21/11/2011 6:19:27AM AEST	Sent		
11944	Rhys Reynolds	He still thinks we are together haha.	20/11/2011 8:19:58 PM UTC (Network)	21/11/2011 6:19:58AM AEST	Read		
11945	Rhys Reynolds	He also think I came down to spy on him and tell the daily :/	20/11/2011 8:20:24 PM UTC (Network)	21/11/2011 6:20:24AM AEST	Read		
11946	Rhys Reynolds	Oh he's mistaken there then.	20/11/2011 8:20:26 PM UTC (Device)	21/11/2011 6:20:26AM AEST	Sent		
11947	Rhys Reynolds	Wtf? That's very bizarre to think about the spy thing!!!	20/11/2011 8:20:55 PM UTC (Device)	21/11/2011 6:20:55AM AEST	Sent		
11948	Rhys Reynolds	I know. I was like wtf.	20/11/2011 8:21:31 PM UTC (Network)	21/11/2011 6:21:31AM AEST	Read		
11949	Mark McArdle	James thank Lenny for me. I will do so more formally soon. Can the cheque be made payable to "Caloundra LNP"?MARK.	20/11/2011 9:19:47 PM UTC (Network)	21/11/2011 7:19:47AM AEST	Read		
11950	Mark McArdle	Easy done if you're free one day this week we could have a look at doing the jetski video.	20/11/2011 9:22:17 PM UTC (Device)	21/11/2011 7:22:17AM AEST	Sent		
11951	Mark McArdle	I will give you a call today or tomorrow. Mark.	20/11/2011 9:23:28 PM UTC (Network)	21/11/2011 7:23:28AM AEST	Read		
11959	Peter Slipper	And how is James today?	21/11/2011 11:10:51 AM UTC (Network)	9:10:51PM AEST	Read		
11960	Peter Slipper	James is snort	21/11/2011 11:12:49 AM UTC (Device)	9:12:49PM AEST	Deleted		
11961	Peter Slipper	James is snorting back disgusting snot sadly I wish I was feeling better after resting all weekend. How are u going with this new wave of media? Seven ran another story today. Win left it alone which was good.	21/11/2011 11:12:49 AM UTC (Device)	9:12:49PM AEST	Sent		
11964	Peter Slipper	Good for profile	21/11/2011 11:13:49 AM UTC (Network)	9:13:39PM AEST	Read		

11965	Andrew Suncorp	<i>I just made a whole heap of pineapple juice. Didn't end up going for one. I'm a bit stuffy tonight. Not happy about this flu</i>	21/11/2011 11:14:36 AM UTC (Device)	9:14:36PM AEST	Sent		
11966	Andrew Suncorp	<i>I just made a whole heap of pineapple juice. Didn't end up going for one. I'm a bit stuffy</i>	21/11/2011 11:14:36 AM UTC (Device)	9:14:36PM AEST	Deleted		
11967	Peter Slipper		21/11/2011 11:14:48 AM UTC (Device)	9:14:48PM AEST	Sent		
11976	Peter Slipper	<i>What did 7 say?</i>	21/11/2011 11:33:44 AM UTC (Network)	9:33:44PM AEST	Read		
11977	Peter Slipper	<i>Said that there's likely to be pre selection before Xmas.</i>	21/11/2011 11:34:11 AM UTC (Device)	9:34:11PM AEST	Sent		
11978	Peter Slipper	<i>Said that there's likely to be pre selection before X</i>	21/11/2011 11:34:11 AM UTC (Device)	9:34:11PM AEST	Deleted		
11979	Peter Slipper	<i>When broughs numbers can't vote</i>	21/11/2011 11:36:13 AM UTC (Network)	9:36:13PM AEST	Read		
11980	Peter Slipper	<i>That's right. Would u encourage that? They also said pre-election before as would be as a result of u inviting Rudd into LNP territory. I'll email a hidden link to the story.</i>	21/11/2011 11:38:09 AM UTC (Device)	9:38:09PM AET	Sent		
12009	Inge Slipper	<i>Need u ASAP for some baiting questions for WIN news</i>	22/11/2011 11:43:59 PM UTC (Device)	23/11/2011 9:43:59AM AEST	Sent		
12010	Inge Slipper	<i>They're about to go to town on Mal if they can arrange an interview</i>	22/11/2011 11:44:16 PM UTC (Device)	23/11/2011 9:44:16AM AEST	Sent		
12011	Peter Slipper	<i>Can u call me urgently. I have WIN wanting to bait Mal Brough. I need the quote from Joe Hockey that morning.</i>	22/11/2011 11:51:09 PM UTC (Device)	23/11/2011 9:51:09AM AEST	Sent		
12051	Andrew Suncorp	<i>Woo hoo thanks. I feel way better already today. Just been taking things easy for a change. Getting lots done. Watch the news tonight. Slippers the big king pin of parliament now. Stepped up to the role of speaker of the house. Kind of a big thing</i>	24/11/2011 2:39:07 AM UTC (Device)	12:39:07PM AEST	Sent		

12052	Andrew Suncorp	Wow! Will try to watch, wot channel??	24/11/2011 2:52:19 AM UTC (Network)	12:52:19PM AEST	Read		
12053	Andrew Suncorp	It'll be on every channel I'm guessing	24/11/2011 2:53:01 AM UTC (Device)	12:53:01PM AEST	Sent		
12054	Peter Slipper	Congrats on the new appointment. I've been following it since early this morning.	24/11/2011 2:54:19 AM UTC (Device)	12:54:19PM AEST	Sent		R2[12]
12055	Andrew Suncorp	Is it public knowledge yet??	24/11/2011 3:35:09 AM UTC (Network)	1:35:09PM AEST	Read		
12056	Andrew Suncorp	Oh yeah it's talk of Australia cause of what it does to the greens and independents in the minority government.	24/11/2011 4:07:43 AM UTC (Device)	2:07:43PM AEST	Sent		
12057	Andrew Suncorp	Oh yeah it's talk of Australia	24/11/2011 4:07:43 AM UTC (Network)	2:07:43PM AEST	Unread		
12061	Simon Ward	Just sent u a jpg of a paper clipping that Mal brough ran in courier mail when Wyatt roy ran for the seat of longman for the LNP.	24/11/2011 4:43:47 AM UTC (Device)	2:43:47PM AEST	Sent		
12062	Simon Ward	Thanks mate. Will follow tomorrow. Mal had a press conf planned with Bruce for this arvo. But they have just cancelled it. Hmmm	24/11/2011 5:39:48 AM UTC (Network)	3:39:48PM AEST	Read		
12063	Simon Ward	Apparently last night in the LNP meeting they planned to expell Somalay and not Slipper. This has come from a creditable source.	24/11/2011 5:41:06 AM UTC (Device)	3:41:06PM AEST	Sent		
12064	Simon Ward	Why don't you start a war on Mal with asking the same questions I emailed u to Alex Somalay? He's bound to give u a response lol. Then u can get Mal to comment on Alex's war on Mal. Cheeky!	24/11/2011 5:43:08 AM UTC (Device)	3:43:08PM AEST	Sent		
12065	Simon Ward	How can I say that. I really need Bruce hey. Or some documentation. I could investigate tomorrow. Both Alex and Mal never appear on camera	24/11/2011 5:44:25 AM UTC (Network)	2:44:25PM AEST	Read		

12066	Simon Ward	We need to weed them out some how. There's speculation Peter will resign from LNP Today but he wants to talk to me this afternoon. I'll call u first if it's the case.	24/11/2011 5:46:04 AM UTC (Device)	3:46:04PM AEST	Sent		
12067	Simon Ward	He's announced in parly that he will resign from the party.	24/11/2011 5:46:56 AM UTC (Network)	3:46:56PM AEST	Read		
12068	Simon Ward	Hmmm I suspected this would be the case a couple of months ago	24/11/2011 5:47:41 AM UTC (Device)	3:47:41PM AEST	Sent		
12069	Simon Ward	So tell me, do u want to run again or do u want to step up to speaker of the house and not bother with pre selection. I wanna know how much fight u have in u and whether I put my tactical brain into action to see u give Mal a carving up.	24/11/2011 5:50:37 AM UTC (Device)	3:50:37PM AEST	Sent		
12070	Simon Ward	I sent this message to him on the 10.10.11	24/11/2011 5:50:52 AM UTC (Device)	3:50:52PM AEST	Sent		
12071	Simon Ward	Good prediction	24/11/2011 6:41:27 AM UTC (Network)	4:41:27PM AEST	Read		
12072	Peter Slipper	Have u resigned from the LNP. seven local news just reported u have.	24/11/2011 8:00:36 AM UTC (Device)	6:00:36PM AEST	Sent		R2[12]
12073	Inge Slipper	Ewww today was so exciting to sit back and watch unfold simon from WIN gave a fair story.	24/11/2011 8:37:32 AM UTC (Device)	6:37:32PM AEST	Sent		
12074	Simon Ward	Just got a letter from LNP head office. Sending to urban screamer.	24/11/2011 8:39:38 AM UTC (Device)	6:39:38PM AEST	Sent		
12075	Simon Ward	Sweet. Reporting on this debacle will b the end of me. Literally (last day tomorrow!) haha	24/11/2011 8:40:42 AM UTC (Network)	6:40:42PM AEST	Read		
12076	Simon Ward	Hahaha we'll have a drink tomorrow night	24/11/2011 8:41:06 AM UTC (Device)	6:41:06PM AEST	Sent		
12077	Simon Ward	Defs!	24/11/2011 8:47:18 AM UTC (Network)	6:47:18PM AEST	Read		

12078	Simon Ward	So tomorrow night I'm gona drill u on how u can support a party that doesn't publicallu support gay civil rights. B prepared haha	24/11/2011 8:48:25 AM UTC (Network)	6:48:25PM AEST	Read		
12079	Simon Ward	Haha yep	24/11/2011 8:48:55 AM UTC (Device)	6:48:55PM AEST	Sent		
12080	Peter Slipper	True with regret so I can be an independent Speaker in the Westminster tradition.	24/11/2011 9:14:51 AM UTC (Network)	7:14:51PM AEST	Read		R2[12]
12081	Peter Slipper	Well done. I'm in ore of the tactical response to the pressure the LNP and it's party members put u under. I will say I had this theory in my head when I text u on the 10.10.11	24/11/2011 9:16:08 AM UTC (Device)	7:16:08PM AEST	Sent		R2[6b][12]
12082	Peter Slipper	Did u see PoliticalRace uploaded a video on Mal today?	24/11/2011 9:34:15 AM UTC (Device)	7:34:15PM AEST	Sent		
12083	Peter Slipper	No by you?	24/11/2011 9:35:45 AM UTC (Network)	7:35:45PM AEST	Read		
12084	Peter Slipper	Hmmm no by PoliticalRace	24/11/2011 9:36:06 AM UTC (Device)	7:36:06PM AEST	Sent		
12085	Andrew Suncorp	So what's chris prepared tonight? Oh I'm so in heaven with all this political news tonight. So exciting! Lol	24/11/2011 9:41:02 AM UTC (Device)	7:41:02PM AEST	Sent		
12086	Peter Slipper	Is it good	24/11/2011 9:41:44 AM UTC (Network)	7:41:44PM AEST	Read		
12087	Peter Slipper	It's been sent to your email. It's short and sweet.	24/11/2011 9:42:05 AM UTC (Device)	7:42:05PM AEST	Sent		
12095	Inge Slipper	Hi james, very surreal. Please thank simon for us. I know peter would like to catch up him. Inge	24/11/2011 10:55:46 AM UTC (Network)	8:55:46PM AEST	Read		

12096	Inge Slipper	Im very proud of Pete for the tactical move. I will say I predicted this move 6 weeks ago but Pete didn't reply to my text lol. I'm beginning to see a very non supportive party who are very quick to drop u on your arse if u don't play the game. Your new girl is going to have a lot of fun in her first week I am so spewing I was sick this week. I would have been there today if I wasn't sick. We'll have to have a drink soon and Pete can explain many things to me. Simons having drinks with me tomorrow before he leaves. U two should come as well. He'd love that!!!! He has loved this week cause of Pete.	24/11/2011 11:00:42 AM UTC (Device)	9:00:42PM AEST	Sent		R2[6a][6c]
12097	Peter Slipper	<i>If you're back tomorrow night, Simons having farewell drinks at Maroochydhore u should come to. I think it would be a highlight to the night for him and also get u in touch with all the journos on the coast. Simon is well liked by all media people.</i>	24/11/2011 12:39:43 PM UTC (Device)	10:39:43PM AEST	Sent		
12098	Jacq Nagle	Having fun with mr slipper yet??	24/11/2011 10:21:30 PM UTC (Network)	25/11/2011 8:21:30AM AEST	Read		
12099	Jacq Nagle	<i>Oh jacq u have no idea what this is doing to the party down here. I can't blame Pete for accepting this role. It's an honor to be accepted into this role even though it removes a vote for the coalition. Given the lack of support the party and it's members showed towards him I can't blame him.</i>	24/11/2011 10:39:44 PM UTC (Device)	25/11/2011 8:39:44AM AEST	Sent	Notwithstanding the resignation of Mr Slipper from the LNP, Mr Ashby's recollection at the time was that he considered that the Party had shown a lack of support for him and Mr Ashby supported Mr Slipper's decision to accept the role as Speaker.	
12107	Peter Slipper	How u and inge coping with this media witch hunt? If I can be of assistance mate let me know.	25/11/2011 2:38:44 AM UTC (Device)	12:38:44PM AEST	Sent		R2[6b][12]
12108	Peter Slipper	Have u thought to do a press conference with local news to thank the LNP members?	25/11/2011 3:02:06 AM UTC (Device)	1:02:06PM AEST	Sent		R2[5][6d][12]

12109	Inge Slipper	Thanks for the message. I won't bother u both, I was just hopeful that the negativity from some wasn't getting to either of u. Very pleased to hear from u and even more pleased you sound well. Drinks are definitely on the cards when you're back, I'm feeling way better, especially today. I did get the email about taking u both off all party correspondence which I thought was harsh. I wrote to Greg about Mal Brough today and the feeling I have today is to quit the LNP if the treatment we're witnessing is something all volunteers and members would be subject to if we were to support a line different to the party. I'm sickened by the gross behavior of some members and have felt sick in the guts at what was said yesterday and today. Canberra is probably a very good place to be given the vile attitude of the SCD. U don't need to see their shit. Anyway, be there for one another and understand there's plenty of wonderful support that friends and staff will offer the two of u be good	25/11/2011 3:42:21 AM UTC (Device)	1:42:21PM AEST	Sent		R2[6a][6c]
12110	Inge Slipper	Thanks my sweet! I am truly blessed to have friends of the calibre of you! Brough and somlyay will get their karma sometime. Look forward to catching up for drinks soon. Still all a bit surreal. Also not sure why i am persona non grata as i am still a member of the party and have done nothing wrong. Inge	25/11/2011 3:49:30 AM UTC (Network)	1:49:30PM AEST	Read		R2[6a][6c]
12118	Peter Slipper	<i>And how is James? Today has been busu bit rigerous!</i>	25/11/2011 9:57:24 AM UTC (Network)	7:57:24PM AEST	Read		

12119	Peter Slipper	Hey Pete. I can only imagine how these last couple of days have been for u. My day was great. I finally felt back to normal after being sick the last couple of days. Back at work again which is good �� just went to Simons farewell drinks. Ran into all the media people on the coast. Just got home and remade the bed with what I can only describe as half dry sheets. I'm sure they're dryer than I think but they're still not 100% dry. It's disgusting!!! I know I'll wanna wash them again tomorrow. Anyway I'll let u sleep. Night	25/11/2011 3:25:20 PM UTC (Device)	26/11/2011 1:25:20AM AEST	Sent		
12120	Peter Slipper	And how feeling today?	26/11/2011 12:17:01 AM UTC (Network)	10:17:01AM AEST	Read		
12121	Peter Slipper	Feeling good. Just rolling into work for a farm tour then off to the flying nun in bris for lunch. How u traveling?	26/11/2011 12:18:39 AM UTC (Device)	10:18:39AM AEST	Sent		
12122	Peter Slipper	Alive despite media frenzy. Where is the flying nun? Got a nice note from bill and will catch up with him for coffee sometime soon.	26/11/2011 12:33:28 AM UTC (Network)	10:33:28AM AEST	Read		
12123	Peter Slipper	Yeah u certainly know how to whip the media into a frenzy. It was a great night last night. Time flew at Simons farewell party last night. The flying nun is at Samford or somewhere down in bris. I've been there once before. Nice little place in an old church.	26/11/2011 12:38:52 AM UTC (Device)	10:38:52AM AEST	Sent		
12124	Peter Slipper	Think I know it. Can I get Simons mob to wish him well	26/11/2011 12:43:21 AM UTC (Network)	10:43:21AM AEST	Read		
12125	Peter Slipper	0416 058 460 is his mobile ��	26/11/2011 12:44:49 AM UTC (Device)	10:44:49AM AEST	Sent		
12151	Mark McArdle	G'day Mark. I was asked today if I'd be interested in going up against Tim Dwyer for Div 2. If you're free tomorrow, would u mind having a chat?	1/12/2011 10:42:23 AM UTC (Device)	8:42:23PM AEST	Sent		

12154	Mark McArdle	No worries. I will give you a call early tomorrow. Mark	1/12/2011 10:47:06 AM UTC (Network)	8:47:06PM AEST	Read		
714	Andrew Suncorp	Ok are u ready for the kicker? Peter slipper called me last night to discuss coming to work for him again. This time the offer was \$138,000 + \$280 a night in Canberra. Can u believe this!!!! It's a \$155,500 package all up. I honestly think this is too good to be true to pass up!	2/12/2011 8:40:08 PM UTC (Device)	3/12/2011 6:40:08AM AEST	Sent		
715	Andrew Suncorp	Holy shit!! That's a kicker alright � � Obviously he REALLY wants u!!	2/12/2011 11:51:28 PM UTC (Network)	3/12/2011 9:51:28AM AEST	Read		
12163	Peter Slipper	On my way	2/12/2011 10:49:04 AM UTC (Device)	8:49:04PM AEST	Sent		
12164	Peter Slipper	Hi James, good to catch up last night. Keen to have that coffee/chat. Hope to have you on board. Cheers Peter	3/12/2011 7:34:30 AM UTC (Network)	5:34:30PM AEST	Read		
12165	Peter Slipper	Hi James, good to catch up last night. Keen to have that coffee/chat. Hope to have you on board. Cheers Peter	3/12/2011 8:19:26 AM UTC (Network)	6:19:26PM AEST	Read		
12166	Peter Slipper	Hi Simon, sorry I couldn't get to your farewell drinks with James Ashby. Trust they went well and that you are enjoying your new challenge. Cheers Peter	3/12/2011 8:46:02 AM UTC (Network)	6:46:02PM AEST	Read		
12167	Peter Slipper	U text me. What happened to our coffee today?	3/12/2011 8:46:48 AM UTC (Device)	6:46:48PM AEST	Sent		

12168	Peter Slipper	Fell asleep after lunch. Big week. Sorry. You free to catch up tonight here? Did you get my earlier 2 smses re coffee? But they were not as early as they should have been as I fell asleep? Or early tomorrow morning?	3/12/2011 8:50:14 AM UTC (Network)	6:50:14PM AEST	Read		
12169	Peter Slipper	Hi James, good to catch up last night. Keen to have that coffee/chat. Hope to have you on board. Cheers Peter	3/12/2011 8:51:20 AM UTC (Network)	6:51:20PM AEST	Read		
12170	Peter Slipper	Early tomorrow morning will be better if that suits? Arh I didn't get the earlier messages but that's all good. I filmed that video with Fiona this morning so I was pretty busy so it was all good ��	3/12/2011 8:52:31 AM UTC (Device)	6:52:21PM AEST	Sent		
12171	Peter Slipper	Ok will text where but not Kawana	3/12/2011 8:53:44 AM UTC (Network)	6:53:44PM AEST	Read		
12172	Peter Slipper	I smsed Simon to wish him well	3/12/2011 8:54:03 AM UTC (Network)	6:54:03PM AEST	Read		
12173	Peter Slipper	Yeah I just saw that SMS. Ok we don't have to do kawana unless u come to the little hidden coffee shop here on the island?	3/12/2011 8:55:13 AM UTC (Device)	6:55:13PM AEST	Sent		
12174	Peter Slipper	What time does it open?	3/12/2011 8:59:11 AM UTC (Network)	6:59:11PM AEST	Read		
12175	Peter Slipper	Did you see the Independent Australia website? And article headed "Callous Abbott hypocrisy installs Slipper as Speaker"	3/12/2011 9:07:26 AM UTC (Network)	7:07:26PM AEST	Read		
12176	Peter Slipper	I think they open early. No I missed that story. Have u got a link? Switch on Chanel 7. I'll be on in a minute	3/12/2011 9:15:53 AM UTC (Device)	7:15:53PM AEST	Sent		
12177	Peter Slipper	Nice story on Independent Aust. What your story about? Can u email story to me please?	3/12/2011 9:18:14 AM UTC (Network)	7:18:14PM AEST	Read		
12178	Peter Slipper	I'll upload it to YouTube tomorrow and send a link. I'm off with bill to put up a Xmas tree.	3/12/2011 9:20:08 AM UTC (Device)	7:20:08PM AEST	Sent		

12179	Peter Slipper	Hope a real one. Say hi to Bill and tell him I'll be in touch re coffee. Is Rhys enjoying NZ?	3/12/2011 9:21:40 AM UTC (Network)	7:21:40PM AEST	Read		
12180	Peter Slipper	I haven't heard from him for about a week & a half. Didn't even know he & his bf had left. Do u know when he's home?	3/12/2011 9:25:45 AM UTC (Device)	7:21:45PM AEST	Sent		
12181	Peter Slipper	No think they may have been going for bout 2 weeks	3/12/2011 9:30:22 AM UTC (Network)	7:30:22PM AEST	Read		
12182	Peter Slipper	He's slack! He didn't tell me he was leaving.	3/12/2011 9:31:15 AM UTC (Device)	7:31:15PM AEST	Sent		
12183	Peter Slipper	Maybe he was concerned you may have said he shouldn't have gone.	3/12/2011 9:35:14 AM UTC (Network)	7:35:14PM AEST	Read		
12184	Peter Slipper	I told him he shouldn't have but that's his gutsa	3/12/2011 9:38:07 AM UTC (Device)	7:38:07PM AEST	Sent		
12185	Peter Slipper	Tomorrow how early? Say 7.30 ? That ok for you where?	3/12/2011 11:24:02 AM UTC (Network)	9:24:02PM AEST	Read		
12186	Peter Slipper	That sounds good. Montego's is near mine. Does that suit?	3/12/2011 11:25:10 AM UTC (Device)	9:25:10PM AEST	Sent	Mr Ashby recalls that at this meeting he and Mr Slipper discussed the job of Advisor and Mr Ashby advised Mr Slipper that he would give it much consideration.	
12187	Peter Slipper	Good what time open?	3/12/2011 11:30:14 AM UTC (Network)	9:30:14PM AEST	Read		
12188	Peter Slipper	Does 8 suit?	3/12/2011 11:31:02 AM UTC (Device)	9:31:02PM AEST	Sent		
12189	Peter Slipper	Could we meet a little earlier at say 7.30 as I've got to be in toowoomba by 11	3/12/2011 7:02:49 PM UTC (Network)	4/12/2011 5:02:49AM AEST	Read		
12190	Peter Slipper	That's all good ��	3/12/2011 8:05:31 PM UTC (Device)	4/12/2011 6:51:31AM AEST	Sent		
12191	Peter Slipper	See u at 7:3000	3/12/2011 8:05:48 PM UTC (Device)	4/12/2011 6:05:48AM AEST	Sent		

12192	Peter Slipper	What coffee u having. I'll put orders in now if u like	3/12/2011 9:26:56 PM UTC (Device)	4/12/2011 7:26:56AM AEST	Sent		
12193	Peter Slipper	That little fucker is on the Bolt Report.	4/12/2011 12:15:12 AM UTC (Device)	10:15:12AM AEST	Sent		R2[6c]
12194	Peter Slipper	Ah what's he talking about?	4/12/2011 12:21:55 AM UTC (Network)	10:21:55AM AEST	Read		
12195	Peter Slipper	Just starting on you now. Let's see what's said. I'll have to send u a link later.	4/12/2011 12:22:32 AM UTC (Device)	10:22:32AM AEST	Sent		
12196	Peter Slipper	Ok thanks	4/12/2011 12:23:17 AM UTC (Network)	10:23:17AM AEST	Read		
12197	Peter Slipper	Still going? What did he say?	4/12/2011 12:39:09 AM UTC (Network)	10:39:09AM AEST	Read		
12198	Peter Slipper	There wasn't much said by him. Andrew Bolt set the statements rather than questions. His words were "you're the man that's going to take the seat of fisher for the LNP". It's pretty blatant that the LNP have done a deal with Brough.	4/12/2011 12:40:55 AM UTC (Device)	10:40:55AM AEST	Sent		
12199	Peter Slipper	Yes think you're right.	4/12/2011 12:53:05 AM UTC (Network)	10:53:05AM AEST	Read		R2[6c]
12200	Peter Slipper	Yes think you're right.	4/12/2011 12:53:37 AM UTC (Network)	10:53:37PM AEST	Read		
723	Andrew Suncorp	Haha Mal brough just turned up. Grrrr	4/12/2011 3:26:17 AM UTC (Device)	1:26:17PM AEST	Sent		
12201	Peter Slipper	http://m.youtube.com/index?client=mv-google&desktop_uri=%2F&gl=AU&rdm=40tdcmnnr#/watch?v=w-wLU2vwe4A	4/12/2011 6:27:52 AM UTC (Device)	4:27:52 PM AEST	Sent		
12204	Peter Slipper	Which you tube is this you?	4/12/2011 8:40:10 PM UTC (Network)	5/12/2011 6:40:10AM AEST	Read		
12205	Peter Slipper	That's yesterday's Bolt Report	4/12/2011 8:42:55 PM UTC (Device)	5/12/2011 6:42:55AM AEST	Sent		

12206	Peter Slipper	Ok thanks	4/12/2011 8:49:35 PM UTC (Network)	5/12/2011 6:49:35AM AEST	Read		
12207	Peter Slipper	What'd u think of the link?	5/12/2011 7:07:21 AM UTC (Device)	5:07:21PM AEST	Sent		
791	Andrew Suncorp	No I haven't yet. Might be worth entering. God this slipper decision is causing me dramas. I went to speak to mark and he flew off the handle saying we need to talk ASAP. God, what's being held against Peter slipper. It's doing my head in!!!	6/12/2011 1:25:49 AM UTC (Device)	11:25:49AM AEST	Sent		
792	Andrew Suncorp	Yeah I wonder what it'll be this time �� R u too concerned about wot others think of this? Does it feel like the right decision for u or r u still just not sure??	6/12/2011 1:38:08 AM UTC (Network)	11:38:08AM AEST	Read		
793	Andrew Suncorp	There's so much hatred towards him as an individual and for what he's done to the Libs chances in federal parliament. I'm just so against the negativity to the man. He's a nice guy just poorly managed. God this is hard!!!!	6/12/2011 1:39:41 AM UTC (Device)	11:39:41AM AEST	Sent		
794	Andrew Suncorp	U may just hav to go with ur gut feeling on this one ... ur confident u can help change people's perception of Peter, so why not just go for it �� I don't know, but I'm not envying u right now ��	6/12/2011 1:46:40 AM UTC (Network)	11:46:40AM AEST	Read		
795	Andrew Suncorp	It's fucking fucking tough!	6/12/2011 1:45:20 AM UTC (Device)	11:45:20AM AEST	Sent		
796	Andrew Suncorp	Wen r u going to speak to Mark?	6/12/2011 1:46:40 AM UTC (Network)	11:46:40AM AEST	Read		
797	Andrew Suncorp	He's going to get back to me ASAP to catch up. I think he's planning on clearing some time in his diary.	6/12/2011 1:51:04 AM UTC (Device)	11:51:04AM AEST	Sent		

12220	Rhys Reynolds	Hey I crashed out last night. I was so tired! Just about to walk into a meeting with Judy McArdle. She wants to share with me her experiences with Peter Slipper. I don't know why I'm bothering considering I've made my mind up. Judy and Mark are great people, I just hope they don't take offense to the decision I'm making. I feel as if half the party are willing to walk away from those that don't follow the parties wants.	7/12/2011 10:59:18 PM UTC (Device)	8/12/2011 8:59:18AM AEST	Sent	Mr Ashby advises that the reference to a meeting with Judy McArdle was a reference to a meeting that Mr Ashby had with Mr McArdle's wife. Mrs McArdle, as Mr Ashby understood, had worked for Peter Slipper for a very considerable period of time. Mrs McArdle advised Mr Ashby against taking the position.	
12222	Rhys Reynolds	Yeah they will. The party line runs deeper than the friendships you make. Always remember that, I think its stupid, but its what happens.	7/12/2011 11:58:20 PM UTC (Network)	8/12/2011 9:58:20AM AEST	Read		
12225	Simon Ward	Hey mate on a job what's up?	8/12/2011 3:02:29 AM UTC (Network)	1:02:29PM AEST	Read		
12227	Simon Ward	Hmm I'll keep pushing them. Reckon u can get me a 1 on 1 IV with slipper speaking? He rang me the other day seeing if I wanted to catch up. Not work related Between u and me, it was a tad odd. What u reckon?	8/12/2011 9:35:07 AM UTC (Network)	7:35:07PM AEST	Read		
12228	Simon Ward	He told me he was sending u a text to catch up. I think he'd do a one on one. What angle would u take but?	8/12/2011 9:40:34 AM UTC (Device)	7:40:34PM AEST	Sent		
12229	Simon Ward	Just him breaking his silence. And me asking him the questions people want to know - was a deal done with Hillary, etc. chance for him to clear the air and speculation..	8/12/2011 9:42:22 AM UTC (Network)	7:42:22PM AEST	Read		
12230	Simon Ward	Ok I'll definitely put u at the top of the list. You'll be first option.	8/12/2011 9:43:09 AM UTC (Device)	7:43:09PM AEST	Sent		
12231	Simon Ward	So I take it ur his media man?	8/12/2011 9:48:18 AM UTC (Network)	7:48:18PM AEST	Read		
12233	Simon Ward	Nope he's got a chic that took that role.	8/12/2011 9:52:47 AM UTC (Device)	7:52:47PM AEST	Sent		
12234	Simon Ward	Ahhhh. Where u off to ? Or still a secret?	8/12/2011 9:53:24 AM UTC (Network)	7:53:24PM AEST	Read		

12235	Simon Ward	Talk to u a little later this morning if u want. Call me when it's convenient for u after 8:30 if that's cool	8/12/2011 7:36:59 PM UTC (Device)	9/12/2011 5:36:59AM AEST	Sent		
12236	Peter Slipper	I read the press release last night online and thought it was well published by the few that released it in its entirety. Even the daily have had a hard time turning that into anything negative. Excellent letter!	8/12/2011 7:39:03 PM UTC (Device)	9/12/2011 5:39:03AM AEST	Sent		
12237	Peter Slipper	Thanks James	8/12/2011 7:48:53 PM UTC (Network)	9/12/2011 5:48:53AM AEST	Read		
12247	Peter Slipper	How James?	9/12/2011 10:39:00 AM UTC (Network)	8:39:00PM AEST	Read		
12248	Peter Slipper	Hey mate what's happening	9/12/2011 10:41:37 AM UTC (Device)	8:41:37PM AEST	Sent		
12249	Peter Slipper	Just arrived brisso airport. Home in hour. Wanna drop over?	9/12/2011 10:47:51 AM UTC (Network)	8:47:51PM AEST	Read		
12252	Peter Slipper	James you want to come around tonight if you like with bill or without bill for dinner and to catch up and sign contract?	10/12/2011 3:41:19 AM UTC (Network)	1:41:19PM AEST	Read		
12253	Peter Slipper	Sounds good. I'll check with Bill what he wants to do and I'll be there though. Alcohol free night but �� I'm paying dearly for last night.	10/12/2011 3:44:34 AM UTC (Device)	1:44:34PM AEST	Sent		
12255	Peter Slipper	Tonight?	10/12/2011 6:27:56 AM UTC (Network)	4:27:56PM AEST	Read		
12256	Peter Slipper	Perfect �� how does 6:30-7:00 sound? Andrew has to come back from gypie so we'll be right after 6:30 if that's ok?	10/12/2011 6:28:58 AM UTC (Device)	4:28:58PM AEST	Sent		
12257	Peter Slipper	Say 7. Any food likes/dislikes?	10/12/2011 6:33:00 AM UTC (Network)	4:33:00PM AEST	Read		
12258	Peter Slipper	I just don't eat egg or mushroom. Apart from that I'm pretty good with most foods	10/12/2011 6:35:57 AM UTC (Device)	4:35:57PM AEST	Sent		

12259	Peter Slipper	Bill?	10/12/2011 6:53:12 AM UTC (Network)	4:53:12PM AEST	Read		
12260	Peter Slipper	Yeah ��	10/12/2011 6:55:35 AM UTC (Device)	4:55:35PM AEST	Sent		
12261	Peter Slipper	Just on our way. Rain was very heavy	10/12/2011 9:02:19 AM UTC (Device)	7:02:19PM AEST	Sent		
12269	Peter Slipper	Thanks for coming over last night.	11/12/2011 3:23:40 AM UTC (Network)	1:23:40PM AEST	Read		
12270	Peter Slipper	Yeah it was a great night. Thanks for the invite. Hopefully I signed all the right spots in the contract!	11/12/2011 3:24:44 AM UTC (Device)	1:24:44PM AEST	Sent		
12273	Mark McArdle	James can we change our time to 10.30 as I had forgotten a 9.00 am in my office? Sorry for the mix up. Mark.	11/12/2011 7:55:46 PM UTC (Network)	12/12/2011 5:55:56AM AEST	Read		
12274	Mark McArdle	Deal done �� catch u at 10:30	11/12/2011 7:56:46 PM UTC (Device)	12/12/2011 5:56:46AM AEST	Sent		
12276	Mark McArdle	Mad hatters are closed mate. Other options?	12/12/2011 12:28:27 AM UTC (Device)	10:28:27AM AEST	Sent	Mr Ashby recollects at this meeting he told Mr McArdle that he had decided to accept the position with Mr Slipper.	
12277	Mark McArdle	How about Munchies?	12/12/2011 12:30:12 AM UTC (Network)	10:30:12AM AEST	Read		
12278	Mark McArdle	Deal done.	12/12/2011 12:30:31 AM UTC (Device)	10:30:31AM AEST	Sent		
12285	Simon Ward	Hey mate congrats on the new job! When do u start?	12/12/2011 11:35:16 PM UTC (Network)	13/12/2011 9:35:16AM AEST	Read		
12286	Simon Ward	Jan 4. It'll be a challenge that I'm keen to see how I go. I'll try my hardest to give u exclusives thru his media adviser. He really wants to meet u to be honest.	12/12/2011 11:41:07 PM UTC (Device)	13/12/2011 9:41:07AM AEST	Sent		

12287	Simon Ward	I've only ever told him good things about u so that's a good thing ��	12/12/2011 11:41:33 PM UTC (Device)	13/12/2011 9:41:33AM AEST	Sent		
12288	Simon Ward	Haha thanks mate. Yeah we've met a few times. I'll consider catching up with him. Yeah i dare say you will be in for a challenge but being politics it's right up your alley. It'll be great.	12/12/2011 11:43:13 PM UTC (Network)	13/12/2011 9:43:13AM AEST	Read		
12292	Peter Slipper	R u free to chat in 10 mins?	14/12/2011 1:18:17 AM UTC (Device)	11:18:17AM AEST	Sent		
12293	Peter Slipper	Now in Canberra. All good with you?	14/12/2011 1:46:42 AM UTC (Network)	11:46:42AM AEST	Read		
12294	Peter Slipper	Brough was on Showdown on Sky News tonight	14/12/2011 1:54:47 AM UTC (Device)	11:54:47AM AEST	Sent		
12295	Peter Slipper	Last night	14/12/2011 1:54:53 AM UTC (Device)	11:54:53AM AEST	Sent		
12301	Peter Slipper	Meant to say as well Mal got up on Monday at the LNP glasshouse Xmas event and said how the party will need \$400,000 to win Fisher. Fundraising needs to get underway ASAP. He also said that you'd done the deal for speaker in may with albanese. I asked how he knew that and he said that he'd spoken to albanese and he was told that. I think he was trying to make himself look like he has plenty of mates in Canberra.	15/12/2011 2:13:56 AM UTC (Device)	12:13:56PM AEST	Sent		
12307	Peter Slipper	Think That's crap but will check with Albanese	15/12/2011 7:15:34 AM UTC (Network)	5:15:34PM AEST	Read		
12309	Peter Slipper	Sounds good ��	15/12/2011 7:34:01 AM UTC (Device)	5:34:01PM AEST	Sent		
12321	Peter Slipper	And how is James today?	16/12/2011 4:42:31 AM UTC (Network)	2:42:31PM AEST	Read		

12322	Peter Slipper	Excellent! Just finished packing up the work Xmas party. Just heading up to Lennies for a beer/bourbon. We've knocked off already. How's your day? I had Inge write me a list of clothes I need to go shopping for.	16/12/2011 4:44:15 AM UTC (Device)	2:44:15PM AEST	Sent		
12323	Peter Slipper	Wait for the boxing day sales. You may want to run the list past me. How's Bill?	16/12/2011 5:40:38 AM UTC (Network)	3:40:38PM AEST	Read		
12324	Peter Slipper	Yeah I was thinking that'll be the time I do the big shop. Bills good. We're off to Coffs Harbour tomorrow for a Xmas party for one of his friends.	16/12/2011 5:41:37 AM UTC (Device)	3:41:37PM AEST	Sent		
12325	Peter Slipper	He is good company and a nice person. Good to see you happy.	16/12/2011 5:44:03 AM UTC (Network)	3:44:03PM AEST	Read		
12326	Peter Slipper	Yeah it's great actually. What's your plans for the weekend.	16/12/2011 5:44:55 AM UTC (Device)		Sent		
12327	Peter Slipper	Well a drink with you and work	16/12/2011 5:46:27 AM UTC (Network)	3:46:27PM AEST	Read		
12328	Peter Slipper	Might be hard with me in Coffs Harbour. But keen perhaps Sunday night of we're back in time.	16/12/2011 5:51:40 AM UTC (Device)	3:51:40PM AEST	Sent		
12329	Peter Slipper	No prob but on sun we are at my parents	16/12/2011 6:17:00 AM UTC (Network)	4:17:00PM AEST	Read		
12333	Peter Slipper	James what is your postal aaddress please	18/12/2011 10:03:28 PM UTC (Network)	19/12/2011 8:03:28AM AEST	Read		
12334	Peter Slipper	2907 old gympie road, beerwah 4519.	18/12/2011 10:55:25 PM UTC (Device)	19/12/2011 8:55:25AM AEST	Sent		
960	Andrew Suncorp	Nice �� Slipper has asked me to start Friday!	19/12/2011 8:04:16 AM UTC (Device)	6:04:15PM AEST	Sent		
12338	Peter Slipper	Could u start thurs?	19/12/2011 8:30:01 AM UTC (Network)	6:30:01PM AEST	Read		
12339	Peter Slipper	Let me check with Lenny. I think it's possible.	19/12/2011 8:30:29 AM UTC (Device)	6:30:29PM AEST	Sent		

12340	Peter Slipper	Looks. Better	19/12/2011 8:31:25 AM UTC (Network)	6:31:25PM AEST	Read		
12341	Peter Slipper	Ok I'll talk to him ��	19/12/2011 8:32:13 AM UTC (Device)	6:32:13PM AEST	Sent		
12356	Peter Slipper	Hey Pete. Just got your message Thankyou. Had dinner with Val tonight. Was nice to see them both.	20/12/2011 10:41:21 AM UTC (Device)	8:41:21PM AEST	Sent		
12357	Peter Slipper	They are nice people indeed.	20/12/2011 5:52:42 PM UTC (Network)	21/12/2011 3:52:42AM AEST	Read		
12372	Peter Slipper	Are you in the office today Pete?	21/12/2011 9:15:02 PM UTC (Device)	22/12/2011 7:15:02AM AEST	Sent		
12373	Peter Slipper	Will drop in in morning. U will have time with karen. Think a priority is to get some suppoprtive blogs going.	21/12/2011 9:18:08 PM UTC (Network)	22/12/2011 7:18:08AM AEST	Read		
12374	Peter Slipper	Sounds great. I'm looking forward to having some time with her today.	21/12/2011 9:47:56 PM UTC (Device)	22/12/2011 7:47:56AM AEST	Sent		
12375	Peter Slipper	Is there a staff entry or does the front door open at 8:30? Just out front now ��	21/12/2011 10:22:18 PM UTC (Device)	22/12/2011 8:22:18AM AEST	Sent		
12376	Peter Slipper	All there at 8.30 if not running late. Someone close to office as James waiting outside?	21/12/2011 10:23:57 PM UTC (Network)	22/12/2011 8:23:57AM AEST	Read		
12377	+61XXXX021	G'day rich. Peters asked if can check if the Xmas cards have been done for the commonwealth parliament association.	22/12/2011 5:46:31 AM UTC (Device)	3:46:31PM AEST	Sent		
12378	+61XXXX021	Yes did it	22/12/2011 5:47:04 AM UTC (Network)	3:47:04PM AEST	Read		
12379	+61XXXX042	Hey mate. U on the sunny coast? Wat u up 2 2night? Kayne	22/12/2011 9:47:26 AM UTC (Network)	7:47:26PM AEST	Read		
12380	+61XXXX042	Yeah on the coast. I can't remember who this is sorry? Got a pic	22/12/2011 9:50:34 AM UTC (Device)	7:50:34PM AEST	Sent		
12381	+61XXXX042	All good. U came to my unit at kings beach a year or so back. 22. 6ft fit.	22/12/2011 9:51:43 AM UTC (Network)	7:51:43PM AEST	Read		

12382	+61XXXX042	Oh yeah. Yeah I'm still on the coast. How u doin	22/12/2011 9:52:32 AM UTC (Device)	7:52:32PM AEST	Sent		
12383	+61XXXX042	Sweet as. Good thanks. U? Keen to come ova 4 sum fun....now? Haha. Im at warana	22/12/2011 9:53:39 AM UTC (Network)	7:53:39PM AEST	Read		
12384	+61XXXX042	Sorry champ I'm seeing someone so that wouldn't work ��. Thanks for the offer but	22/12/2011 9:54:56 AM UTC (Device)	7:54:56PM AEST	Sent		
12385	+61XXXX042	No worries man. 3sum? Haha	22/12/2011 9:57:39 AM UTC (Network)	7:57:39PM AEST	Read		
12386	+61XXXX042	Hahaha sorry ☺	22/12/2011 9:58:10 AM UTC (Device)	7:58:10PM AEST	Sent		
12387	Simon Ward	Hey mate! How's things? U in the new job yet? Anything happening up your way news-wise? I feel very disconnected from the coast now.	22/12/2011 11:44:58 PM UTC (Network)	23/12/2011 9:44:58AM AEST	Read		
12388	Simon Ward	Yeah mate the jobs begun. I started yesterday. A little earlier than expected but it's worth it. Are you short on content tonight?	22/12/2011 11:46:32 PM UTC (Device)	23/12/2011 9:46:32AM AEST	Sent		
12389	Simon Ward	Nah not short unless you've got something amazing? Bit quiet at the mo. Enjoying the job??	22/12/2011 11:57:56 PM UTC (Network)	23/12/2011 9:57:56AM AEST	Read		
12390	Simon Ward	Yeah loving it. Just about to go into a meeting. Nothing interesting happening YET	22/12/2011 11:59:05 PM UTC (Device)	23/12/2011 9:59:05AM AEST	Sent		
12391	Simon Ward	Hmmmm	22/12/2011 11:59:50 PM UTC (Network)	23/12/2011 9:59:50AM AEST	Read		
1038	Karen Doane	Could you please send thru Inge's number ? Thx Karen	23/12/2011 5:09:20 AM UTC (Network)	3:09:20PM AEST	Read		
1040	Karen Doane	0439 989 184	23/12/2011 7:21:39 AM UTC (Device)	5:21:39PM AEST	Sent		
12392	Peter Slipper	Are you still ok for us to film the Xmas message this morning at 8:30? I then have to go to towoomba to give my sisters kids their presents.	23/12/2011 9:11:23 PM UTC (Device)	24/12/2011 7:11:23AM AEST	Sent		

1043	Andrew Suncorp	Just at Pete's filming the Xmas greeting.	23/12/2011 10:15:05 PM UTC (Device)	24/12/2011 8:14:05AM AEST	Sent		
12404	Mark McArdle	James have a great Christmas Day and Judy and I will catch up with you in the New Year. Regards Mark and Judy.	25/12/2011 12:04:16 AM UTC (Network)	10:04:15AM AEST	Read		
12406	Mark McArdle	Merry Christmas Mark and Judy. I've got all the family around today and we've already had round one of ham, prawns and croissants for breakfast. Have a great day with your friends and family and I'll look forward to catching up very soon. James	25/12/2011 12:35:10 AM UTC (Device)	10:35:10AM AEST	Sent		
1057	Karen Doane	G'day Karen. Slippers Xmas message is up. Sorry I emailed u the link instead of texting. Cheers James.	25/12/2011 12:52:17 AM UTC (Device)	10:52:17AM AEST	Sent		
12411	Peter Slipper	Merry Xmas Team Slipper. Have a great day and we'll see each other for a celebration drink over the next few days. James.	25/12/2011 1:00:47 AM UTC (Device)	11:00:47AM AEST	Sent		
12412	Inge Slipper	Merry Xmas Team Slipper. Have a great day and we'll see each other for a celebration drink over the next few days. James.	25/12/2011 1:00:47 AM UTC (Device)	11:00:47AM AEST	Sent		
1058	Karen Doane	Thx James!! Is this up in his You Tube channel or website? Have a wonderful Xmas !!	25/12/2011 1:12:32 AM UTC (Network)	11:12:32AM AEST	Read		
1059	Karen Doane	No it's sadly on mine cause I don't have the password to PeterSlipperMP since the changes. If you want to send thru the password I'll change it over to Petes site. Have a great day ����	25/12/2011 1:15:28 AM UTC (Device)	11:15:28AM AEST	Sent		
1062	Karen Doane	As far as I know the password is the same, at least that's the one I have above my computer. I'll see what I can post. Any chance you could send the link to my personal email? Karendoane@gmail.com? I'm on my way to Brissy and will do it from there. Thx again and ��Ho ��Ho ��Ho!!!!	25/12/2011 1:18:56 AM UTC (Network)	11:18:56AM AEST	Read		

12415	Peter Slipper	Thanks and hope santa found you but he only comes if you believe in him!	25/12/2011 6:43:21 AM UTC (Network)	4:43:21PM AEST	Read		
12416	Peter Slipper	No santa on my doorstep last night but thank goodness for family presents � �	25/12/2011 6:44:08 AM UTC (Device)	4:44:08PM AEST	Sent		
12417	Peter Slipper	That Christmas message is brilliant! What do you suggest we do with it. Thanks	25/12/2011 9:13:00 AM UTC (Network)	7:13:00PM AEST	Read		
12418	Peter Slipper	I put it on your Facebook page and I asked Karen to put it on your website. I'd really like to do one for the New Year as well highlighting the challenges the coast has had but the bright future of 2012.	25/12/2011 9:14:33 AM UTC (Device)	7:14:33PM AEST	Sent		
12419	Peter Slipper	Glad u liked it but � �	25/12/2011 9:14:43 AM UTC (Device)	7:14:43PM AEST	Sent		
12420	Inge Slipper	Thanks james. Inge	25/12/2011 9:20:34 AM UTC (Network)	7:20:34PM AEST	Read		
12432	Peter Slipper	Did I miss your call?	26/12/2011 7:17:44 AM UTC (Network)	5:17:44PM ASET	Read		

12447	Peter Slipper	James, Your day? Did 3000 words on facebook in just 2 messages. Not bad eh?!	27/12/2011 8:13:28 AM UTC (Network)	6:13:28PM AEST	Read	Mr Ashby recollects that the context of this message was that he had discussed with Mr & Mrs Slipper the use of social media. One of the messages that Mr Ashby had sought to convey to Mr Slipper was that Facebook was for short, to the point, communications. He responded by saying "I'm going to smack u". Mr Ashby meant this as a reference to the fact that putting 3000 words on Facebook in just 2 messages showed a complete misunderstanding of how to use social media effectively. The reference to "Ahhhhhhhh" was Mr Ashby seeking to convey his frustration at what had been conveyed to him.	R2[14]
12448	Peter Slipper	I'm going to smack u! Arhhhhhhhhh	27/12/2011 9:17:02 AM UTC (Device)	7:17:02PM AEST	Sent		R1[35] R2[14]
12449	Peter Slipper	Ah I might like it!	27/12/2011 9:47:54 AM UTC (Network)	7:27:54PM AEST	Read		R2[14]
12450	Peter Slipper	Tho I'm not really into pain x	27/12/2011 9:48:42 AM UTC (Network)	7:48:42PM AEST	Read		R2[14]
12451	Peter Slipper	I had Rae from the SCD come and do a story with Will this afternoon on Luke Norman Butler (scammer) I went to town on her (as a friend) on Cathy's story. She's offered me a story that I can have total control over that she'll write. She wants to do a story on me and why I've accepted the job as advisor. She said I will have 100% control over it and I've asked for it in writing.	27/12/2011 9:52:14 AM UTC (Device)	7:52:14PM AEST	Sent		

12452	Peter Slipper	Did she bag me out? I have a high level of concern about her suggestion	27/12/2011 9:59:34 AM UTC (Network)	7:59:34PM AEST	Read		
12453	Peter Slipper	No she didn't bag u out. She is a mate that hasn't sold me out. It's a risk I run by letting her plaster me as a SLIPPER BOY but I do trust her with a contract that if I don't like the story we pull it.	27/12/2011 10:01:23 AM UTC (Device)	8:01:23PM AEST	Sent	Mr Ashby recollects that the term "Slipper Boy" was a reference to the term as had been previously used in the Sunshine Coast Daily to some previous employees of the office of Mr Slipper including Rhys Reynolds.	
12454	Peter Slipper	Your call but. I've only got your interest at heart.	27/12/2011 10:15:06 AM UTC (Device)	8:15:06PM AEST	Sent		
12455	Peter Slipper	Hmmm but being a slipper boy is character building. I would not be honest if I didn't admit I have a high level of concern	27/12/2011 10:26:20 AM UTC (Network)	8:26:20PM AEST	Read		
12456	Peter Slipper	It's not an urgent matter and I appreciate the concern. I'm willing to stake my reputation on this role ��	27/12/2011 10:28:18 AM UTC (Device)	8:28:18PM AEST	Sent		
12457	Peter Slipper	Happy to listen	27/12/2011 10:33:56 AM UTC (Network)	8:33:56PM AEST	Read		
12458	Peter Slipper	��	27/12/2011 10:34:19 AM UTC (Device)	8:34:19PM AEST	Sent		
12459	Peter Slipper	You can trust NOONE at the SCD	27/12/2011 10:39:09 AM UTC (Network)	8:39:09PM AEST	Read		R2[14]
12460	Peter Slipper	U r right.	27/12/2011 11:15:03 AM UTC (Device)	9:15:03PM AEST	Sent		R2[14]
12461	Peter Slipper	Badboyjamie	27/12/2011 11:16:32 AM UTC (Network)	9:16:32PM AEST	Read		R2[14]

12462	Peter Slipper	They're like taipans. Never turn your back on them. I have put the living fear in her today. 10 redundancies in the last 2 months. I told her I have people who are prepared to spill the beans on the. SCD motives and she started rattling off names of disgruntled staff that have been made redundant	27/12/2011 11:18:07 AM UTC (Device)	9:18:07PM AEST	Sent		R2[14]
12463	Peter Slipper	Goodboyjamie	27/12/2011 11:19:04 AM UTC (Network)	9:19:04PM AEST	Read		R2[14]
12464	Peter Slipper	I chose to ignore the first time. You're cruising for a bruising ��	27/12/2011 11:21:03 AM UTC (Device)	9:21:03PM AEST	Sent		R2[14]
12465	Peter Slipper	Oh you prefer bad to good?	27/12/2011 11:23:32 AM UTC (Network)	9:23:32PM AEST	Read		R2[14]
12466	Peter Slipper	I prefer to play the game with them. Lenny use to call me the lovable CUNT at Gowinta cause I knew how to play the game. He loved how I could find a way to make things work in our favour. We need to get the balance of power back in your favour. Trust me, I will make sure you get a positive headline a week.	27/12/2011 11:27:17 AM UTC (Device)	9:27:17PM AEST	Sent		R1[35] R2[14]
12467	+61XXXX314	Hey mate. Merry Xmas and no doubt a happy new year. I'm now advisor to the speaker of the house in Canberra. He shares one of the countries most hated titles along with Kyle and Julia gillard. If you're interested in any fun exclusive with Kyle and Jackie let me know. James ashby.	27/12/2011 12:43:16 PM UTC (Device)	10:43:16PM AEST	Sent	Mr Ashby advises that this communication was sent to a Programme Director with Austereo Today FM.	
12468	Peter Slipper	No interview with Daily as they are desperately looking for a new angle. They want to fuck both of us up the arse	27/12/2011 12:47:21 PM UTC (Network)	10:47:21PM AEST	Read	Mr Ashby recollects that he responded using the analogy communicated by Mr Slipper in a manner that was not regarded by him as, in any way, sexual.	R1[35] R2[14]

12469	Peter Slipper	Cool. Let's fuck them up the arse instead. I'm always looking for new angles too � � I have an idea which I've had for a couple of days. 100% trustworthy journo for QUEST. She's typically a food journalist, but I'm hoping to discuss the ploy with u some time this week. I'm a little surprised Karen didn't put the Xmas message on your web page.	27/12/2011 12:50:32 PM UTC (Device)	10:50:32PM AEST	Sent		R1[35] R2[14]
12470	Peter Slipper	Happy to go to can on evening of 2 Jan?({})	27/12/2011 12:51:46 PM UTC (Network)	10:51:46PM AEST	Read		
12471	Peter Slipper	Yeah absolutely. Nothing stopping me from an early departure. Very excited!	27/12/2011 12:52:28 PM UTC (Device)	10:52:28PM AEST	Sent		
12475	Peter Slipper	Can u jump on Facebook and clean a post up by Garth Leggatt.	27/12/2011 9:17:43 PM UTC (Device)	28/12/2011 7:17:43AM AEST	Sent		
12476	Peter Slipper	Want to come for a drive to Maleny Dairies for FREE MILK? We can shoot some video up there and promote the amazing work they're doing to give 10,000 litres of unwanted milk away? I'm leaving at 8:30 if u and Inge would like to come	27/12/2011 9:38:40 PM UTC (Device)	28/12/2011 7:38:40AM AEST	Sent		
12480	Peter Slipper	Went and grabbed vision of Mary Cairncross today while the weathers good. Also got vision and an interview with maleny dairies because of their great milk giveaway.	28/12/2011 1:35:53 AM UTC (Device)	11:35:53AM AEST	Sent		
12481	Peter Slipper	Well done and truly impressive	28/12/2011 1:37:51 AM UTC (Network)	11:37:51AM AEST	Read		
12482	Peter Slipper	Wanna record a piece on maleny dairies? I got u milk too	28/12/2011 1:47:00 AM UTC (Device)	11:47:00AM AEST	Sent		
12483	Inge Slipper	Hi James, would you like to come today rather than tomorrow to give us a facebook lesson? Inge	28/12/2011 2:13:48 AM UTC (Network)	12:13:48PM AEST	Read		
12484	Inge Slipper	Sounds good. I'm about 15 min away if that suits?	28/12/2011 2:14:47 AM UTC (Device)	12:14:47PM AEST	Sent		

12485	Inge Slipper	Ok	28/12/2011 2:28:06 AM UTC (Network)	12:28:06PM AEST	Read		
12486	Inge Slipper	C u soon	28/12/2011 2:28:28 AM UTC (Device)	12:28:28PM AEST	Sent		
12489	Peter Slipper	Emailed the link thru for the maleny dairies video. Came up great ��	28/12/2011 12:01:39 PM UTC (Device)	10:01:39PM AEST	Sent		
12490	Peter Slipper	92 views already on the video.	28/12/2011 11:03:46 PM UTC (Device)	29/12/2011 9:03:46AM AEST	Sent		
12494	Peter Slipper	Thanks just got both smses. Will have a look . Much appreciated	28/12/2011 11:45:39 PM UTC (Network)	29/12/2011 9:45:39AM AEST	Read		
12495	Peter Slipper	Mal Brouchs birthday today. Thought u might like to post a 'happy birthday' message on his facebook page.	29/12/2011 12:40:07 AM UTC (Device)	10:40:07AM AEST	Sent		
12496	Peter Slipper	��	29/12/2011 12:41:07 AM UTC (Device)	10:41:07AM AEST	Sent		
12520	Peter Slipper	Greg/Joyce,If the LNP intends to run in Fisher despite the conventions of an independent Westminster speakership, then its preselection should be as soon as possible before Brough's stacked numbers click in. If they hold off till Brouchs people can vote, then anyone else is dead meat and a deal would have been done by Bruce McIver and the LNP to deliver Brough the endorsement which would be the worst possible outcome! Please acknowledge. Regards Peter	1/01/2012 3:41:18 AM UTC (Network)	1:48:18PM AEST	Read		
12521	Peter Slipper	I strongly believe you shouldn't speak publicly about this but we should be getting some LNP members or voices to take this to the media. Brough has a history of stacking votes or vote rorting as highlighted by PoliticalRace. I think u need to keep your nose clean publicly and let it appear there's internal LNP bickering.	1/01/2012 3:45:32 AM UTC (Device)	1:45:32PM AEST	Sent		

12522	Peter Slipper	True but advice to newtons. My public. Position is that Inp should observe the conventions	1/01/2012 3:47:02 AM UTC (Network)	1:47:02PM AEST	Read		
12523	Peter Slipper	Who do u know who would go public and demand the LNP hold pre-selection now? They'd have to stake their membership on going public because they would be seen as breaking the constitution by talking to the media. But the question needs to be publicly asked and ask if this is another rort of Mal Broughs that he's been criticized in the past over.	1/01/2012 3:49:36 AM UTC (Device)	1:49:36PM AEST	Sent		
12524	Peter Slipper	I'm having a steak sandwich with Pete's strawberry chutney right now. Bloody awesome!	1/01/2012 4:02:51 AM UTC (Device)	2:02:51PM AEST	Sent		
12525	Peter Slipper	Truly a man of discerning tastes. We off to Moffat for a bbq. We have ingies parents tonight but what you doing mid to lateish afternoon?	1/01/2012 4:07:22 AM UTC (Network)		Read		
12526	Peter Slipper	No plans at all. Just ripping movies to hard drive.	1/01/2012 4:09:27 AM UTC (Device)	2:09:27PM AEST	Sent		
12527	Peter Slipper	Maybe we could drop in for a drink?	1/01/2012 4:10:37 AM UTC (Network)	2:10:37PM AEST	Read		
12528	Peter Slipper	You still ok for tomorrow?	1/01/2012 4:10:54 AM UTC (Network)	2:10:54PM AEST	Read		
12529	Peter Slipper	Yeah that sounds good. Just give me a heads up when you're heading over. You'll get to meet Will if u pop over too	1/01/2012 4:11:36 AM UTC (Device)	2:11:36PM AEST	Sent		
12530	Peter Slipper	BTW you better refresh me on tomorrow? I haven't put anything in my diary for tomorrow, however I do have the 3rd as flying out to Canberra. I have no plans tomorrow so I'm flexible to do anything	1/01/2012 8:23:57 AM UTC (Device)	6:23:57PM AEST	Sent		
12531	Peter Slipper	We leave for can tomorrow at 3.25 via syd. Will you have check through luggage?	1/01/2012 8:29:33 AM UTC (Network)	6:29:33PM AEST	Read		
12532	Peter Slipper	Yeah I'll take checked luggage to ensure I've got plenty of clothes.	1/01/2012 8:31:27 AM UTC (Device)	6:31:27PM AEST	Sent		

12533	Peter Slipper	Too late for us to drop in? Leaving moffat now x	1/01/2012 8:31:42 AM UTC (Network)	6:31:42PM AEST	Read		
12534	Peter Slipper	No you're right. Come and have a wine	1/01/2012 8:31:58 AM UTC (Device)	6:31:58PM AEST	Sent		
12535	Peter Slipper	Good thanks	1/01/2012 8:32:38 AM UTC (Network)	6:32:38PM AEST	Read		
12536	Peter Slipper	Ok clotheshorse boy! We'll leave our place at 1.	1/01/2012 8:52:23 AM UTC (Network)	6:52:23PM AEST	Read		
12571	Peter Slipper	How many suits or dress outfits do I need for this week?	1/01/2012 12:09:59 PM UTC (Device)	10:09:59PM AEST	Sent		
2 January - James Ashby stays in Slipper's apartment in Canberra (Paragraph 7)							
12581	Peter Slipper	Say 1 suit and trousers and shirts ffor 4 days	1/01/2012 8:55:08 PM UTC (Network)	2/01/2012 6:55:08AM AEST	Read		
12582	Peter Slipper	Sounds good �� thanks	1/01/2012 8:56:05 PM UTC (Device)	2/01/2012 6:56:05AM AEST	Sent		
12583	Peter Slipper	Just smart casual dress to fly down but? We're not going straight there are we?	1/01/2012 8:59:04 PM UTC (Device)	2/02/2012 6:59:04AM AEST	Sent		
12584	Peter Slipper	Smart casual.	1/01/2012 11:53:45 PM UTC (Network)	02/01/2012 9:53:45AM AEST	Read		
12585	Peter Slipper	Yeah that's all good.	1/01/2012 11:54:06 PM UTC (Device)	2/02/2012 9:54:06AM AEST	Sent		
12586	Peter Slipper	James was able to get a later direct flight leaving bris at 7 so could you be at my place at 4.30pm sorry bout inconvenience.	2/01/2012 12:19:35 AM UTC (Network)	10:19:35AM AEST	Read		
12587	Peter Slipper	That's no worries. See u at your place 4:30	2/01/2012 12:20:16 AM UTC (Device)	10:20:16AM AEST	Sent		
12588	Peter Slipper	As tim on same flight ok for me to book your accomodation at kurrajong?	2/01/2012 12:20:43 AM UTC (Network)	10:20:43AM AEST	Read		
12589	Peter Slipper	Sure thing ��	2/01/2012 12:21:00 AM UTC (Device)	10:21:00AM AEST	Sent		

12590	Peter Slipper	Will be at frenmch connection store	2/01/2012 7:46:01 AM UTC (Network)	5:46:01PM AEST	Read		
12591	Peter Slipper	Where u	2/01/2012 7:46:09 AM UTC (Network)	5:46:09PM AEST	Read		
12592	Peter Slipper	Cancelled kurra for 2nite. What seat you	2/01/2012 9:03:18 AM UTC (Network)	7:03:18PM AEST	Read		
12593	Peta Simpson	How was your big day James?	2/01/2012 10:55:10 AM UTC (Network)	8:55:10PM AEST	Read		
3 January 2012 Slipper requests James give him a massage (Relevant Conduct - Paragraphs 9; 10; 11)							
12594	Peter Slipper	Labor continues the waste in 2012 with only 2,300 households connected to NBN fibre. Labor cant be trusted to manage major projects.	2/01/2012 9:57:11 PM UTC (Network)	3/01/2012 7:57:11AM AEST	Read		
12600	Peter Slipper	Did u end up speaking to the ABC today?	3/01/2012 4:22:36 AM UTC (Device)	2:22:36PM AEST	Sent		
12601	Peter Slipper	No you are calling them for me	3/01/2012 4:26:24 AM UTC (Network)	2:26:24PM AEST	Read		
12602	Peter Slipper	Which ABC was it?	3/01/2012 4:27:10 AM UTC (Device)	2:27:10PM AEST	Sent		
12603	Peter Slipper	Sunny coast	3/01/2012 4:27:41 AM UTC (Network)	2:26:41PM AEST	Read		
12604	Peter Slipper	Are you willing to talk to them on the subject of woodford but nothing more?	3/01/2012 4:28:11 AM UTC (Device)	2:28:11PM AEST	Sent		
12605	Peter Slipper	Spoke to Jo in their news room. Breaky guys are light on for material and were looking to see if anything interesting was happening. Said they might call tomorrow to see of you'll chat about the flag	3/01/2012 4:39:14 AM UTC (Device)	2:39:14PM AEST	Sent		
12606	Peter Slipper	Ok	3/01/2012 4:48:04 AM UTC (Network)	2:48:04PM AEST	Read		
12607	Peter Slipper	Gday Pete. Are u still in the office? I'm just outside that's all	3/01/2012 6:41:37 AM UTC (Device)	4:31:37PM AEST	Sent		
4 January Slipper makes comments to James about being a prude and regarding his Shower/ Toilet habits (Relevant conduct - Paragraph 12)							

12611	Inge Slipper	Gday Inge. I've shot thru some external shots of the house on groom st. I'll get some courtyard shots later this evening and send as well.	4/01/2012 12:22:06 AM UTC (Device)	10:22:06AM AEST	Sent		
12612	Inge Slipper	Ok	4/01/2012 12:22:40 AM UTC (Network)	10:22:40AM AEST	Read		
5 January - Slipper showers with door open (Paragraph 14)							
12618	Peter Slipper	We recording coast fm ? Advise Karen.	4/01/2012 8:16:07 PM UTC (Network)	5/01/2012 6:16:07AM AEST	Read		
12619	Peter Slipper	The Coalition will continue the fight against the carbon tax in 2012. The carbon tax will push transport costs up and it will impact every Australian household.	4/01/2012 8:38:52 PM UTC (Network)	5/01/2012 6:38:52AM AEST	Read		
12620	Peter Slipper	Morning Peter! Who was your text meant for? Also, who did you speak to at ABC yesterday? I'm listening and need to record but it will depend on who you spoke to there. Cheers Karen	4/01/2012 8:55:46 PM UTC (Network)	5/01/2012 6:55:46AM AEST	Read		
12621	Peter Slipper	Morning Peter! Who was your text meant for? Also, who did you speak to at ABC yesterday? I'm listeni	4/01/2012 8:55:46 PM UTC (Network)	5/01/2012 6:55:46AM AEST	Read		
12622	Peter Slipper	Thanks Karen James will be in touch	4/01/2012 8:56:15 PM UTC (Network)	5/01/2012 6:56:15AM AEST	Read		
1241	Karen Doane	Mary Lou's show starts at 8:35 normally. Would it be on earlier for any reason?	4/01/2012 8:28:48 PM UTC (Network)	5/01/2012 6:28:48AM AEST	Read		
1242	Karen Doane	It wasn't with Mary Lou unfortunately. She arranged it for the breaky guys. She was also cutting it up which I'm hoping is a good thing. She mightnt be too harsh on Peter.	4/01/2012 8:29:07 PM UTC (Device)	5/01/2012 6:39:07AM AEST	Sent		
1243	Karen Doane	Who did it? Bruce Atkinson? He is really pissed w Peter. Any idea what show or is it a news piece??	4/01/2012 8:39:28 PM UTC (Network)	5/01/2012 6:39:28AM AEST	Read		
1247	Andrew Suncorp	Nice �� I'm just going thru an interview Peter did this morning.	5/01/2012 1:22:25 AM UTC (Device)	11:22:25AM AEST	Sent		
12625	+61XXXX270	James	5/01/2012 1:50:04	11:50:04AM	Read		

		<i>If you need to know anything from an admin perspective you can go over to the serjeant's office and ask (tell them who you are). If they don't know they will tell you who to call. Ask for an internal phone list. Chris</i>	<i>AM UTC (Network)</i>	<i>AEST</i>		
12626	+61XXXX270	<i>Thanks and apologies for the inconvenience. Peter preferred I asked you instead of Sergeants office. James</i>	<i>5/01/2012 1:51:12 AM UTC (Device)</i>	<i>11:51:12AM AEST</i>	<i>Sent</i>	
12627	+61XXXX270	<i>That is fine - just remember that the serjeant is there if you are stuck.</i>	<i>5/01/2012 1:55:20 AM UTC (Network)</i>	<i>11:55:20AM AEST</i>	<i>Read</i>	
12628	<i>Peter Slipper</i>	<i>James do you have the diary sheets please</i>	<i>5/01/2012 2:02:15 AM UTC (Network)</i>	<i>12:02:15PM AEST</i>	<i>Read</i>	
12629	<i>Peter Slipper</i>	<i>I have them on my email however they don't print properly.</i>	<i>5/01/2012 2:03:16 AM UTC (Device)</i>	<i>12:03:16PM AEST</i>	<i>Sent</i>	
12630	<i>Peter Slipper</i>	<i>Will get tim to fax</i>	<i>5/01/2012 2:04:57 AM UTC (Network)</i>	<i>12:04:57PM AEST</i>	<i>Read</i>	
12631	<i>Peter Slipper</i>	<i>Thankyou</i>	<i>5/01/2012 2:05:11 AM UTC (Device)</i>	<i>12:05:11PM AEST</i>	<i>Sent</i>	
12632	+61XXXX270	<i>Ok great I wasn't aware they were there to assist. I'll look forward to picking your brain next week.</i>	<i>5/01/2012 2:06:39 AM UTC (Device)</i>	<i>12:06:39PM AEST</i>	<i>Sent</i>	
12633	<i>Peter Slipper</i>	<i>Leaving now</i>	<i>5/01/2012 2:11:21 AM UTC (Device)</i>	<i>12:11:21PM AEST</i>	<i>Sent</i>	
12634	<i>Peter Slipper</i>	<i>On ramp now. Will wait out front thru bollards.</i>	<i>5/01/2012 2:17:15 AM UTC (Device)</i>	<i>12:17:15PM AEST</i>	<i>Sent</i>	
12635	<i>Peter Slipper</i>	<i>Out front.</i>	<i>5/01/2012 2:19:18 AM UTC (Device)</i>	<i>12:19:18PM AEST</i>	<i>Sent</i>	
12636	<i>Peter Slipper</i>	<i>Coming just got your message sorry</i>	<i>5/01/2012 2:26:17 AM UTC (Network)</i>	<i>12:26:17PM AEST</i>	<i>Read</i>	
1249	<i>Martin FBI</i>	<i>I have to check my diary mate. I'm currently in the home of the commissioner for Hungary. U have no idea how tonight is!!!! Omg I have so many stories.</i>	<i>5/01/2012 12:25:13 PM UTC (Device)</i>	<i>10:25:13PM AEST</i>	<i>Sent</i>	

12637	Will Hughes	Gday will. I am at the home of the high commissioner for Hungary. They would like to meet u regarding thermal energy. Would u like to come to Canberra?	5/01/2012 12:31:15 PM UTC (Device)	10:31:15PM AEST	Sent	Mr Ashby advises that Mr Hughes was Mr Ashby's housemate; the reference to the function with the "High Commissioner for Hungary" was a reference to the Ambassador for Hungary. Mr Ashby's recollection was that this was the first time that he met the Ambassador for Hungary, Ms Siko. Mr Ashby formed a very good and friendly relationship with Ms Siko to the extent that he was later offered to stay overnight at the Hungarian Embassy's private residence if he could not find suitable Canberra accommodation. During the course of his communications with Ms Siko, he was encouraged to visit Hungary.	
-------	-------------	---	------------------------------------	-----------------	------	---	--

6 January - Slipper showers with door open (Relevant Conduct Paragraph 14)

1253	Will Hughes	Yeah coming home today. I'm so pleased to be coming back. I need some normality and a break from Pete. He's been very full on this week! So much to take in so my brain needs a rest. We're catching a commcar back from the airport so I'll ask them to swing into the house or get Connie to come grab me ��	5/01/2012 10:11:36 PM UTC (Device)	6/01/2012 8:11:36AM AEST	Sent		
12639	Tim Knapp	All good nothing needed cheers	6/01/2012 12:36:08 AM UTC (Network)	10:36:08AM AEST	Read		
12640	Mark McArdle	Hey mark just in transit coming back to the coast for the weekend. Have you got plans sat or Sunday? Wanna do coffee?	6/01/2012 4:18:41 AM UTC (Device)	2:18:41PM AEST	Sent		
12642	Mark McArdle	James how about Sunday at 10.00am at Coco's at Currimundi?	6/01/2012 6:07:40 AM UTC (Network)	4:07:40PM AEST	Read		
12643	Mark McArdle	Sounds great. I'll see you then ��	6/01/2012 6:19:46 AM UTC (Device)	4:19:46PM AEST	Sent		

1288	Peta Simpson	Btw I have put on our friends FTP site the snap shot of critical video of Mal. Interesting video btw. Figured I'd watch it to keep u happy �� cheeky lol. She said she would do it over the weekend.	7/01/2012 2:10:24 PM UTC (Device)	8/01/2012 12:10:24AM AEST	Sent		
1292	Peta Simpson	Certainly interesting. It should get some larger number hits too than most other Mal brough stories on there	7/01/2012 10:11:05 PM UTC (Device)	8/01/2012 8:11:05AM AEST	Sent		
12653	Peter Slipper	Hey Pete. Are we heading to Canberra this week? Just thought I'd lock any days away that we're in Canberra so I don't double book �� how's the weekend been? Have u relaxed?	8/01/2012 4:48:05 AM UTC (Device)	2:48:05PM AEST	Sent		
12654	Mark McArdle	Thanks for the catch up today Mark. Sing out if there's anything I can assist with in the background. I also meant to say too, if you'd still like your car sign written I'll do it next weekend if you like	8/01/2012 4:49:28 AM UTC (Device)	2:49:28PM AEST	Sent		
12655	Peter Slipper	Probably you on coast this week for discussions with Karen/Inge. I may have to go for only a couple of days. Cheers Pete	8/01/2012 4:55:01 AM UTC (Network)	2:55:01PM ASET	Read		
12656	Peter Slipper	Excellent. No probs ��	8/01/2012 4:55:34 AM UTC (Device)	2:55:34PM AEST	Sent		
12657	Connie Ashby	Helloooooooo.... Hey we are staying for tea at mums now :) can you be over 5.30 for a early tea eat by 6... Just we need to get away early to start packing tonite :)	8/01/2012 5:47:35 AM UTC (Network)	3:47:35PM AEST	Read		
12658	Connie Ashby	Sounds good. Be there soon	8/01/2012 5:48:04 AM UTC (Device)	3:48:04PM AEST	Sent		
12659	Peter Slipper	Rhys's birthday today if u wanted to text or call.	9/01/2012 4:54:36 AM UTC (Device)	2:54:36PM AEST	Sent		
12660	Inge Slipper	Rhys's birthday today btw. Just in case u wanted to know ��	9/01/2012 4:55:08 AM UTC (Device)	2:55:08PM AEST	Sent		
12762	Peter Slipper	Sorry think I hung up on u	11/01/2012 4:40:09 AM UTC (Device)	2:40:09PM AEST	Sent		
12770	Peter Slipper	The facebook page said it was unpublished and the peter slipper mp page was to be deleted in 14 days which I cancelled. Please advise	11/01/2012 7:47:05 AM UTC (Network)	5:47:05PM AEST	Read		

12771	Peter Slipper	I hit published . Wondering if good thing	11/01/2012 8:19:26 AM UTC (Network)	6:19:26PM AEST	Read		
12772	Peter Slipper	How going?	11/01/2012 8:32:42 AM UTC (Network)	6:32:42PM AEST	Read		
12773	Peter Slipper	I will handle it tonight Pete. Just got my hands full with dinner. Text u when I do it.	11/01/2012 8:33:53 AM UTC (Device)	6:33:53PM AEST	Sent		
12774	Peter Slipper	Thanks lol	11/01/2012 8:34:36 AM UTC (Network)	6:34:36PM AEST	Read		
12775	Peter Slipper	Karen,Understand you have been unwell. Hope you feeling better. Cheers Peter	11/01/2012 8:37:49 AM UTC (Network)	6:37:49PM AEST	Read		
12776	Peter Slipper	U big softy � �	11/01/2012 8:38:17 AM UTC (Device)	6:38:17PM AEST	Sent		R2[14]
12785	Peter Slipper	Still no word from Karen	11/01/2012 4:21:28 PM UTC (Network)	12/01/2012 2:21:28AM AEST	Read		
12786	Peter Slipper	What Is the next scheduled interview with sunshine fm please? This sent to karen/rich	11/01/2012 8:21:13 PM UTC (Network)	12/01/2012 6:21:13AM AEST	Read		
12787	Peter Slipper	Also can you guys let me have schedule of newspaper columns and dates and copies of the latest column for each paper. Assume we are also doing. View news hinterland herald and grapevine? Also this sent to karen ands rich	11/01/2012 8:22:00 PM UTC (Network)	12/01/2012 6:22:00AM AEST	Read		
12788	Peter Slipper	Shall check when I get in this morning � �	11/01/2012 8:26:42 PM UTC (Device)	12/01/2012 6:26:42AM AEST	Sent		
12789	Peter Slipper	No don't please till we discuss	11/01/2012 8:27:52 PM UTC (Network)	12/01/2012 6:27:52AM AEST	Read		
12790	Peter Slipper	Who have u sent this message to? Just me or all 3?	11/01/2012 8:29:35 PM UTC (Device)	12/01/2012 6:29:35AM AEST	Sent		

12791	Peter Slipper	Last message re not checking till we discuss to you alone to give Karen the chance to do without her thinking you are peering over her shoulder. How's facebook?	11/01/2012 8:32:47 PM UTC (Network)	12/01/2012 6:32:47AM AEST	Read		
12792	Peter Slipper	Will send on an sms exchange with Karen this morn which made me think not a good idea for you to discuss with her.	11/01/2012 8:34:06 PM UTC (Network)	12/01/2012 6:34:06AM AEST	Read		
12793	Peter Slipper	Only included you in the first two bec Karen had not responded to my messages yesterday.	11/01/2012 8:35:17 PM UTC (Network)	12/01/2012 6:35:17PM AEST	Read		
12794	Peter Slipper	What Is the next scheduled interview with sunshine fm please?	11/01/2012 8:36:01 PM UTC (Network)	12/01/2012 6:36:01AM AEST	Read		
12795	Peter Slipper	Also can you guys let me have schedule of newspaper columns and dates and copies of the latest column for each paper. Assume we are also doing. View news hinterland herald and grapevine?	11/01/2012 8:36:27 PM UTC (Network)	12/01/2012 6:36:27AM AEST	Read		
12796	Peter Slipper	I've been gathering the new schedule of deadlines and will forward. Yes, I've submitted your Australia Day piece from the website (slightly modified) for one due last Tuesday.	11/01/2012 8:36:48 PM UTC (Network)	12/01/2012 6:36:48AM AEST	Read		
12797	Peter Slipper	Also, who was thus sent to? There really needs to be one person looking after this. Thanks	11/01/2012 8:37:12 PM UTC (Network)	12/01/2012 6:37:12AM AEST	Read		
12798	Peter Slipper	You and rich as wanted to make sure you had all info	11/01/2012 8:37:31 PM UTC (Network)	12/01/2012 6:37:31AM AEST	Read		
12799	Peter Slipper	That's it!	11/01/2012 8:37:45 PM UTC (Network)	12/01/2012 6:37:45AM AEST	Read		
12800	Peter Slipper	Facebook is working perfectly. There's a list of 'personal' information we can update but I'm only interested in getting the address correct at this stage. I want to discuss with you all these Facebook accounts. You have too many and it's ridiculous.	11/01/2012 8:38:00 PM UTC (Device)	12/01/2013 6:38:00AM AEST	Sent		

12801	Peter Slipper	Ok but ultimately there should be 2- the original personal one and the page you set up. The peter slipper mp and karens effort can go after we have got all the info we can get from peter slipper mp. Don't want to incl any further personal info	11/01/2012 8:46:32 PM UTC (Network)	12/01/2012 6:46:32AM AEST	Read		
12802	Peter Slipper	Agree	11/01/2012 8:47:08 PM UTC (Device)	12/01/2012 6:47:08AM AEST	Sent		
12803	Peter Slipper	Morning Richard! I will handle all article deadlines for Peter. Thanks again for all of your invaluable help thus far ;) be there soon.	11/01/2012 9:54:10 PM UTC (Network)	12/01/2012 7:54:10AM AEST	Read		
12804	Peter Slipper	I'm unsure as to how your messages were sent this morning, but just so you're aware, when u send multiple recipients the same text message, if they reply, it goes to everyone you originally messaged. It may be awkward if there's sensitive information contained in a reply.	11/01/2012 10:06:15 PM UTC (Device)	12/01/2012 8:06:15AM AEST	Sent		
12805	Peter Slipper	Actually I didn't think that.	11/01/2012 10:12:16 PM UTC (Network)	12/01/2012 8:12:16AM AEST	Read		
12806	Peter Slipper	Test . Please acknowledge. This is being sent to James and Timbo	11/01/2012 10:14:27 PM UTC (Network)	12/01/2012 8:14:27AM AEST	Read		
12807	Peter Slipper	Test received	11/01/2012 10:14:47 PM UTC (Device)	12/01/2012 8:14:47AM AEST	Sent		
12808	Peter Slipper	Yes thanks. I got your reply but timbo didn't	11/01/2012 10:14:47 PM UTC (Device)	12/01/2012 8:14:47AM AEST	Read		
12809	Peter Slipper	Ok. Is he iPhone?	11/01/2012 10:17:41 PM UTC (Device)	12/01/2012 8:17:41AM AEST	Sent		
12810	Peter Slipper	Blackberry	11/01/2012 10:18:10 PM UTC (Network)	12/01/2012 8:18:10AM AEST	Read		

12811	Peter Slipper	Ok might be safe on blackberry. iPhone I've found does it. I received messages from Karen this morning I think because I got a barrage of texts from what appeared to be u but they didn't quite make sense to me the way they were written. I'm guessing they didn't all come from u?	11/01/2012 10:19:36 PM UTC (Device)	12/01/2012 8:19:36AM AEST	Sent		
12812	Peter Slipper	They did because I was They did because I was sending you the texts in my sms exchange with Karen one after the other sending you the texts in my sms exchange with Karen one after the other	11/01/2012 10:21:55 PM UTC (Network)	12/01/2012 8:21:55AM AEST	Read		
12813	Peter Slipper	Ok that's fine then.	11/01/2012 10:23:05 PM UTC (Device)	12/01/2012 8:23:05AM AEST	Sent		
12814	Peter Slipper	Hi Peter I am unable to use my personal handset phone for your media phone after today. I will call Paul who has been informed of the previous phone's problems and advise where this stands.	11/01/2012 11:43:32 PM UTC (Network)	12/01/2012 10:43:32AM AEST	Read		
12817	Inge Slipper	Would you prefer to conduct the interviews for the job applicants aboard the yacht or in the EO?	12/01/2012 8:44:01 AM UTC (Device)	6:44:01PM AEST	Sent		
12818	Peter Slipper	Would you prefer to conduct the interviews for the job applicants aboard the yacht or in the EO?	12/01/2012 8:44:01 AM UTC (Device)	6:44:01PM AEST	Sent		
12819	Peter Slipper	��	12/01/2012 8:44:54 AM UTC (Device)	6:44:54PM AEST	Sent		
12820	Inge Slipper	��	12/01/2012 8:44:54 AM UTC (Device)	6:44:54PM AEST	Sent		
12821	Inge Slipper	Yacht sounds good. They were probably trying to score twice with this. One to make people envious and two to get an idea of where he really is. Has he given his location away yet?	12/01/2012 8:59:25 AM UTC (Network)	6:59:25PM AEST	Read		
12822	Inge Slipper	I'm not sure what the response was. Apparently he called the journo himself ��	12/01/2012 9:00:07 AM UTC (Device)	7:00:07PM AEST	Sent		

12823	Inge Slipper	Aah	12/01/2012 9:00:39 AM UTC (Network)	7:00:39PM AEST	Read		
12824	Peter Slipper	Ha you bruce hwy sounds good thanks	12/01/2012 7:34:42 PM UTC (Network)	13/01/2012 5:34:42AM AEST	Read		
12825	Peter Slipper	Excellent. I'll liaise with karen first thing ��	12/01/2012 7:36:05 PM UTC (Device)	13/01/2012 5:36:05AM AEST	Sent		
12826	Peter Slipper	Thanks	12/01/2012 7:37:10 PM UTC (Network)	13/01/2012 5:37:10AM AEST	Read		
12827	Peter Slipper	How was movie	12/01/2012 7:42:17 PM UTC (Network)	13/01/2012 5:42:17AM AEST	Read		
12828	Peter Slipper	Really thought provoking. Excellent though.	12/01/2012 7:42:59 PM UTC (Device)	13/01/2012 5:42:59AM AEST	Sent		
12829	Peter Slipper	What was it bout	12/01/2012 9:45:37 PM UTC (Network)	13/01/2012 7:45:37AM AEST	Read		
12830	Peter Slipper	It was about a bloke who's wife was left in a coma and his day to day decisions, truth, dealing with his kids under the circumstances and dealing with the sale of their 6th generation property worth 500 million. Sucked in from start to finish.	12/01/2012 10:17:45 PM UTC (Device)	13/01/2012 8:17:45AM AEST	Sent		
12831	Peter Slipper	Plastic containers back on your desk btw	12/01/2012 10:35:50 PM UTC (Device)	13/01/2012 8:35:50AM AEST	Sent		
12832	Peter Slipper	? Don't follow sorry	12/01/2012 10:45:21 PM UTC (Network)	13/01/2012 8:45:21AM AEST	Read		
12833	Peter Slipper	Dip containers.	12/01/2012 10:46:01 PM UTC (Device)	13/01/2012 8:46:01AM AEST	Sent		
12834	Peter Slipper	Ok thanks	12/01/2012 10:46:42 PM UTC (Network)	13/01/2012 8:46:42AM AEST	Read		
12835	Peter Slipper	Peter can you please check your email regarding this press release we'd like to do. We need this auctioned ASAP.	12/01/2012 11:56:13 PM UTC (Device)	13/01/2012 9:56:13AM AEST	Sent		

12836	Peter Slipper	Email is from Karen.	12/01/2012 11:56:26 PM UTC (Device)	13/01/2012 9:56:26AM AEST	Sent		
12838	Peter Slipper	Please call	13/01/2012 4:13:50 AM UTC (Network)	2:13:50PM AEST	Read		
12839	Peter Slipper	You're a star already online. They've run the press release word for word of Karens. I'm very happy with all of this weeks work!!!	13/01/2012 4:46:45 AM UTC (Device)	2:46:45PM AEST	Sent		
12840	Peter Slipper	Thanks who is they?	13/01/2012 4:48:13 AM UTC (Network)	2:48:13PM AEST	Read		
12841	Peter Slipper	Mysunshinecoast.com.au	13/01/2012 4:49:00 AM UTC (Device)	2:49:00PM AEST	Sent		
12842	Peter Slipper	Th*nks	13/01/2012 4:50:41 AM UTC (Network)	2:50:41PM AEST	Read		
12843	Peter Slipper	Free to chat?	13/01/2012 4:50:58 AM UTC (Device)	2:50:58PM AEST	Sent		
12844	Peter Slipper	Please call	13/01/2012 4:52:00 AM UTC (Network)	2:52:00PM AEST	Read		
12845	Rhys Reynolds	0401 637 722	13/01/2012 4:58:44 AM UTC (Network)	2:58:44PM AEST	Read		
12846	Rhys Reynolds	Cristians number	13/01/2012 4:58:49 AM UTC (Network)	2:58:49PM AEST	Read		
12847	Rhys Reynolds	Thankyou	13/01/2012 5:06:38 AM UTC (Device)	3:06:38PM AEST	Sent		
12848	Peter Slipper	Draft will be in your email	13/01/2012 5:08:00 AM UTC (Device)	3:08:00PM AEST	Sent		
12849	Peter Slipper	Hi Peter. I'll be at your house for a pickup at 8:30. We'll do coffee before the great media morning.	13/01/2012 7:13:40 AM UTC (Device)	5:13:40PM AEST	Sent		
12850	Peter Slipper	Ok what time is media loo	13/01/2012 8:08:48 AM UTC (Network)	6:08:48PM AEST	Read		

12851	Peter Slipper	Oops lol	13/01/2012 8:09:07 AM UTC (Network)	6:09:07PM AEST	Read		
12852	Peter Slipper	9:30 meet with businesses and 10:00 am media.	13/01/2012 8:15:37 AM UTC (Device)	6:15:37PM AEST	Sent		
12853	Peter Slipper	Ok but thought 13.30	13/01/2012 8:18:37 AM UTC (Network)	6:18:37PM AEST	Read		
12854	Peter Slipper	No no no def 9:30	13/01/2012 8:22:23 AM UTC (Device)	6:22:23PM AEST	Sent		
12855	Peter Slipper	Ok	13/01/2012 8:28:50 AM UTC (Network)	6:28:50PM AEST	Read		
14 January 2012 Slipper asks James if 'he has ever come in a guy's arse before' (Paragraph 15)							
12861	Tim Knapp	Hey mate. I hear you're up hear you're up here for Australia day? Pete's just informed me it'll be a full showing of staff from sunshine coast and Brisbane offices? I'll catch u Monday but. I have no idea what my role will be Australia day, but I assume it will be to film the days events.	14/01/2012 2:38:57 AM UTC (Device)	12:38:57PM AEST	Sent		
12863	Tim Knapp	Howdy, sadly no I am hosting a jji oz day party, first opportunity in nine years, ill remind pete. We can talk about the details of the day next week but it is fairly straight forward with the community groups doing the organising and pete delivering his standard speech and handing out certificates/flag packs to new citz. Will be a good opportunity to make use of your video gear. A digital camera will also be needed. Let me know when your heading down on Monday for parking etc Cheers Tim	14/01/2012 4:44:29 AM UTC (Network)	2:44:29PM AEST	Read		
12864	Tim Knapp	Sounds good �� beers and triple j top 100. Will text u on the way down Monday.	14/01/2012 5:08:58 AM UTC (Device)	3:08:58PM AEST	Sent		

12865	Tim Knapp	Yeah I've heard about them over the years and looking forward to it! Enjoy the rest of weekend.	14/01/2012 5:13:22 AM UTC (Network)	3:13:22PM AEST	Read		
12866	Peter Slipper	How going at party. We at windsor.	14/01/2012 8:58:34 AM UTC (Network)	6:58:34PM AEST	Read		
12867	Peter Slipper	Just arriving myself. U not far then?	14/01/2012 8:59:12 AM UTC (Device)	6:59:12PM AEST	Sent		
12868	Peter Slipper	Windsor. You wearing waterworks?	14/01/2012 9:00:16 AM UTC (Network)	7:00:16PM AEST	Read	Mr Ashby recollects "waterworks" was a reference to the fact that they were both attending a fancy dress party where the theme was to dress as a Monopoly item.	R2[14]
12869	Peter Slipper	Haha no. I've gone as chance. A 'chance' others won't dress up as well.	14/01/2012 9:01:53 AM UTC (Device)	7:01:53PM AEST	Sent		R2[14]
12870	Peter Slipper	It was a good night! Will you be ok to drive home or taking slops? Lol	14/01/2012 11:41:35 AM UTC (Network)	9:41:35PM AEST	Read	Mr Ashby advises tat the reference to "taking slops" was understood by Mr Ashby to taking home someone from a function (usually a nightclub) to engage in sexual activity on a casual basis.	R2[14]
12871	Peter Slipper	And that remark is from slips	14/01/2012 11:42:30 AM UTC (Network)	9:42:30PM AEST	Read		R2[14]
12872	Peter Slipper	I'll be getting a hotel tonight.	14/01/2012 11:44:18 AM UTC (Device)	9:44:18PM AEST	Sent		R2[14]
12873	Peter Slipper	Thank you for the concern but ��	14/01/2012 11:44:30 AM UTC (Device)	9:44:30PM AEST	Sent		R2[14]
12880	Peter Slipper	With slops?	14/01/2012 7:47:30 PM UTC (Network)	15/01/2012 5:47:30AM AEST	Read		R2[14]
12881	Peter Slipper	Lol no never. On my own	14/01/2012 7:48:08 PM UTC (Device)	15/01/2012 5:48:08AM AEST	Sent		R2[14]

12882	Peter Slipper	What time finish up? Go elsewhere?	14/01/2012 8:20:20 PM UTC (Network)	15/01/2012 6:20:20AM AEST	Read		R2[14]
12883	Peter Slipper	I was gone by 2. Went straight to bed like the angel I was brought up to be ��	14/01/2012 8:24:05 PM UTC (Device)	15/01/2012 6:24:05AM AEST	Sent		R2[14]
12884	+61XXXX081	Haha I was in bed asleep. which I'm sure you will be too now :(14/01/2012 8:30:33 PM UTC (Network)	15/01/2012 6:30:33AM AEST	Read		
12885	+61XXXX081	No. Awake ��	14/01/2012 8:33:06 PM UTC (Device)	15/01/2012 6:33:06AM AEST	Sent		
12886	+61XXXX081	Look at you early bird. Wanna do brekky or something?	14/01/2012 8:45:14 PM UTC (Network)	15/01/2012 6:45:14AM AEST	Read		
12887	+61XXXX081	Sounds good. I'm in last nights clothes but lol	14/01/2012 8:47:41 PM UTC (Device)	15/01/2012 6:47:41AM AEST	Sent		
12888	+61XXXX081	Hahaha. Where are you? Want me to meet you? Or wanna come here? What time?	14/01/2012 8:48:32 PM UTC (Network)	15/01/2012 6:48:32AM AEST	Read		
12889	+61XXXX081	Slept in the car lol. Feel good but. Where r u?	14/01/2012 8:48:59 PM UTC (Device)	15/01/2012 6:48:59AM AEST	Sent		
12890	+61XXXX081	I'm in Toowong. Come here. 9 Land St Toowong. Call me when you're here. You can have a shower and stuff grubba :)	14/01/2012 8:50:06 PM UTC (Network)	15/01/2012 6:50:06AM AEST	Read		
12891	+61XXXX081	Woohoo lol	14/01/2012 8:50:33 PM UTC (Device)	15/01/2012 6:50:33AM AEST	Sent		
12892	+61XXXX081	Catch u soon	14/01/2012 8:50:39 PM UTC (Device)	15/01/2012 6:50:39AM AEST	Sent		
12893	Peter Slipper	U made SCD and it's positive!!!! Woohoo	14/01/2012 8:51:22 PM UTC (Device)	15/01/2012 6:51:22AM AEST	Sent		
12894	+61XXXX081	Here	14/01/2012 9:10:57 PM UTC (Device)	15/01/2012 7:10:57AM AEST	Sent		
12895	+61XXXX081	What number	14/01/2012 9:11:09 PM UTC (Device)	15/01/2012 7:11:09AM AEST	Sent		

12896	+61XXXX081	Where?	14/01/2012 9:12:34 PM UTC (Network)	15/01/2012 7:12:34AM AEST	Read		
12897	Peter Slipper	Now home?	15/01/2012 12:52:55 AM UTC (Network)	10:52:55AM AEST	Read		
12898	Peter Slipper	Yeah just getting home now.	15/01/2012 12:53:17 AM UTC (Device)	10:53:17AM AEST	Sent		
12899	Rhys Reynolds	Where did you end up?	15/01/2012 12:53:50 AM UTC (Network)	10:53:50PM AEST	Read		
12903	Rhys Reynolds	On my own lol	15/01/2012 12:54:37 AM UTC (Device)	10:54:37AM AEST	Sent		
12904	Peter Slipper	Landed in Auckland but dont tell anyone please :)	15/01/2012 12:54:46 AM UTC (Network)	10:54:46AM AEST	Read		
12905	Rhys Reynolds	We left. I was sick haha	15/01/2012 12:54:55 AM UTC (Network)	10:54:55AM AEST	Read		
12906	Peter Slipper	Lips are sealed	15/01/2012 12:55:03 AM UTC (Device)	10:55:03AM AEST	Sent		
12907	Rhys Reynolds	Serious!!! Haha	15/01/2012 12:55:38 AM UTC (Device)	10:55:38AM AEST	Sent		
12908	Rhys Reynolds	Your brother kept shooting me last night to. Is that kid ok in the head? Lol	15/01/2012 12:56:25 AM UTC (Device)	10:56:25AM AEST	Sent		
12909	Peter Slipper	Dont you mean lips also sealed....?	15/01/2012 1:01:01 AM UTC (Network)	11:01:01AM AEST	Read		
12910	Peter Slipper	Btw SCD mentioned your forum over Jarrods.	15/01/2012 1:02:18 AM UTC (Device)	11:02:18AM AEST	Sent		
12911	Peter Slipper	Learning manners	15/01/2012 1:19:52 AM UTC (Network)	11:19:52AM AEST	Read		
12912	Peter Slipper	Lol.	15/01/2012 1:22:32 AM UTC (Device)	11:22:32AM AEST	Sent		

12913	Peter Slipper	Can you look at the facebook page please to see if you are able to look up people	15/01/2012 1:26:38 AM UTC (Network)	11:26:38AM AEST	Read		
12914	Peter Slipper	Ok	15/01/2012 1:29:07 AM UTC (Device)	11:29:07AM AEST	Sent		
12916	Karen Doane	Just did a check on the comments left on both news stories. Courier mail comments are a whole lot better than usual. But the major improvement has come from the sunshine coast daily. Not 1 bad comment out of 26!!! Impressive guys!!!	15/01/2012 11:37:38 AM UTC (Device)	9:37:38PM AEST	Sent		
12917	Peter Slipper	Just did a check on the comments left on both news stories. Courier mail comments are a whole lot better than usual. But the major improvement has come from the sunshine coast daily. Not 1 bad comment out of 26!!! Impressive guys!!!	15/01/2012 11:37:38 AM UTC (Device)	9:37:38PM AEST	Sent		
12918	Tim Knapp	Be there by 9 mate. Leaving now	15/01/2012 9:09:00 PM UTC (Device)	16/01/2012 7:09:00AM AEST	Sent		
12919	Tim Knapp	Ok car park no. 151 call me arrive and ill come down	15/01/2012 9:12:47 PM UTC (Network)	16/01/2012 7:12:47AM AEST	Read		
12920	Tim Knapp	Might be in wrong building its waterfront place 1 eagle st big greeny one	15/01/2012 11:33:28 PM UTC (Network)	16/01/2012 9:33:28AM AEST	Read		
12921	Tim Knapp	Yeah just 2 mins away. Country kid in the big smoke syndrome. ��	15/01/2012 11:34:57 PM UTC (Device)	16/01/2012 9:34:57AM AEST	Sent		
12922	Tim Knapp	Haha nice one I'm at carpark entry	15/01/2012 11:36:39 PM UTC (Network)	16/01/2012 9:36:39AM AEST	Read		
12923	Tim Knapp	I'm hopeful I've got the right one then	15/01/2012 11:38:05 PM UTC (Device)	16/01/2012 9:38:05AM AEST	Sent		
12924	Peter Slipper	What you think of CPO?	16/01/2012 12:26:13 AM UTC (Network)	10:26:13AM AEST	Read		
12925	Peter Slipper	Bloody impressive!!! Nice office.	16/01/2012 12:27:07 AM UTC (Device)	10:27:07AM AEST	Sent		

12926	Peter Slipper	From that floor on a clear day there is supposed to be visibility from the sunny coast to the goldie	16/01/2012 12:44:21 AM UTC (Network)	10:44:21AM AEST	Read		
12927	Peter Slipper	Unreal hey. Just resending the audio	16/01/2012 12:44:59 AM UTC (Device)	10:44:59AM AEST	Sent		
12928	Peter Slipper	What was the gist please in case I can listen	16/01/2012 12:48:55 AM UTC (Network)	10:48:55AM AEST	Read		
12929	Peter Slipper	Oops can't listen	16/01/2012 12:49:03 AM UTC (Network)	10:49:03AM AEST	Read		
12930	+61XXXX220	Hey bro what email address can I send the PDF business cards and stickers to?	16/01/2012 3:19:55 AM UTC (Network)	1:19:55PM AEST	Read		
12932	Peter Slipper	Can you please ring Ipswich Mumicipal Library to see if they lend books for kindles	16/01/2012 4:14:58 AM UTC (Network)	2:14:58PM AEST	Read		
12933	Peter Slipper	Can you please ring Ipswich Mumicipal Library to see if they lend books for kindles	16/01/2012 4:15:01 AM UTC (Network)	2:15:01PM AEST	Read		
12934	Peter Slipper	Done.	16/01/2012 4:38:45 AM UTC (Device)	2:38:45PM AEST	Sent		
12935	Peter Slipper	According to public library they're not. The word is municipal btw. I'd hate u to embarrass yourself with poor spelling ��	16/01/2012 4:43:25 AM UTC (Device)	2:43:25PM AEST	Sent		
12936	Peter Slipper	Touche'. You rang them ?	16/01/2012 4:45:17 AM UTC (Network)	2:45:17PM AEST	Read		
12937	Peter Slipper	Stuff went in response to Jarrod?	16/01/2012 4:45:42 AM UTC (Network)	2:45:42PM AEST	Read		
12938	Peter Slipper	Karen has done a cracker media release response. It's a beauty!!! It makes Jarrod look like a child!	16/01/2012 4:47:41 AM UTC (Device)	2:47:41PM AEST	Sent		
12939	+61XXXX220	James@newaimage.com.au	16/01/2012 4:48:02 AM UTC (Device)	2:48:02PM AEST	Sent		

12940	Peter Slipper	Karen did a great job with today's press release. Already posted online.	16/01/2012 6:46:41 AM UTC (Device)	4:46:41PM AEST	Sent		
12942	Peter Slipper	Can u contact WIN for a phone interview? They would really like u on camera but Karen has said you're tied up with meetings. She offered the phone interview but they said camera was preferred. I think it's worth calling her anyway so it doesn't look like you're hiding or avoiding the press. They say it's about the highway upgrade but I'd be prepared for a question on Jarrod Bleijie. +6175094772	17/01/2012 12:03:59 AM UTC (Device)	10:03:59AM AEST	Sent		
12943	Peter Slipper	Keep it positive positive positive. No negativity. You're winning in the public arena with what you're doing so far.	17/01/2012 12:05:16 AM UTC (Device)	10:05:16AM AEST	Sent		
12944	Peter Slipper	Prob better if she says I'm away for a few days bec in meetings sounds as tho I'm dodging. Please check ph no	17/01/2012 12:09:56 AM UTC (Network)	10:09:56AM AEST	Read		
12945	Peter Slipper	Ok we will say you're away but not where.	17/01/2012 12:13:08 AM UTC (Device)	10:13:08AM AEST	Sent		
12946	Peter Slipper	Thanks for Jarrod message	17/01/2012 2:16:14 AM UTC (Network)	12:16:14PM AEST	Read		
12947	Peter Slipper	Haha thought you'd smile at that. Fuck him!	17/01/2012 2:16:54 AM UTC (Device)	12:16:54PM AEST	Sent		
12948	+61XXXX220	Hey brus did you get my PDF emails.... It should be 2 business cards with front and back print. And one sticker which is double business card size.. If you could print 2000 of each, that would be great... Just let me know how much and Thanks a million! Gerald	17/01/2012 6:12:29 AM UTC (Network)	4:12:29PM AEST	Read		
12949	+61XXXX220	I'll check tomorrow mate. Sorry my workload is bullshit now that I'm working for the Speaker	17/01/2012 6:13:30 AM UTC (Device)	4:13:30PM AEST	Sent		
12950	+61XXXX220	No more strawberries?	17/01/2012 6:16:38	4:16:38PM	Read		

		<i>Who is the speaker?</i>	<i>AM UTC (Network)</i>	<i>AEST</i>		
12951	+61XXXX220	<i>Peter slipper. So I work out of the coast, bris and Canberra now. Big gig</i>	<i>17/01/2012 6:17:20 AM UTC (Device)</i>	<i>4:17:20PM AEST</i>	<i>Sent</i>	
12952	+61XXXX220	<i>Fuck me look at you go boy! Vote one ashby hahaha!! Big gig Mass gigg!! Would you prefer I get it done elsewhere or are you cool with it ?</i>	<i>17/01/2012 6:20:20 AM UTC (Network)</i>	<i>4:20:20PM AEST</i>	<i>Read</i>	
12953	+61XXXX220	<i>I'll look at the files and make sure they're suitable to just print as is. If they're not right I may be a little fucked to fix them up cause I'm not always on a computer with the tools/programs. Bloody gov issued pc's. �� I'll be in touch</i>	<i>17/01/2012 6:22:04 AM UTC (Device)</i>	<i>4:22:04PM AEST</i>	<i>Sent</i>	
12954	+61XXXX220	<i>Cool thanks bro, I really appreciate it!! My brother did it, so I'm pretty sure he got it right .</i>	<i>17/01/2012 6:25:14 AM UTC (Network)</i>	<i>4:25:14PM AEST</i>	<i>Read</i>	
12955	+61XXXX220	<i>Ok cool</i>	<i>17/01/2012 6:25:40 AM UTC (Device)</i>	<i>4:25:40PM AEST</i>	<i>Sent</i>	
12956	<i>Peter Slipper</i>	<i>Omg. Jarrod has just come off looking like a spoilt brat in the courier mail. Will just read it then and was gob smacked by his immature ways. And he's about to be the attorney general if the LNP get in. God help us all.</i>	<i>17/01/2012 8:13:31 AM UTC (Device)</i>	<i>6:13:31PM AEST</i>	<i>Sent</i>	
12957	<i>Karen Doane Work Number</i>	<i>Sorry to bother but Sheree Lyons from Steve Dickson just sent this text "accidentally " does this mean an election has been called? She sent this-- -- Electoral commission Qld. Election timetable now on their website. She would like you to call her :/)</i>	<i>17/01/2012 9:37:46 AM UTC (Network)</i>	<i>7:37:46PM AEST</i>	<i>Read</i>	
12958	<i>Karen Doane Work Number</i>	<i>Interesting. I have no idea?</i>	<i>17/01/2012 10:21:31 AM UTC (Device)</i>	<i>8:21:31PM AEST</i>	<i>Sent</i>	
12959	<i>Karen Doane Work Number</i>	<i>Just had a look online on the electoral site. No mention of it</i>	<i>17/01/2012 10:26:05 AM UTC (Device)</i>	<i>8:26:05PM AEST</i>	<i>Sent</i>	
12960	<i>Peter Slipper</i>	<i>He won't be AG and thanks. Wouldn't it be good if he didn't win his seat?</i>	<i>17/01/2012 11:04:44 AM UTC (Network)</i>	<i>9:04:44PM AEST</i>	<i>Read</i>	

12961	Tania Hubbard	Local elections 31 March across QLD. :)	17/01/2012 8:02:14 PM UTC (Network)	18/01/2012 6:02:14AM AEST	Read		
12962	Tania Hubbard	Very good, it's finally confirmed � � great to catch up last night. James	17/01/2012 8:04:18 PM UTC (Device)	18/01/2012 6:04:18AM AEST	Sent		
12963	Tania Hubbard	Ditto. T	17/01/2012 8:05:02 PM UTC (Network)	18/01/2012 6:05:02AM AEST	Read		
12964	Peter Slipper	Gather annie from abc trying to contact re pokies	17/01/2012 10:06:38 PM UTC (Network)	18/01/2012 8:06:38AM AEST	Read		
12965	Peter Slipper	Haven't heard yet. Is this the death of gillard?	17/01/2012 10:09:38 PM UTC (Device)	18/01/2012 8:09:38AM AEST	Sent		
12966	Peter Slipper	Apparently there's something in the daily today which is positive. Yet to see.	17/01/2012 10:14:19 PM UTC (Device)	18/01/2012 8:14:19AM AEST	Sent		
12967	Peter Slipper	No suspect not.	17/01/2012 10:15:03 PM UTC (Network)	18/01/2012 8:15:03AM AEST	Read		
12968	Peter Slipper	?	17/01/2012 10:15:17 PM UTC (Device)	18/01/2012 8:15:17AM AEST	Sent		
12969	Peter Slipper	Suspect not end of Gilliard	17/01/2012 10:30:54 PM UTC (Network)	18/01/2012 8:30:54AM AEST	Read		
12970	Peter Slipper	Interesting. It certainly won't win her any positive press. Just another broken promise is my headline prediction.	17/01/2012 10:32:01 PM UTC (Device)	18/01/2012 8:32:01AM AEST	Sent		
12971	Peter Slipper	You are a rockstar in the paper today. Letters to the editor and the story are amazingly positive!!!! They love you this week! Amazing turn around!!!	17/01/2012 11:36:08 PM UTC (Device)	18/01/2012 9:36:08AM AEST	Sent		

1532	Andrew Suncorp	Sorry for the late reply. The job is very full on. I ended up getting lost when u replied and I was battling traffic while searching for the carpark at waterfront place. The job is thrilling! No sleep and no real time off but that's the fight we have to build some credibility for Pete. It's working and Karen, his new media adviser is great to work with. I'm confident she's going to kill it ��	18/01/2012 2:17:17 AM UTC (Device)	12:17:17PM AEST	Sent		
12994	Peter Slipper	What's happening? Haven't heard from you	20/01/2012 12:29:45 AM UTC (Network)	10:39:45AM AEST	Read		R2[14]
12995	Peter Slipper	I quit didn't u hear? Joking. I'm all good. I'm trying to let u have a bit of a holiday. Just had another meeting with TAFE with Karen. Been organizing the forum and we're heading out to drop off growth charts this afternoon. How r u going?	20/01/2012 1:18:16 AM UTC (Device)	11:18:16AM AEST	Sent		R2[14]
12999	Peter Slipper	Y r a ccccuuunnnnn....ttttt:)	20/01/2012 1:32:38 AM UTC (Network)	11:32:38AM AEST	Read		R2[14]
13000	Peter Slipper	Hahahaha	20/01/2012 1:34:09 AM UTC (Device)	11:34:09AM AEST	Sent		R2[14]
13013	Peter Slipper	Cccccccuuuuuunnnnt	20/01/2012 1:53:52 AM UTC (Network)	11:53:52AM AEST	Read		R2[14]
13014	Peter Slipper	You love it but ��	20/01/2012 1:54:24 AM UTC (Device)	11:54:24AM AEST	Sent		R2[14]
13015	Peter Slipper	But?	20/01/2012 1:56:37 AM UTC (Network)	11:56:37AM AEST	Read		
13016	Peter Slipper	I won't be on email this afternoon. We're out delivering boxes of growth charts.	20/01/2012 2:08:35 AM UTC (Device)	12:08:35PM AEST	Sent		
13017	Peter Slipper	Or Facebook?	20/01/2012 2:19:01 AM UTC (Network)	12:19:01PM AEST	Read		

13018	Peter Slipper	I try not to check my Facebook thru out the day to often. Too distracting and u get nothing done. Too much to do in that office of yours.	20/01/2012 2:28:47 AM UTC (Device)	12:28:47PM AEST	Sent		
13027	Peter Slipper	No I meant fixing the stuffup with my multiplicity of facebook pages.	20/01/2012 5:09:41 AM UTC (Network)	3:04:41PM AEST	Read		
13028	Peter Slipper	Saw tin tin and sherlock this week	20/01/2012 5:10:01 AM UTC (Network)	3:10:01PM AEST	Read		
13029	Peter Slipper	I've hidden / deleted one and will deal with the other when you're back. Just got rid of all the growth charts. Did the schools across the coast. They all go back Monday so that was perfect. Was a good day.	20/01/2012 5:44:53 AM UTC (Device)	3:44:53PM AEST	Sent		
Late January/ Early February Slipper asks James if he is into Twinks or Bears (Paragraph 16)							
13030	Peter Slipper	Thanks	20/01/2012 5:45:50 AM UTC (Network)	3:45:50PM AEST	Read		
13037	Peter Slipper	You unwell? Usually hear from you constantly?	21/01/2012 3:01:18 AM UTC (Network)	1:01:18PM AEST	Read		
13038	Peter Slipper	Just flying. How r u	21/01/2012 3:01:51 AM UTC (Device)	1:01:51PM AEST	Sent		
13039	Peter Slipper	Neglected!	21/01/2012 3:04:06 AM UTC (Network)	1:04:06PM AEST	Read		
13040	Peter Slipper	Haha never ��	21/01/2012 3:04:50 AM UTC (Device)	1:04:50PM AEST	Sent		
13041	Peter Slipper	You have to prove it	21/01/2012 3:09:15 AM UTC (Network)	1:09:15PM AEST	Read		
13042	Peter Slipper	Text when I land	21/01/2012 3:09:45 AM UTC (Device)	1:09:45PM AEST	Sent		
13043	Peter Slipper	Bad boy james	21/01/2012 3:10:48 AM UTC (Network)	1:10:48PM AEST	Read		

13044	Peter Slipper	Happy New Year! You free for our lunch? Get Alaina to liaise with Tim. Do you recall how I stuck my neck out for your first election? Tell me how I can assist this time.	21/01/2012 3:53:31 AM UTC (Network)	1:53:31PM AEST	Read		
13048	Peter Slipper	Was that text talking about organizing a lunch to Andrew powell? He I flying home btw?	21/01/2012 9:43:43 PM UTC (Device)	22/01/2012 7:43:43AM AEST	Sent		
13049	Peter Slipper	Nothing for you to do. For info only. I'm having coffee with him in office.	21/01/2012 9:45:35 PM UTC (Network)	22/01/2012 7:45:34AM AEST	Read	Mr Ashby recollects that the message at 13044 was a forwarded text message that Mr Slipper had sent to Andrew Powell who was the State Member for the Glasshouse electoral district; at around this time, Mr Ashby was having conversations with Mr Slipper in which Mr Slipper indicated that he did not believe it had been necessary for Mr Ashby to resign from the LNP and that there was no issue with him continuing to have contact with members of the LNP. As far as Mr Ashby was aware, Mr Slipper thought at that time it was in his interest to continue to retain some contact with some members of the LNP.	
13050	Peter Slipper	Great. I'm pleased he's happy to do that �� your office or his?	21/01/2012 9:46:11 PM UTC (Device)	22/01/2012 7:46:11AM AEST	Sent		
13051	Peter Slipper	Ours. He's frightened to be seen in a coffee shop	21/01/2012 9:48:59 PM UTC (Network)	22/01/2012 7:48:59AM AEST	Read		
13052	Peter Slipper	Oh well it'll be good regardless of where u have it.	21/01/2012 9:50:06 PM UTC (Device)	22/01/2012 7:50:06AM AEST	Sent		
13053	Peter Slipper	Any mention of me in light of wilkie defection?	21/01/2012 9:53:08 PM UTC (Network)	22/01/2012 7:53:08AM AEST	Read		

13054	Peter Slipper	<i>There was nothing yesterday LOCALLY. Just little mentions here and there (same as usual). But just trawling through google alerts now on email. I just woke up btw. When u home?</i>	21/01/2012 9:58:06 PM UTC (Device)	22/01/2012 7:58:06AM AEST	Sent		
13055	Peter Slipper	Tomorrow afternoon. Get my facebook emails?	21/01/2012 10:07:36 PM UTC (Network)	22/01/2012 8:07:36AM AEST	Read		
13056	Peter Slipper	<p>No hate mail on Peter slipper today over wilke deal. I'm so surprised even the dailies story doesn't mention u either. I gave the daily a very good story this past week to help build the love towards our office. it was about Will's mum on board the ship that sunk. She was on it a few moths ago and had photos with the captain and everything. Good local story that they appreciated. Mark asked to meet both Karen and I and we agreed. He assured us he wants a clean slate and wanted to guarantee us there isn't a hate slipper campaign or office agenda to get u. Mark explained to us that Richard was useless and they were only getting pissy press releases about school visits and boring stories. Knowing how media work, they ok once or twice a year, but they want meaty stories. U offered them so much meat by not making yourself available. I told him the trust will have to be earned. It's going to take some time to heal wounds. He was reasonable in the meeting and he recognized the change already in press releases he'd received from Karen that there was meat for them to chew off</p> <p>off an no need to speculate or dig deeper. We'll test them over time and in the mean time I will feed them little local stories of interest to keep them on good terms. I would like to leak them something I know about the LNP if you're ok with it? No names but it's something they can investigate. LNP are planning to scrap the \$50,000 limit set on candidates campaigns if elected. I'll say it's a Jarrod thing and they'll burn the fuck out of him in their chase. He's feeding shit on u, so it's time to feed it back.</p>	21/01/2012 10:19:10PM UTC (Device)	22/01/2012 8:19:10AM AEST	Sent		

13057	Peter Slipper	Excellent ok to leak the LNP shit. Well done	21/01/2012 10:33:37 PM UTC (Network)	22/02/2012 8:33:37AM AEST	Read		
13058	Peter Slipper	Have you met with furler	21/01/2012 10:34:26 PM UTC (Network)	22/01/2012 8:34:26AM AEST	Read		
13059	Peter Slipper	Yes. He'd like to have coffee with u too this week.	21/01/2012 10:35:17 PM UTC (Device)	22/01/2012 8:35:17AM AEST	Sent		
13060	Peter Slipper	Not sure about that	21/01/2012 10:40:09 PM UTC (Network)	22/01/2012 8:40:09AM AEST	Read		
13061	Peter Slipper	Ok	21/01/2012 10:40:31 PM UTC (Device)	22/01/2012 8:40:31AM AEST	Sent		
13062	Peter Slipper	Btw if you have allowance for duty free you don't plan on using. I drink wild turkey or wild turkey rare breed. If you buy up big I'll fix u up when u get back �� I can never have enough in the cupboard ��	22/01/2012 12:24:19 AM UTC (Device)	10:24:19AM AEST	Sent		
13063	Peter Slipper	Thanks but already committed sorry	22/01/2012 12:28:31 AM UTC (Network)	10:28:31AM AEST	Read		
13064	Peter Slipper	That's c	22/01/2012 12:40:07 AM UTC (Device)	10:40:07AM AEST	Sent		
13065	Peter Slipper	Cool	22/01/2012 12:40:10 AM UTC (Device)	10:40:10AM AEST	Sent		
13066	Peter Slipper	Tony Windsor is in NZ as well.	22/01/2012 12:41:16 AM UTC (Device)	10:41:16AM AEST	Sent		
13067	Peter Slipper	How did you find out that obscure fact?	22/01/2012 12:42:07 AM UTC (Network)	10:42:07AM AEST	Read		
13068	Peter Slipper	He's being interviewed on abc this morning about whether he trusts Julia as an independent. It flashed up on the screen as where he was.	22/01/2012 12:43:22 AM UTC (Device)	10:43:22AM AEST	Sent		

13069	Peter Slipper	What did he say about trust	22/01/2012 12:52:14 AM UTC (Network)	10:52:14AM AEST	Read		
13070	Peter Slipper	He skated around it by saying its an odd question and said the question shouldn't relate to the issue of pokie reform. He said he's apart of a minority party position and people should stop looking at it as a majority prism. He said the mandatory commitment proposal wouldn't have had the numbers in the parliament so in that context the Prime Minister has put up a proposal to Andrew Wilkie that was different to the one he wanted. Andrew or tony Abbott for that matter if they were keen on them still, could put them up to see if they get thru the parliament. His feelings are it wouldn't get they regardless of who tried putting them thru parliament. He said gillard does not have control over his vote and neither Wilkie or gillard put up a pokie reform package he would have voted for. He doesn't like pokies but didn't think that plan would have worked.	22/01/2012 1:01:45 AM UTC (Device)	11:01:45AM AEST	Sent		
13071	Peter Slipper	When we planning to head back to Canberra?	22/01/2012 1:06:27 AM UTC (Device)	11:06:27AM AEST	Sent		
13072	Peter Slipper	You on 5 feb hopefully for boat cruise	22/01/2012 1:07:15 AM UTC (Network)	11:07:15AM AEST	Read		
13073	Peter Slipper	Excellent. Looking forward to that.	22/01/2012 1:07:35 AM UTC (Device)	11:07:35AM AEST	Sent		
13074	Peter Slipper	Good	22/01/2012 1:09:46 AM UTC (Network)	11:09:46AM AEST	Read		
13075	Peter Slipper	James our flight tomorrow doesn't get in until 4.15pm. What time is the meeting and where? Thanks	22/01/2012 2:48:16 AM UTC (Network)	12:48:16PM AEST	Read		
13076	Peter Slipper	7pm at sippy downs community centre. Need a lift from airport?	22/01/2012 3:46:43 AM UTC (Device)	1:46:43PM AEST	Sent		

13077	Peter Slipper	No thanks all good there thanks. Will see you guys there. Three news ltd journos tried unsuccessfully tried to get me today to comment on wilkie	22/01/2012 4:01:16 AM UTC (Network)	2:01:16PM AEST	Read		
13078	Peter Slipper	Cm aus and herald sun	22/01/2012 4:01:33 AM UTC (Network)	2:01:33PM AEST	Read		
13079	Peter Slipper	No thanks all good there thanks. Will see you guys there. Three news ltd journos tried unsuccessfully tried to get me today to comment on wilkie	22/01/2012 4:01:52 AM UTC (Network)	2:01:52PM AEST	Read		
13080	Peter Slipper	Ok	22/01/2012 4:04:08 AM UTC (Device)	2:04:08PM AEST	Sent		
13083	Peter Slipper	Morning. The daily telegraph are running a story today that quotes Kevin Rudd as saying "Rudd was claiming he could get slipper and latter and we can fuck all of this mandatory pre-commitment stuff". You have been quoted by them as saying "I would not have accepted this position if my election to this office was going to guarantee the Governments endurance in office". Are u likely to throw your weight around a little in order to get what's now needed for the Sunshine coast?	22/01/2012 8:02:15 PM UTC (Device)	23/01/2012 6:02:15AM AEST	Sent		
13084	Peter Slipper	Or would you be able to convince Abbott not to run an LNP candidate against you if you brought down the Government?	22/01/2012 8:05:19 PM UTC (Device)	23/01/2012 6:05:19AM AEST	Sent		
13085	Peter Slipper	You would effectively bring down the carbon tax too. Hmmmm you're in a very powerful position Slipper �� the nation is definitely watching.	22/01/2012 8:07:32 PM UTC (Device)	23/01/2012 6:07:32AM AEST	Sent		
13086	Peter Slipper	Courier mail have a story today which is sitting on the fence. Facebook has come alive with an additional 8 new likes. I think your page will need full time managing this week. I spent an hour or so winning over two new Likes. Better to respond to them and they'll tell people how nice you are.	22/01/2012 8:12:45 PM UTC (Device)	23/01/2012 6:12:45AM AEST	Sent		

1604	Karen Doane	Morning! If Peter is here this am, he may be speaking to ABC Coast FM at 7:15 re meeting tonite.	22/01/2012 8:24:32 PM UTC (Network)	23/01/2012 6:24:32AM AEST	Read		
1605	Karen Doane	Ok great. He's not here and it never been more important to keep that under wraps. Don't want press swarming the airport. He's just been made the countries most important and powerful pawn in this game we call politics.	22/01/2012 8:25:45 PM UTC (Device)	23/01/2012 6:25:45AM AEST	Sent		
13087	Peter Slipper	This Wilkie pull out has just made u the most powerful player in this game we call politics. Role the dice � � boy oh boy we're in for a big week.	22/01/2012 8:30:00 PM UTC (Device)	23/01/2012 6:30:00AM AEST	Sent		
13089	Peter Slipper	Please speak with Karen. Coast wants me on to talk about tonights meeting or is it a ruse?	22/01/2012 8:54:05 PM UTC (Network)	23/01/2012 6:54:05AM AEST	Read		
13090	Peter Slipper	What sort of mention do I get in the cm story?	22/01/2012 8:55:56 PM UTC (Network)	23/01/2012 6:55:56AM AEST	Read		
13091	Peter Slipper	It's a set up but I'd talk to them knowing what questions will come up. Would you consider resigning your position as speaker. Did u know miss gillard would pull out of the pokie reform deal. Had miss gillard or any other labor member spoken to you days, weeks or months prior to the day Harry Jenkins resigned. Would u enter talks with to my Abbott?	22/01/2012 9:02:04 PM UTC (Device)	23/01/2012 7:02:04AM AEST	Sent		
13092	Peter Slipper	Dont back away from this opportunity. They're being cunning but they wont be as challenging if u give them the exclusive now and not in a week or month. They'll get u one day this week. We have too much good press to do so they will pounce. Think of the responses u want to give and railroad their questions. Ring them and tell them while youve got me on the subject of tonights forum you'd like to make comment on the wilke deal before they ask.	22/01/2012 9:05:03 PM UTC (Device)	23/01/2012 7:05:03AM AEST	Sent		

13093	Peter Slipper	Pre empt their attempts. Please let me know if u do the interview.	22/01/2012 9:05:47 PM UTC (Device)	23/01/2012 7:05:47AM AEST	Sent		
1606	Karen Doane	I know!!!	22/01/2012 9:15:44 PM UTC (Network)	23/01/2012 7:15:44AM AEST	Read		
13094	Peter Slipper	Doing it?	22/01/2012 9:19:39 PM UTC (Device)	23/01/2012 7:19:39AM AEST	Sent		
13095	Peter Slipper	Did coast but won't do bris abc steve austin that also tried to talk with me. They will send my coast comments on wilkie down the line	22/01/2012 9:32:50 PM UTC (Network)	23/01/2012 7:32:50AM AEST	Read		
13096	Peter Slipper	I wanted to listen and record that. Grrrr	22/01/2012 9:33:29 PM UTC (Device)	23/01/2012 7:33:29AM AEST	Sent		
13097	Peter Slipper	Ah thought that was happenoing anyway	22/01/2012 9:34:50 PM UTC (Network)	23/01/2012 7:34:50AM AEST	Read		
13098	Peter Slipper	Grrrr...	22/01/2012 9:37:01 PM UTC (Device)	23/01/2012 7:37:01AM AEST	Sent		
13099	Peter Slipper	Want me to pick u up this afternoon so we can go thru things?	22/01/2012 9:42:52 PM UTC (Device)	23/01/2012 7:42:52AM AEST	Sent		
13100	Peter Slipper	From home before meeting please	22/01/2012 9:51:36 PM UTC (Network)	23/01/2012 7:51:36AM AEST	Read		
13101	Peter Slipper	Ok I'll come to yours and we'll leave from there.	22/01/2012 9:52:13 PM UTC (Device)	23/01/2012 7:52:13AM AEST	Sent		
13102	Peter Slipper	Thanks	22/01/2012 9:53:01 PM UTC (Network)	23/01/2012 7:53:01AM AEST	Read		
13103	Peter Slipper	What time are u likely to be home?	22/01/2012 9:53:17 PM UTC (Device)	23/01/2012 7:53:17AM AEST	Sent		
13104	Peter Slipper	Maybe 6.30 pickup ok?	22/01/2012 9:54:04 PM UTC (Network)	23/01/2012 7:54:04AM AEST	Read		

13105	Peter Slipper	Ok. Keep me in the loop on when you're on your way up. I want to be there to hand out flyers too.	22/01/2012 9:55:02 PM UTC (Device)	23/01/2012 7:55:02AM AEST	Sent		
13110	Peter Slipper	Much other coverage of me/mentions today?	22/01/2012 10:40:49 PM UTC (Network)	23/01/2012 8:40:49AM AEST	Read		
13111	Peter Slipper	You we're the subject of a phone topic on abc Brisbane regarding the assistant adviser position advertised. The phoner was "what advice would you give to mr slipper if you were his adviser". No very positive phone calls but that was 612 ABC Brisbane.	22/01/2012 10:42:30 PM UTC (Device)	23/01/2012 8:42:30AM AEST	Sent		
13112	Peter Slipper	Ok playing devils advocate. Craig Thompson has now played into this wilkie. Are u sure u don't want decoys at the airport in case of media being there? Are u sure no one knows you're not coming home today? Are u sure no one knows you're there.	22/01/2012 10:53:03 PM UTC (Device)	23/01/2012 8:53:03AM AEST	Sent		
13113	Peter Slipper	Rich can you please check where things are with tobruk please. Also can you check with defence materiel minister to see what is situation with F111 for Qld air musuem. Tim/James you guys know anything about situation on F111? We were dealing with Jason Clare.	22/01/2012 10:57:13 PM UTC (Network)	23/01/2012 8:57:13AM AEST	Read		
13114	Peter Slipper	No one knows we are in NZ	22/01/2012 10:58:43 PM UTC (Network)	23/01/2012 8:58:43AM AEST	Read		
13115	Peter Slipper	Don't follow reference to craig thompson	22/01/2012 10:59:21 PM UTC (Network)	23/01/2012 8:59:21AM AEST	Read		
13116	Peter Slipper	And how did u justify the international sound when abc called u this morning? Did they ask where u were?	22/01/2012 10:59:50 PM UTC (Device)	23/01/2012 8:59:50AM AEST	Sent		
13117	Peter Slipper	My phone was turned off and they left message and I rang them back. I generally leave ph turned off	22/01/2012 11:01:20 PM UTC (Network)	23/01/2012 9:01:20AM AEST	Read		

13118	Peter Slipper	He's come into the media with why labor aren't backing Wilkie. What he's said has undermined gillard and he's been thrown back in the limelight over his union expenses which haven't yet been investigated properly	22/01/2012 11:01:28 PM UTC (Device)	23/01/2012 9:01:28AM AEST	Sent		
13119	Peter Slipper	Ok that's good then.	22/01/2012 11:02:01 PM UTC (Device)	23/01/2012 9:02:01AM AEST	Sent		
13121	Peter Slipper	Thanks but don't worry guys.	22/01/2012 11:23:48 PM UTC (Network)	23/01/2012 9:23:48AM AEST	Read		
13122	Peter Slipper	We're here for u mate.	22/01/2012 11:26:22 PM UTC (Device)	23/01/2012 9:26:22AM AEST	Sent		R2[14]
13123	Peter Slipper	I know but highly unlikely media will be there. Also so far I've not to any extent been pursued by media today other than coast which I did and 612 which i did not. 612 will take a feed from coast which they will hate but which will be good for coast. So summing up won't need any help at the airport. Thanks anyway!	22/01/2012 11:31:47 PM UTC (Network)	23/01/2012 9:31:47AM AEST	Read		
13124	Peter Slipper	I know but highly unlikely media will be there. Also so far I've not to any extent been pursued by media today other than coast which I did and 612 which i did not. 612 will take a feed from coast which they will hate but which will be good for coast. So summing up won't need any help at the airport. Thanks anyway!	22/01/2012 11:32:41 PM UTC (Network)	23/01/2012 9:32:41AM AEST	Read		
13125	Peter Slipper	Good job on the interview this morning. Just got a copy then. I would encourage you to give the statement to camera. No questions just a statement.	23/01/2012 2:09:54 AM UTC (Device)	12:09:54PM AEST	Sent		
13126	Peter Slipper	Please discuss wiith chris	23/01/2012 2:13:09 AM UTC (Network)	12:13:09PM AEST	Read		

13127	Peter Slipper	<i>I just did. I don't agree with u not issuing a statement. U will get hounded if u don't offer this as a to camera piece. Front the media GOOD and BAD. this is not bad anyway.</i>	23/01/2012 2:14:23 AM UTC (Device)	12:14:23PM AEST	Sent		
13128	Peter Slipper	<i>His view</i>	23/01/2012 2:18:00 AM UTC (Network)	12:18:00PM AEST	Read		
13129	Peter Slipper	<i>We're talking now</i>	23/01/2012 2:24:06 AM UTC (Device)	12:24:06PM AEST	Sent		
13130	Peter Slipper	<i>He agrees this far</i>	23/01/2012 2:24:53 AM UTC (Device)	12:24:53PM AEST	Sent		
13131	Peter Slipper	<i>Read statement with no questions.</i>	23/01/2012 2:25:24 AM UTC (Device)	12:25:24PM AEST	Sent		
13132	Peter Slipper	<i>What's your thoughts?</i>	23/01/2012 2:47:13 AM UTC (Device)	2:47:13PM AEST	Sent		
13134	Peter Slipper	<i>Maybe</i>	23/01/2012 6:03:09 AM UTC (Network)	4:03:09PM AEST	Read		
13135	Peter Slipper	I can near bet my nuts you'll be harassed over it tonight. Telling the press tonight that you have a press gathering at 8;30 tomorrow would allow u to get on with the forum without disruption.	23/01/2012 6:26:13 AM UTC (Device)	4:26:13PM AEST	Sent		R2[14]
13136	Peter Slipper	<i>Have u cleared customs and left for the coast yet?</i>	23/01/2012 6:26:38 AM UTC (Device)	4:26:38PM AEST	Sent		
13137	Peter Slipper	<i>Yes</i>	23/01/2012 6:39:41 AM UTC (Network)	4:39:41PM AEST	Read		
13138	Peter Slipper	<i>You go ahead. Inge' will take me. See u there!</i>	23/01/2012 6:49:18 AM UTC (Network)	4:49:18PM AEST	Read		
13141	Peter Slipper	<i>Ok. Can u call me for a brief on tonight when you're free.</i>	23/01/2012 7:20:35 AM UTC (Device)	5:20:35PM AEST	Sent		

13144	newimage	In response to the question aK	23/01/2012 7:44:01 AM UTC (Device)	5:44:01PM AEST	Deleted		
13145	newimage	In response to the question as to whether Mr Slipper's accepting the role as Independent Speaker has changed in light of Mr Wilkie's recent withdraw of support of Government: "As I understand it, Mr Wilkie has stated he 'would only support motions of no confidence i	23/01/2012 7:44:01 AM UTC (Network)	5:44:01PM AEST	Read		
13146	Peter Slipper	Sent message from my Skype account to save typing.	23/01/2012 7:47:30 AM UTC (Device)	5:47:30PM AEST	Sent		
13147	Peter Slipper	:)thnx	23/01/2012 7:50:10 AM UTC (Network)	5:50:10PM AEST	Read		
13148	Peter Slipper	Forum is being held at the multi purpose hall, chancellor state college, scholars drive. Sippy downs. That address comes from jarrods web site.	23/01/2012 8:08:01 AM UTC (Device)	5:08:01PM AEST	Sent		
13149	Karen Doane	Forum is being held at the multi purpose hall, chancellor state college, scholars drive. Sippy downs. That address comes from jarrods web site.	23/01/2012 8:08:36 AM UTC (Device)	6:08:36PM AEST	Sent		
13150	Karen Doane Work Number	Forum is being held at the multi purpose hall, chancellor state college, scholars drive. Sippy downs. That address comes from jarrods web site.	23/01/2012 8:08:36 AM UTC (Device)	6:08:36PM AEST	Sent		
13151	Peter Slipper	Primary or secondary	23/01/2012 8:08:43 AM UTC (Network)	6:08:43PM AEST	Read		
13152	Peter Slipper	Does not say.	23/01/2012 8:08:56 AM UTC (Device)	6:08:56PM AEST	Sent		
13153	Peter Slipper	Pleasae google	23/01/2012 8:09:17 AM UTC (Network)	6:09:17PM AEST	Read		
13154	Karen Doane Work Number	I'm parked out front ;-)	23/01/2012 8:09:19 AM UTC (Network)	6:09:19PM AEST	Read		

13155	Karen Doane Work Number	Primary school campus.	23/01/2012 8:10:40 AM UTC (Device)	6:10:40PM AEST	Sent		
13156	Peter Slipper	Primary school campus	23/01/2012 8:10:51 AM UTC (Device)	6:10:51PM AEST	Sent		
13157	Karen Doane Work Number	I'm watching Jarrod move chairs ;-)	23/01/2012 8:11:18 AM UTC (Network)	6:11:18PM AEST	Read		
13158	Peter Slipper	Good job tonight ��	23/01/2012 11:36:38 AM UTC (Device)	9:36:38PM AEST	Sent		
13159	Peter Slipper	Thanks Guys yes good night. Appreciated	23/01/2012 11:47:22 AM UTC (Network)	9:47:22PM AEST	Read		
13161	Rhys Reynolds	When is slippers forum?	23/01/2012 12:34:30 PM UTC (Network)	10:34:30PM AEST	Read		
13162	Rhys Reynolds	29th. This Sunday	23/01/2012 12:34:46 PM UTC (Device)	10:34:46PM AEST	Sent		
13172	Peter Slipper	Checking with u before I do this BUT I'd like to put something humorous on your facebook page. "with all this rain about on the coast, I feel like a drowned rat". Inge said its great and thinks it should go up. Karen and Richard pissed themselves as well. It will certainly grow Facebook numbers ��	24/01/2012 5:49:35 AM UTC (Device)	3:49:35PM AEST	Sent		
13173	Peter Slipper	Btw I went and bought the sound gear for Sunday's forum. Got some great gear. 4 wireless mics and 2 x 500 watt speakers.	24/01/2012 5:51:02 AM UTC (Device)	3:51:02PM AEST	Sent		
13174	Peter Slipper	Agree	24/01/2012 5:51:19 AM UTC (Network)	3:51:19PM AEST	Read		
13175	Peter Slipper	Thankyou	24/01/2012 5:51:27 AM UTC (Device)	3:51:27PM AEST	Sent		
13182	Peter Slipper	What time would u like your chariot waiting outside	25/01/2012 3:21:51 AM UTC (Device)	1:21:51PM AEST	Sent		

13183	Peter Slipper	Say come in at 2.40	25/01/2012 3:58:24 AM UTC (Network)	1:58:24PM AEST	Read		
13184	Peter Slipper	U have an appointment at 3 with Jenny McKay. I will be there out front at 2:40 precisely.	25/01/2012 4:01:10 AM UTC (Device)	2:01:10PM AEST	Sent		
13185	Peter Slipper	Out front waiting	25/01/2012 4:37:08 AM UTC (Device)	2:37:08PM AEST	Sent		
13186	Peter Slipper	Waiting out front	25/01/2012 4:43:58 AM UTC (Device)	2:43:58PM AEST	Sent		
13190	Peter Slipper	What's the dress attire tomorrow. Jeans and polo or slacks and shirt?	25/01/2012 12:26:37 PM UTC (Device)	10:26:37PM AEST	Sent		
13191	Peter Slipper	On time for 6:30 departure from your place.	25/01/2012 7:45:31 PM UTC (Device)	26/01/2012 5:45:31AM AEST	Sent		
13192	Peter Slipper	Slacks and shirt	25/01/2012 7:53:30 PM UTC (Network)	26/01/2012 5:53:30AM AEST	Read		
13193	Tim Knapp	Hi Tim. Would you be able to email me the applicants for the assistant adviser role. Peters asked I print them out to look at. Cheers James. How's the drinks?	25/01/2012 9:15:39 PM UTC (Device)	26/01/2012 7:15:39AM AEST	Sending Failed		
13194	Tim Knapp	Hi Tim. Would you be able to email me the applicants for the assistant adviser role. Peters asked I print them out to look at. Cheers James. How's the drinks?	25/01/2012 9:16:24 PM UTC (Device)	26/01/2012 7:16:24AM AEST	Sent		
13195	Tim Knapp	Btw do we have any more affirmation cards for the ceremony. There only appears to be 50 and Peter wants everyone in the hall at kawana to have one.	25/01/2012 9:23:05 PM UTC (Device)	26/01/2012 7:23:05AM AEST	Sent		
13203	Tim Knapp	Hey Tim. Pete's asked if u can book a suite for the speaker in the government parliament offices 70 Phillips st for tomorrow.	26/01/2012 7:03:46 AM UTC (Device)	5:03:46PM AEST	Sent		
13204	Tim Knapp	Also business cards for me. Sorry bud I wouldnt text u but I'm being given a list ��	26/01/2012 7:05:20 AM UTC (Device)	5:05:20PM AEST	Sent		

1648	Karen Doane	You are my Hero!! Thanks for the back up-- had a similar, albeit watered down version of this very same conversation w Peter. Have a great nite ��	26/01/2012 7:25:52 AM UTC (Network)	5:25:52PM AEST	Read		
1655	Karen Doane	Check the shit out online!!! Protests in Canberra rock gillard and Abbott. AFP were very protective!!! Huge!!!!	26/01/2012 7:53:05 AM UTC (Device)	5:53:05PM AEST	Sent		
13210	Peter Slipper	What the fuck happened in Canberra today. Julia was mobbed and so was Abbott	26/01/2012 7:50:13 AM UTC (Device)	5:50:13PM AEST	Sent		
1656	Karen Doane	Farrrrk!! I did see something earlier but not that- scary for Peter!	26/01/2012 8:02:08 AM UTC (Network)	6:02:08PM AEST	Read		
1657	Karen Doane	Scary all right !	26/01/2012 8:03:27 AM UTC (Device)	6:03:27PM AEST	Sent		
1658	Karen Doane	BTW great flag on house	26/01/2012 8:06:24 AM UTC (Network)	6:06:24PM AEST	Read		
1661	Karen Doane	Did u just see Albo on The Project-- awesome media response!!!! Let's get a copy and I'll copy Twitter and school Mr Slipper on how to make it work in media!!!!	26/01/2012 8:25:36 AM UTC (Network)	6:25:36PM AEST	Read		
1662	Martin FBI	So we're you on official duties or did you get smashed like rest of Australia James ?	26/01/2012 9:16:48 AM UTC (Network)	7:16:48MP AEST	Read		
1663	Martin FBI	No I was on official duties and sadly I'm still working on photos for the speakers Facebook. It's been a very worthwhile day for him and we all get a sense of pride when we see how great the reaction is towards him. I'm really proud of the work we do as a joint group. Makes him look a saint!!	26/01/2012 9:19:51 AM UTC (Device)	7:19:51PM AEST	Sent		
13227	Mark McArdle	I've got your Australia day speech from today if you'd like it put on YouTube? I only recorded yours ��	26/01/2012 10:04:23 AM UTC (Device)	8:04:23PM AEST	Sent		
13229	Mark McArdle	Can send a link via email	26/01/2012 10:06:07 AM UTC (Device)	8:06:07PM AEST	Sent		
13232	Mark McArdle	Thanks James. Do you think it is one that can go on You Tube quality and content wise? Mark.	26/01/2012 10:09:17 AM UTC (Network)	8:09:17PM AEST	Read		

13233	Mark McArdle	Make it private so it's only for your Facebook followers to watch. It's just another thing Mark McArdle attended. U didn't put it up so it doesnt necessarily look like self promotion to the general public either.	26/01/2012 10:10:35 AM UTC (Device)	8:10:35PM AEST	Sent		
13235	Mark McArdle	I trust your judgement. Place it where you think best. I will give you a call tomorrow. Mark.	26/01/2012 10:13:55 AM UTC (Network)	8:13:55PM AEST	Read		
13236	Mark McArdle	No probs. I'll be out of action until 9 but free most of tomorrow ��	26/01/2012 10:14:55 AM UTC (Device)	8:14:55PM AEST	Sent		
1677	Karen Doane	Good luck today!	26/01/2012 7:20:32 PM UTC (Network)	27/01/2012 5:20:32AM AEST	Read		
13237	Peter Slipper	TimboCan you please book cpo office for speaker in syd and tell James how to access. He should say he is ahead of me and I'm following.	26/01/2012 8:43:16 PM UTC (Network)	27/01/2012 6:43:16AM AEST	Read		
13238	Peter Slipper	I did ask for this to be done yesterday. Just arrived btw. From memory the address is 70 Phillips street?	26/01/2012 9:24:15 PM UTC (Device)	27/01/2012 7:24:15AM AEST	Sent		
13240	Peter Slipper	70 Philip	26/01/2012 9:35:46 PM UTC (Network)	27/01/2012 7:35:46AM AEST	Read		
13241	Peter Slipper	Ring tim to make sure done	26/01/2012 9:36:09 PM UTC (Network)	27/01/2012 7:36:09AM AEST	Read		
13242	Tim Knapp	Hey mate just woke your in suite 5 level 11 but go to level 8 to get key	26/01/2012 10:24:41 PM UTC (Network)	27/01/2012 8:24:41AM AEST	Read		
13243	Tim Knapp	Thanks mate ��	26/01/2012 10:26:17 PM UTC (Device)	27/01/2012 8:26:17AM AEST	Sent		
13244	Tim Knapp	Am forwarding job apps for printing when u see pete	26/01/2012 10:27:02 PM UTC (Network)	27/01/2012 8:27:02AM AEST	Read		
13245	Tim Knapp	Cheers. How'd yesterday go? We had a pretty big day but it all went smoothly. Was pretty good actually	26/01/2012 10:31:45 PM UTC (Device)	27/01/2012 8:31:45AM AEST	Sent		

13246	Tim Knapp	Yeah not bad rain held off down here so all good, feeling patriotic no doubt or had enough oi oi oi,s?	26/01/2012 10:33:22 PM UTC (Network)	27/01/2012 8:33:22AM AEST	Read		
13247	Tim Knapp	Haha I fuckin hate doin the oi oi oi thing. We look like yobbos! Lol	26/01/2012 10:34:08 PM UTC (Device)	27/01/2012 8:34:08AM AEST	Sent		
13248	Tim Knapp	Yeah it makes me cringe too!	26/01/2012 10:34:51 PM UTC (Network)	27/01/2012 8:34:41AM AEST	Read		
13249	Tim Knapp	Have forwarded all job apps received I did a folder of yays and nahs which I gave to pete but no doubt didn't look at	26/01/2012 10:38:27 PM UTC (Network)	27/01/2012 8:38:27AM AEST	Read		
13250	Tim Knapp	Ha righto. I'll print them all out and give to him later.	26/01/2012 10:44:11 PM UTC (Device)	27/01/2012 8:44:11AM AEST	Sent		
13251	Tim Knapp	Cheers enjoy the dumplings at lunch!	26/01/2012 10:45:45 PM UTC (Network)	27/01/2012 8:45:34AM AEST	Read		
13252	Tim Knapp	Haha righto	26/01/2012 10:46:01 PM UTC (Device)	27/01/2012 8:46:01AM AEST	Sent		
13253	Tim Knapp	Her office is being cunts she now has pete mobile to call today if he is not happy with that he needs to call direct as ministers are precious	27/01/2012 12:25:46 AM UTC (Network)	10:25:46AM AEST	Read		
13254	Tim Knapp	Thanks ��	27/01/2012 12:26:17 AM UTC (Device)	10:26:17AM AEST	Sent		
13255	Peter Slipper	We'll be going back to the suite after filming?	27/01/2012 2:03:46 AM UTC (Device)	12:03:46PM AEST	Sent		
13256	Karen Doane Work Number	Dave Thompson in a meeting, will call me back and I'll get his mobile for you. Aussie World is 07 5494 5444	27/01/2012 2:05:52 AM UTC (Network)	12:05:52PM AEST	Read		
13257	Karen Doane Work Number	Exciting stuff! Craig Wallace can't come but he's sent a letter	27/01/2012 2:17:39 AM UTC (Device)	12:17:39PM AEST	Sent		
13258	Karen Doane Work Number	Bring It !!!!!	27/01/2012 2:18:09 AM UTC (Network)	12:18:09PM AEST	Read		

13259	Karen Doane Work Number	Wait--- we better run that past Michelle first....	27/01/2012 2:18:39 AM UTC (Network)	12:18:39PM AEST	Read		
13260	Karen Doane Work Number	Lol. Just emailed thru to u the letter	27/01/2012 2:19:03 AM UTC (Device)	12:19:03PM AEST	Sent		
13261	Peter Slipper	I'm here ��	27/01/2012 3:04:24 AM UTC (Device)	1:04:24PM AEST	Sent		
1681	Karen Doane	He read my script word for word. I have met with your local member Peter slipper this week regarding the Bruce highway planning study and discussed the concerns you've raised with him in his electorate office. While I can't be there tonight, I encourage you to have your say through the qld transport and main roads feedback forms which you can get before leaving, or email the address on the screen. I look forward to the outcome of tonight's forum and I look forward to working with Peter to see a positive outcome for residents and businesses along the Bruce hwy.	27/01/2012 3:41:22AM UTC (Device)	1:41:22PM AEST	Sent		
1682	Karen Doane	PLATINUM times a million!!! You are a legend :-)	27/01/2012 3:44:00 AM UTC (Network)	1:44:00PM AEST	Read		
1683	Karen Doane	Peter has asked for 3 identical versions of the press release (travel clearance) which has 1. Sunshine coast daily mention 2. Generic media mention 3. no mention of any media. Feel free to call me if u like. I'm just in the car with Peter heading back to office.	27/01/2012 4:10:24 AM UTC (Device)	2:10:24PM AEST	Sent		
1684	Karen Doane	Let me revise now and I'll send it thru to ???	27/01/2012 4:11:44 AM UTC (Network)	2:11:44PM AEST	Read		
1685	Karen Doane	Peter please. So sorry	27/01/2012 4:33:49 AM UTC (Device)	2:33:49PM AEST	Sent		
1686	Karen Doane	All have gone to both you and Peter :-)	27/01/2012 4:35:12 AM UTC (Network)	2:35:12PM AEST	Read		
13265	Peter Slipper	Home safely?	28/01/2012 1:03:16 AM UTC (Network)	11:03:16AM AEST	Read		

13266	Peter Slipper	Yeah finally home and I've got charge back in my phone now too.	28/01/2012 1:20:03 AM UTC (Device)	11:20:03AM AEST	Sent		
13267	Peter Slipper	Do you have govt. Phone? If not please ask timno mon	28/01/2012 1:22:55 AM UTC (Network)	11:22:55AM AEST	Read		
13268	Peter Slipper	We have to wait till feb I'm pretty sure he said.	28/01/2012 1:26:22 AM UTC (Device)	11:26:22AM AEST	Sent		
13270	Peter Slipper	Well discuss with tim	28/01/2012 3:01:12 AM UTC (Network)	1:01:12PM AEST	Read		
13272	Peter Slipper	I don't want one to be honest	28/01/2012 3:54:42 AM UTC (Device)	1:54:42PM AEST	Sent		
13274	Karen Doane	Running sheet for tomorrows forum will be emailed tonight guys.	28/01/2012 6:25:22 AM UTC (Device)	4:25:22PM AEST	Sent		
13275	Inge Slipper	Running sheet for tomorrows forum will be emailed tonight guys.	28/01/2012 6:25:22 AM UTC (Device)	4:25:22PM AEST	Sent		
13277	Peter Slipper	Running sheet for tomorrows forum will be emailed tonight guys.	28/01/2012 6:25:22 AM UTC (Device)	4:25:22PM AEST	Sent		
13278	Inge Slipper	Thank you very much! Inge	28/01/2012 6:26:56 AM UTC (Network)	4:26:56PM AEST	Read		
13279	Peter Slipper	Thanks can it also be emailed to Inge for prinTing?	28/01/2012 8:41:41 AM UTC (Network)	6:41:41PM AEST	Read		
13280	Peter Slipper	Sure will be ��	28/01/2012 8:42:14 AM UTC (Device)	6:42:14PM AEST	Sent		
13282	Mark McArdle	Qld politics is always interesting. Mark.	28/01/2012 8:23:32 PM UTC (Network)	29/01/2012 6:23:32AM AEST	Read		
13283	Mark McArdle	Sure is mate �� I'll enjoy taking in everything over the next 2 months.	28/01/2012 8:24:49 PM UTC (Device)	29/01/2012 6:24:49AM AEST	Sent		
13284	Peter Slipper	Will u be on time for 10?	28/01/2012 11:28:48 PM UTC (Device)	29/01/2012 9:28:48AM AEST	Sent		

13285	Peter Slipper	Yeah	28/01/2012 11:34:10 PM UTC (Network)	29/01/2012 9:34:10AM AEST	Read		
13286	Peter Slipper	Excellent. On my way now	28/01/2012 11:34:56 PM UTC (Device)	29/01/2012 9:34:56AM AEST	Sent		
13287	Peter Slipper	I'm inside chopping block	28/01/2012 11:53:21 PM UTC (Device)	29/01/2012 9:53:21AM AEST	Sent		
13288	Peter Slipper	Coffees on the table	28/01/2012 11:58:36 PM UTC (Device)	29/01/2012 9:58:36AM AEST	Sent		
13289	Mark McArdle	James what is your residential address. Mark.	29/01/2012 12:19:28 AM UTC (Network)	10:19:28AM AEST	Read		
13290	Mark McArdle	2907 old gypie rd beerwah. Wanna send me bank details and I'll transfer the cash?	29/01/2012 12:22:24 AM UTC (Device)	10:22:24AM AEST	Sent	Mr Ashby recalls that he owed Mr McArdle money for a raffle ticket.	
13291	Mark McArdle	Will do when I get home. Mark.	29/01/2012 12:23:12 AM UTC (Network)	10:23:12AM AEST	Read		
13293	Peter Slipper	Will get to forum as soon after 5 as possible. I have a community function at buderim at 4 which I accepted for	29/01/2012 2:46:06 AM UTC (Network)	12:46:06PM AEST	Read		
13294	Peter Slipper	Ok but we need u there ASAP after 5. We want the media to have access to u as much as possible	29/01/2012 2:47:09 AM UTC (Device)	12:47:09PM AEST	Sent		
13295	Peter Slipper	James do we have any promotional material to put on seats?	29/01/2012 2:50:47 AM UTC (Network)	12:50:47PM AEST	Read		
13296	Peter Slipper	James do we have any promotional material to put on seats?	29/01/2012 3:14:04 AM UTC (Network)	1:14:04PM AEST	Read		
13297	Peter Slipper	Yes all organized. The writing pads. I have 2 boxes in my car already	29/01/2012 3:17:48 AM UTC (Device)	1:17:48PM AEST	Sent		
13298	Peter Slipper	I have 1000 new electorate business cards	29/01/2012 3:18:33 AM UTC (Network)	1:18:33PM AEST	Read		
13299	Peter Slipper	Ok. I'll ask Karen to bring.	29/01/2012 3:18:48 AM UTC (Device)	1:18:48PM AEST	Sent		

13300	Peter Slipper	I'm at office . If passing could you or k pick up? They are on chair in my room	29/01/2012 3:19:23 AM UTC (Network)	1:19:23PM AEST	Read		
1734	Karen Doane	Karen can u please bring a box of slippers new business cards as well? Can u just text me back to confirm u got this?	29/01/2012 3:19:29 AM UTC (Device)	1:19:39PM AEST	Sent		
13301	Peter Slipper	I have just text Karen then.	29/01/2012 3:19:53 AM UTC (Device)	1:19:53PM AEST	Sent		
1735	Karen Doane	Apparently they're on his chair or in his office	29/01/2012 3:20:08 AM UTC (Device)	1:20:08PM AEST	Sent		
13302	Peter Slipper	Thnks	29/01/2012 3:20:12 AM UTC (Network)	1:20:12PM AEST	Read		
1739	Karen Doane	You bet, no worries :-)	29/01/2012 3:29:04 AM UTC (Network)	1:29:04PM AEST	Read		
13303	Mark McArdle	James bank details are Westpac BSB 034002 Accoun	29/01/2012 5:27:38 AM UTC (Device)	3:27:38PM AEST	Deleted		
13304	Mark McArdle	James bank details are Westpac BSB 034002 Account 172311 Reference 000534 plus your surname.Mark	29/01/2012 5:27:38 AM UTC (Network)	3:27:38PM AEST	Read		
13307	Mark McArdle	Thanks mate	29/01/2012 6:50:16 AM UTC (Device)	4:50:16PM AEST	Sent		
13310	Peter Slipper	Hi James what time should media be there and what is the absolutest latest time we could decently get to Aussie World?	29/01/2012 7:08:38 AM UTC (Network)	5:08:38PM AEST	Read		
13311	Peter Slipper	5:20 latest.	29/01/2012 7:09:02 AM UTC (Device)	5:09:02PM AEST	Sent		
13312	Peter Slipper	I have this to go thru with u before people get here. Slides all ready to go.	29/01/2012 7:09:49 AM UTC (Device)	5:09:49PM AEST	Sent		
13313	Peter Slipper	U just have to approve 100%	29/01/2012 7:10:05 AM UTC (Device)	5:10:05PM AEST	Sent		

13314	Peter Slipper	Have left St Marks and on way	29/01/2012 7:13:59 AM UTC (Network)	5:13:59PM AEST	Read		
13315	Peter Slipper	Excellent. Thankyou	29/01/2012 7:14:24 AM UTC (Device)	5:14:24PM AEST	Sent		
13317	Karen Doane	Hi all! Still have my fever around 39C and feel terrible so I won't be in today. Sorry but nothing I can do.	29/01/2012 9:44:25 PM UTC (Network)	30/01/2012 7:44:25AM AEST	Read		
1766	Karen Doane	Cool. Are u on email from home? Australian has a story today and the final paragraph mentions he's confident he won't have any drama with his travel expenses.	29/01/2012 9:50:11 PM UTC (Device)	30/01/2012 7:50:11AM AEST	Sent		
1767	Karen Doane	I just read it, good story! Yes I heard him tell the journo this, great Segway to the release IF we get to send it ;-)	29/01/2012 9:52:00 PM UTC (Network)	30/01/2012 7:52:00AM AEST	Read		
1768	Karen Doane	I'll come in to distribute the Media Release if he finally gives the green light.	29/01/2012 9:54:08 PM UTC (Network)	30/01/2012 7:54:0AM AEST	Read		
1771	Karen Doane	FYI Peter is in a foul mood. Also, he's re-dictating the spending release	30/01/2012 12:55:28 AM UTC (Network)	10:55:28AM AEST	Read		
13321	Peter Slipper	Hi James How/where are you? Cheers Peter	30/01/2012 12:58:15 AM UTC (Network)	10:58:15AM AEST	Read		
13326	Karen Doane	Hey James, the call was made NOT to run the grab. Lauren	30/01/2012 4:16:15 AM UTC (Device)	2:16:15PM AEST	Sent	Mr Ashby recalls that the reference to the "grab" referred to a local that walked past an interview Mr Slipper was giving and said "fuck you Slipper, you scumbag". Mr Ashby was ensuring the media did not run that portion of the interview.	
13327	Karen Doane Work Number	Hey James, the call was made NOT to run the grab. Lauren	30/01/2012 4:16:15 AM UTC (Device)	2:16:15PM AEST	Sent		
13328	Peter Slipper	Hey James, the call was made NOT to run the grab. Lauren	30/01/2012 4:16:15 AM UTC (Device)	2:16:15PM AEST	Sent		

13331	Peter Slipper	Call me please ASAP	30/01/2012 8:47:52 AM UTC (Device)	6:47:52PM AEST	Sent		
13332	Peter Slipper	Hi James can you please let me know how am and abc news goes. Thanks	30/01/2012 7:57:31 PM UTC (Network)	31/01/2012 5:57:31AM AEST	Read		
13333	Peter Slipper	Hi James can you please let me know how am and abc news goes. Thanks	30/01/2012 7:57:38 PM UTC (Network)	31/01/2012 5:57:38AM AEST	Read		
13334	Peter Slipper	Ok	30/01/2012 7:58:16 PM UTC (Device)	31/01/2012 5:58:16AM AEST	Sent		
13335	Peter Slipper	Thanks	30/01/2012 7:58:55 PM UTC (Network)	31/01/2012 5:58:55AM AEST	Read		
13336	Peter Slipper	Their interviewed the sunshine coast dailys Mark furler. It's the daily trying to cover their arse. I think u should reiterate in a press statement today you're more than happy for the department of finance to issue a proper statement clearing u of their investigation. They also bought up the AFP is investigating a staff member	30/01/2012 8:17:32 PM UTC (Device)	31/01/2012 6:17:32AM AEST	Sent		
13337	Peter Slipper	Thanks was this coast fm or am please	30/01/2012 8:19:33 PM UTC (Network)	31/01/2012 6:19:33AM AEST	Read		
13338	Peter Slipper	AM	30/01/2012 8:19:51 PM UTC (Device)	31/01/2012 6:19:51AM AEST	Sent		
13339	Peter Slipper	How did I sound and how long was interview? Where was it in their list of stories and what was their intro? Were they fair? How did I come out of it? I greatly regret doing that iv particularly as Jo Skinner from abc had done a perfectly good one	30/01/2012 8:24:25 PM UTC (Network)	31/01/2012 6:24:25AM AEST	Read		
13340	Peter Slipper	It wasn't an interview, it was more a story with snippets from u and mark furler.	30/01/2012 8:25:27 PM UTC (Device)	31/01/2012 6:25:27AM AEST	Sent		

1780	Karen Doane	Morning! Any chance you can record AM on ABC radio this morning? I'll learn how you do this this week so it's not always you. Thx!	30/01/2012 8:52:16 PM UTC (Network)	31/01/2012 6:52:16AM AEST	Read		
1781	Karen Doane	Yeah I caught it at 6 ��	30/01/2012 8:52:50 PM UTC (Device)	31/01/2012 6:52:50AM AEST	Sent		
1782	Karen Doane	Mark Furler is chasing this. He did an interview with them and they cut it up like a story and not an interview with Peter	30/01/2012 8:53:29 PM UTC (Device)	31/01/2012 6:53:29AM AEST	Sent		
1783	Karen Doane	Did they use any of Peter's interview or just Mark Furler?	30/01/2012 9:09:20 PM UTC (Network)	31/01/2012 7:09:20AM AEST	Read		
1784	Karen Doane	Steve Austin from ABC Radio in BNE wants an interview at 8:30. I doubt Peter will do this. I want to be strategic in our way forward and cut off SCDaily's b****! Fukum	30/01/2012 9:30:40 PM UTC (Network)	31/01/2012 7:30:40AM AEST	Read		
13342	Karen Doane Work Number	It's all w Mark Furler- bastard!!! It's time to cut off his/SC Daily's ba**s!!! James has the transcript and we'll send you the audio file. We need someone (Swan, Albo, Gillard,???) to also issue a statement that they too rec'd confirmation from the Dept of your being cleared AND protocol does not allow for a statement from Dept of Finance. We win will this war and you will win in 2013.	30/01/2012 9:34:23 PM UTC (Network)	31/01/2012 7:34:23AM AEST	Read		
13343	Karen Doane Work Number	Peter's reply- No that won't be possible. Think most accept that a person wouldn't say he was cleared if he wasn't.	30/01/2012 9:37:10 PM UTC (Network)	31/01/2012 7:37:10AM AEST	Read		
13344	Karen Doane Work Number	Hmmm still thinking. Abc is now turning feral on line because of furler	30/01/2012 9:37:49 PM UTC (Device)	31/01/2012 7:37:49AM AEST	Sent		
13345	Karen Doane Work Number	Feral against Peter?	30/01/2012 9:40:59 PM UTC (Network)	31/01/2012 7:40:59AM AEST	Read		
13346	Karen Doane Work Number	Fuck Furler!	30/01/2012 9:41:28 PM UTC (Network)	31/01/2012 7:41:28AM AEST	Read		

13347	Karen Doane Work Number	Yeah there's a new online story. Went up 40 mind ago. Messages are swinging online 'slipper cleared...for now'	30/01/2012 9:42:16 PM UTC (Device)	31/01/2012 7:42:16AM AEST	Sent		
13350	Karen Doane Work Number	They want your side --- If Mr Slipper is available for an interview with Steve Austin for ABC radio could he please call us on 07 3377 5163. That is the best number for us during 5am-2pm otherwise this is my personal mobile. Cheers Halina (senior producer)	30/01/2012 11:12:06 PM UTC (Network)	31/01/2012 9:12:06AM AEST	Read		
13352	Mark McArdle	Payment made just then. Sorry I forgot ��	31/01/2012 12:44:10 AM UTC (Device)	10:44:10AM AEST	Sent		
13353	Mark McArdle	Thanks James. Much appreciated.	31/01/2012 1:01:41 AM UTC (Network)	11:01:41AM AEST	Read		
13354	+61XXXX704	Hi James 2.30 Canberra time would be great for our crew if possible Cheers Rick	31/01/2012 1:48:55 AM UTC (Network)	11:48:55AM AEST	Read		
13355	+61XXXX704	He's reluctant however he's thinking it over once he sees this release.	31/01/2012 1:49:50 AM UTC (Device)	11:49:50AM AEST	Sent		
13356	+61XXXX704	OK leave it with you to work your magic	31/01/2012 1:50:43 AM UTC (Network)	11:50:43AM AEST	Read		
1808	Karen Doane	Final Media Release emailed as PDF-- ready to hit send once I hear the okay ;-)	31/01/2012 2:59:12 AM UTC (Network)	12:59:12PM AEST	Read		
1809	Karen Doane	Brilliant!!!	31/01/2012 3:00:00 AM UTC (Device)	1:00:00PM AEST	Sent		
1810	Karen Doane	Can I hit send????	31/01/2012 3:03:28 AM UTC (Network)	1:03:28PM AEST	Read		
1811	Karen Doane	Finding out. Have u sent it to Peter?	31/01/2012 3:04:25 AM UTC (Device)	1:04:25PM AEST	Sent		
1812	Karen Doane	Yes Peter, Tim, you and cc'd Richard	31/01/2012 3:05:36 AM UTC (Network)	1:05:36PM AEST	Read		
1813	Karen Doane	Wait to hear back �� I'm eager too. Let's not upset him but	31/01/2012 3:05:10 AM UTC (Device)	1:05:10PM AEST	Sent		
1814	Karen Doane	No worries ��	31/01/2012 3:05:36 AM UTC (Network)	1:05:36PM AEST	Read		

1815	Karen Doane	I've got tomorrows press already for u to write too. Whopper!!!	31/01/2012 3:06:06 AM UTC (Device)	1:06:06PM AEST	Sent	Mr Ashby advises that he had been comparing other parliamentarians' spending and had thought a press release pointing out the expenditure of other parliamentarians would be a good idea.	
1816	Karen Doane	Awesome!!!!!! I love this	31/01/2012 3:05:36 AM UTC (Network)	1:05:36PM AEST	Read		
1817	Karen Doane	Heading. "sunshine coast daily BUSTED"	31/01/2012 3:06:44 AM UTC (Device)	1:06:44PM AEST	Sent		
1818	Karen Doane	Totally -- we still need back up w rankings to the expenditure claims from 2009 & 2010, they will chase this hard	31/01/2012 3:09:52 AM UTC (Network)	1:09:52PM AEST	Read		
1819	Karen Doane	Got them!!!	31/01/2012 3:11:10 AM UTC (Device)	1:11:10PM AEST	Sent		
1820	Karen Doane	Great! When the comparisons are ready, please send thru so I can get those ready as well. Richard is an awesome fact checker/researcher ;-)	31/01/2012 3:12:00 AM UTC (Network)	1:12:00PM AEST	Read		
1821	Karen Doane	Also, is Peter doing the interview in CAN? Would be good for him to have those additional comparisons	31/01/2012 3:22:40 AM UTC (Network)	1:22:40PM AEST	Read		
1825	Karen Doane	Is Peter doing iv in Canberra?	31/01/2012 3:46:08 AM UTC (Network)	1:46:08PM AEST	Read		
1826	Karen Doane	Not to my knowledge yet	31/01/2012 3:47:01 AM UTC (Device)	1:47:01PM AEST	Sent		
1827	Karen Doane	Hmmmm I hope he kicks SCD ass on the interview! If he doesn't do this Mark Furler gets the glory	31/01/2012 3:46:08 AM UTC (Network)	1:46:08PM AEST	Read		
13361	+61XXXX704	Magic worked! Don't let me down Rick ��	31/01/2012 4:40:55 AM UTC (Device)	2:40:55PM AEST	Sent		
13363	+61XXXX704	Max is on the job I trust him he is a good operator	31/01/2012 4:42:23 AM UTC (Network)	2:42:23PM AEST	Read		
13364	+61XXXX704	Righto mate. I can only build his confidence in the media if u work with me and not against me.	31/01/2012 4:46:50 AM UTC (Device)	2:46:50PM AEST	Sent		
13365	+61XXXX704	Petes story is on in 5 we'll see how he went	31/01/2012 7:11:21 AM UTC (Network)	5:11:21PM AEST	Read		

13366	+61XXXX704	K	31/01/2012 7:11:35 AM UTC (Device)	5:11:35PM AEST	Sent		
13367	+61XXXX704	Thanks for the heads up	31/01/2012 7:12:27 AM UTC (Device)	5:12:27PM AEST	Sent		
13368	+61XXXX704	After this story	31/01/2012 7:12:59 AM UTC (Network)	5:12:59PM AEST	Read		
13369	Peter Slipper	Just saw the story. U came across well and Paul stuck to the story. It was well done. Congratulations.	31/01/2012 7:18:16 AM UTC (Device)	5:18:16PM AEST	Sent		
13370	Peter Slipper	Btw it went across Sydney and all of qld	31/01/2012 7:18:26 AM UTC (Device)	5:18:26PM AEST	Sent		
13371	Karen Doane Work Number	U OK? You've been doing a lot of the heavy lifting for the Rat Pack. Hope you know how valuable you are and how much I appreciate and admire what you do	31/01/2012 9:18:54 AM UTC (Network)	31/01/2012 7:18:54 PM AEST	Read		
13372	Karen Doane Work Number	Lol thanks �� yeah I'm all good. Busy day but. He needs alot of people to assist him	31/01/2012 10:23:23 AM UTC (Device)	31/01/2012 8:23:23PM AEST	Sent		
13373	Karen Doane Work Number	Yes he does! Hope you have a restful night.	31/01/2012 10:24:47 AM UTC (Network)	31/01/2012 8:24:47PM AEST	Read		
13374	Karen Doane Work Number	Yeah I'm enjoying this curry I just cooked. Rest for another full on day at work ��	31/01/2012 10:42:50 AM UTC (Device)	31/01/2012 8:42:50 PM AEST	Sent		
1831	Will Hughes	Just emailed you the parliamentarians expenditure spreadsheet.	31/01/2012 11:06:40 PM UTC (Network)	1/02/2012 9:06:40AM AEST	Read		
13375	Peter Slipper	Down fr 74 to 71 and 2 more to go? You aspire to be a 69 er?	31/01/2012 11:16:03 PM UTC (Network)	01/02/2012 9:16:03AM AEST	Read		R2[14]

13376	Peter Slipper	Lmao yep	31/01/2012 11:39:28 PM UTC (Device)	01/02/2012 9:39:28AM AEST	Sent		R2[14]
13377	Peter Slipper	Just getting all the photos printed off from the weekend. 160 of them in total.	31/01/2012 11:42:41 PM UTC (Device)	01/02/2012 9:42:41AM AEST	Sent		R2[14]
13378	Peter Slipper	What lmao?	1/02/2012 12:43:05 AM UTC (Network)	10:43:05AM AEST	Read		R2[14]
13379	Peter Slipper	Laugh my arse off	1/02/2012 12:44:46 AM UTC (Device)	10:44:46AM AEST	Sent		R2[14]
13391	Peter Slipper	DO NOT DO THE SOCIAL MEDIA INTERVIEW WITH CATHY. They are digging for a new angle. It will not be good!!!! The questions are laced with double meaning. It's like answering the "do I look fat" question. There's not right answer. The daily do not like u! U do not like them! I do not like them! Do not help them sell papers!	1/02/2012 6:44:24 AM UTC (Device)	4:44:24PM AEST	Sent		
13393	Tim Knapp	<i>Headstrong on occasion for better or worse! Cathy was called</i>	1/02/2012 7:06:43 AM UTC (Network)	5:06:43PM AEST	Read		
13394	Peter Slipper	<i>You're not funny! I cannot believe u called her! We'll have to clean this mess up now!!!! Fuck fuck fuck</i>	1/02/2012 7:10:13 AM UTC (Device)	5:10:13PM AEST	Sent		
13395	Tim Knapp	<i>Fuck fuck fuck!!!</i>	1/02/2012 7:10:28 AM UTC (Device)	5:10:28PM AEST	Sent		
13396	Peter Slipper	<i>Relax my friend! x</i>	1/02/2012 8:06:52 AM UTC (Network)	6:06:52PM AEST	Read		
13397	Peter Slipper	<i>It's so very hard to when u care about the bloke they keep fucking over. I hope like hell they don't fuck u over with this report.</i>	1/02/2012 8:07:54 AM UTC (Device)	6:07:54PM AEST	Sent		
13398	Peter Slipper	Xxx	1/02/2012 8:19:44 AM UTC (Network)	6:19:44PM AEST	Read		

13399	+61XXXX042	Wanna come ova man?	1/02/2012 10:33:24 AM UTC (Network)	8:33:24PM AEST	Read	Mr Ashby advises that the reference to this communication and others following was to a proposed sexual encounter between Mr Ashby and another person his age. At the same time this communication was taking place, he was receiving messages from Mr Slipper which he was attempting to deflect by indicating that he was happy for Mr Slipper to be closer to Mr Knapp. Mr Ashby had at the time these communications took place, been the recipient of rumours that Mr Knapp and Mr Slipper at some stage had had a relationship which transcended being on friendly, professional terms and had been told about the existence of a video involving them both. By this stage, Mr Ashby recalls that he had felt uncomfortable concerning the incident involving the massage and was concerned to make it plain that he wanted the relationship to be one of a purely business nature.	
13400	Peter Slipper	Would be good if you here but perhaps we are not close enough?	1/02/2012 10:38:06 AM UTC (Network)	8:38:06PM AEST	Read		
13401	+61XXXX042	Yeah. Got a pic	1/02/2012 10:39:31 AM UTC (Device)	8:39:31PM AEST	Sent		
13402	+61XXXX042	Its kayne man. U came 2 my unit at kings beach few years back. Remember?	1/02/2012 10:40:42 AM UTC (Network)	8:40:42PM AEST	Read		
13403	+61XXXX042	No?	1/02/2012 10:47:21 AM UTC (Network)	8:47:21PM AEST	Read		
13405	+61XXXX042	Still trim and hot ��	1/02/2012 11:00:09 AM UTC (Device)		Sent		

13406	Peter Slipper	Would be good if you here but perhaps we are not close enough?	1/02/2012 11:00:32 AM UTC (Network)	9:00:32PM AEST	Read		
13407	Peter Slipper	Haha where's Tim tonight?	1/02/2012 11:00:53 AM UTC (Device)	9:00:52PM AEST	Sent	Mr Ashby advises that he asked this question because Tim Knapp always stayed at Mr Slipper's house when in Canberra. Both Mr Slipper and Mr Knapp were in Canberra at the time of the message.	
13408	+61XXXX042	Haha. I was neva a ripped muscle hunk...but yea? U keen?	1/02/2012 11:01:00 AM UTC (Network)	0:01:00PM AEST	Read		
13409	+61XXXX042	Yeah	1/02/2012 11:01:07 AM UTC (Device)	9:00:07PM AEST	Sent		
13410	+61XXXX042	Where u living?	1/02/2012 11:01:13 AM UTC (Device)	9:01:13PM AEST	Sent		
13411	+61XXXX042	I'm just leaving shearwater restaurants	1/02/2012 11:01:31 AM UTC (Device)	9:01:31PM AEST	Sent		
13412	+61XXXX042	Warana. U?	1/02/2012 11:01:48 AM UTC (Network)	9:01:48PM AEST	Read		
13413	+61XXXX042	Kawana. What address? Am I coming to yours?	1/02/2012 11:02:14 AM UTC (Device)	9:02:14PM AEST	Sent		
13414	+61XXXX042	Im 15 min north if ur keen. 24 minkara st	1/02/2012 11:02:33 AM UTC (Network)	9:02:14PM AEST	Read		
13415	+61XXXX042	Yea come round. Il just hava quick shwr	1/02/2012 11:03:03 AM UTC (Network)	9:03:03PM AEST	Read		
13416	+61XXXX042	Ok. U right for me to come over	1/02/2012 11:03:40 AM UTC (Device)	9:03:40PM AEST	Sent		
13417	+61XXXX042	Or i culd come 2 urs yea	1/02/2012 11:03:52 AM UTC (Network)	9:03:52PM AEST	Read		

13418	+61XXXX042	Ok comin	1/02/2012 11:03:56 AM UTC (Device)	9:03:56PM AEST	Sent		
13419	+61XXXX042	Yea man. Txt me wen ur here. Il hav quick shower	1/02/2012 11:04:52 AM UTC (Network)	9:04:52PM AEST	Read		
13420	+61XXXX042	Ok	1/02/2012 11:05:11 AM UTC (Device)	9:05:11PM AEST	Sent		
13421	Peter Slipper	Missing	1/02/2012 11:10:18 AM UTC (Network)	9:10:18PM AEST	Read		
13422	Peter Slipper	Gone to pick up lol	1/02/2012 11:10:45 AM UTC (Device)	9:10:45PM AEST	Sent	Mr Ashby advises that he was referring to Tim Knapp as the person who had "gone to pick up" as Mr Slipper had said he was "missing" - see text message above.	
13423	Peter Slipper	Do you think timbo is closer to me than you?	1/02/2012 11:12:44 AM UTC (Network)	9:12:44PM AEST	Read		
13424	Peter Slipper	Yeah but that's to be expected. He's known u longer. That sort of stuff doesn't worry me.	1/02/2012 11:13:52 AM UTC (Device)	9:13:52PM AEST	Sent		
13425	Peter Slipper	Gone to prick up whom? And closer to you than pete?	1/02/2012 11:14:40 AM UTC (Network)	9:14:40PM AEST	Read		
13426	Peter Slipper	No he's closer to u. I hardly know him	1/02/2012 11:16:01 AM UTC (Device)	9:16:01PM AEST	Sent		
13427	Peter Slipper	A random root lol	1/02/2012 11:16:14 AM UTC (Device)	9:16:14PM AEST	Sent	Mr Ashby advises that he was joking about the possibility of Mr Knapp having gone out that evening and found a sexual partner. Mr Ashby was not referring to himself.	

13428	Peter Slipper	I gotta stop being rude to my friends. Text u when I leave ��	1/02/2012 11:17:23 AM UTC (Device)	9:17:23PM AEST	Sent	Mr Ashby's reference to "being rude to my friends" meant that he should stop texting while at dinner with his friends, which is what he was doing at the time.	
13430	Peter Slipper	U getting roks off. Pity	1/02/2012 11:37:55 AM UTC (Network)	9:37:55PM AEST	Read		
13431	Peter Slipper	If you interested we could be closer?	1/02/2012 11:38:32 AM UTC (Network)	9:38:32PM AEST	Read	Relevant conduct - Paragraph 17(a)(i)	
13432	Peter Slipper	?	1/02/2012 11:43:25 AM UTC (Network)	9:43:25PM AEST	Read		
13433	Peter Slipper	I think we're good already. I'm happy seeing Tim being closest. I hate stepping on toes ��	1/02/2012 11:49:20 AM UTC (Device)	9:49:20PM AEST	Sent		
13434	Peter Slipper	:)	1/02/2012 11:49:24 AM UTC (Network)	9:49:24PM AEST	Read		
13435	Peter Slipper	Your call if u want to keep degrees of separation. No toes	1/02/2012 11:51:26 AM UTC (Network)	9:51:26PM AEST	Read	Relevant conduct - Paragraph 17(a)(ii)	
13436	Peter Slipper	I told tim positrion open	1/02/2012 11:51:44 AM UTC (Network)	9:51:55PM AEST	Read	Relevant conduct - Paragraph 17(a)(iii)	
13437	Peter Slipper	But your call and no hard feelings in that you only want businesslike contact. In that event of the difficulty in our personla	1/02/2012 11:54:38 AM UTC (Network)	9:54:38PM AEST	Read	Relevant conduct - Paragraph 17(a)(iv)	
13438	Peter Slipper	I don't know what type of contact you expect Peter. Perhaps u should define what u would like and I can then be clearer on my position.	1/02/2012 11:57:22 AM UTC (Device)	9:57:22PM AEST	Sent		
13439	Peter Slipper	U want something more? U brillianmt at massages	1/02/2012 11:58:14 AM UTC (Network)	9:58:14PM AEST	Read	Relevant conduct - Paragraph 17(a)(v)	
13440	Peter Slipper	No I'm happy the way things are. I care for u Pete but the massage is as far as it goes. Life's a lot more simpler when it's business and a few drinks after work ��	1/02/2012 11:59:57 AM UTC (Device)	9:59:57PM AEST	Sent		

13441	Peter Slipper	Oh	1/02/2012 12:00:38 PM UTC (Network)	10:00:38PM AEST	Read		
13442	Peter Slipper	No problems and thanks for I	1/02/2012 12:01:32 PM UTC (Network)	10:01:32PM AEST	Read		
13443	Peter Slipper	All good ��	1/02/2012 12:01:55 PM UTC (Device)	10:01:56PM AEST	Sent		
13444	Peter Slipper	Sorry things not working out but appreciate your frankness. In future in circumstances please arrange all communcoations	1/02/2012 12:04:52 PM UTC (Network)	10:04:52PM AEST	Read	Mr Ashby advises that when he received this text message from Mr Slipper he believed he was being punished for rebuffing Mr Slipper's advances. The incident left Mr Ashby feeling distressed and concerned. Relevant conduct - Paragraph 17(d)(i)	
13445	Peter Slipper	Thu tim as cannot guarantee availability. Sorry u missing syd harbour creises	1/02/2012 12:06:29 PM UTC (Network)	10:06:29PM AEST	Read	Relevant conduct - Paragraph 17(d)(ii)	
13446	Peter Slipper	Am I missing it now?	1/02/2012 12:07:08 PM UTC (Device)	10:07:08PM AEST	Sent		
13447	Peter Slipper	Suspect if you miss	1/02/2012 12:08:06 PM UTC (Network)	10:08:06PM AEST	Read		
13448	Peter Slipper	If you miss ok. Tim has girlfrien abd	1/02/2012 12:10:06 PM UTC (Network)	10:10:06PM AEST	Read		
13449	Peter Slipper	And pete needs to sort ou.	1/02/2012 12:10:31 PM UTC (Network)	10:10:31PM AEST	Read		
13450	Peter Slipper	Ok your call. Sorry? You still happy to ?come to can? If not can cover	1/02/2012 12:17:39 PM UTC (Network)	10:17:39PM AEST	Read		

13451	Peter Slipper	Ha only joking last night! How media/daily? Sometimes I feel depressed and as tho the weight of the world is on my shoulders.	1/02/2012 7:40:57 PM UTC (Network)	2/02/2012 5:40:57AM AEST	Read		R2[91]
13452	Peter Slipper	And suspect I'm pretty stressed bout next week	1/02/2012 8:53:16 PM UTC (Network)	2/02/2012 6:53:15AM AEST	Read		R2[91]
13453	Peter Slipper	Yeah I get that. Just be mindful we all carry that same level of commitment and stress for various reasons.	1/02/2012 9:39:39 PM UTC (Device)	2/02/2012 7:39:39AM AEST	Sent		R2[91]
13454	Peter Slipper	Ok :)	1/02/2012 9:47:16 PM UTC (Network)	2/02/2012 7:47:16AM AEST	Read		R2[91]
13455	Peter Slipper	How daily? Media?	1/02/2012 11:01:46 PM UTC (Network)	2/02/2012 9:01:46AM AEST	Read		R2[91]
13456	Peter Slipper	Daily haven't seen anything bad.	1/02/2012 11:02:07 PM UTC (Device)	2/02/2012 9:02:07AM AEST	Sent		R2[91]
13457	Peter Slipper	On line or hard copy? Was social media article in?	1/02/2012 11:02:57 PM UTC (Network)	2/02/2012 9:02:57AM AEST	Read		R2[91]
13458	Peter Slipper	Also did hot zinc for news	1/02/2012 11:03:42 PM UTC (Network)	2/02/2012 9:03:42AM AEST	Read		R2[91]
13459	Peter Slipper	No online.	1/02/2012 11:03:57 PM UTC (Device)	2/02/2012 9:03:57AM AEST	Sent		R2[91]
13460	Mark McArdle	This is 100% confidential!	2/02/2012 1:01:58 AM UTC (Device)	11:01:58AM AEST	Sent		R1[41] R2[18]
13461	Mark McArdle	Agreed. Mark	2/02/2012 1:03:04 AM UTC (Network)	11:03:04AM AEST	Read		R1[41] R2[18]

13462	Mark McArdle	See u in 15	2/02/2012 1:23:18 AM UTC (Device)	11:23:18AM AEST	Sent	Mr Ashby recollects having a conversation with Mr McArdle in his office. He informed Mr McArdle about the fact that he had felt distressed and uncomfortable about the text messages he had received about Mr Slipper. In response, Mr McArdle told Mr Ashby that it was probably best to ignore the messages and try to continue to go on having a normal professional relationship. Mr McArdle also said that he would think the matter over and would give him any advice in the event that he changed his mind.	R1[41] R2[18]
1836	Karen Doane	Thx for the chat.... Wait, what did we talk about �� have a good night	2/02/2012 7:00:16 AM UTC (Network)	5:00:16PM AEST	Read		
1837	Karen Doane	Night ��	2/02/2012 7:00:38 AM UTC (Device)	5:00:38PM AEST	Sent		
13467	Peter Slipper	A second Syd harbour cruise on 11 feb hosting cypriot speaker. Any interest?	2/02/2012 10:48:18 AM UTC (Network)	8:48:18PM AEST	Read		
13468	Peter Slipper	Sounds good. Gee they love the Harbour don't they ��	2/02/2012 10:49:03 AM UTC (Device)	8:49:03PM AEST	Sent		
13469	Peter Slipper	Good venue good boat good wine good food good company. Your day?	2/02/2012 10:50:13 AM UTC (Network)	8:50:13PM AEST	Read		
13470	Peter Slipper	Yeah it wasnt bad. Caught up with Val and had a coffee when she came to pick her photos up from fisher awards. Met with Steve Amos from Aussie world garage. He gave us their petition. Had a PT session just then. Lots on the go	2/02/2012 10:54:25 AM UTC (Device)	8:54:25PM AEST	Sent		
13471	Peter Slipper	How daily?	2/02/2012 9:48:22 PM UTC (Network)	3/02/2012 7:48:22AM AEST	Read		

1841	Karen Doane	Peter texted me and I let him know. Now he wants my reply on email, he is being sneaky	2/02/2012 10:06:56 PM UTC (Network)	3/03/2012 8:06:56AM AEST	Read		
13472	Peter Slipper	Haven't read but apparently she was nice to you. Lucky!	2/02/2012 10:14:39 PM UTC (Device)	3/02/2012 8:14:39AM AEST	Sent		
13473	Peter Slipper	He's rubbing in our faces?	2/02/2012 10:14:56 PM UTC (Device)	3/02/2012 8:14:56AM AEST	Sent		
13474	+61XXXX240	Nice article in the caloundra news.	2/02/2012 10:39:45 PM UTC (Device)	3/02/2012 8:39:45AM AEST	Sent		
13475	Mark McArdle	Any thoughts overnight?	2/02/2012 10:41:46 PM UTC (Device)	3/02/2012 8:41:46AM AEST	Sent	Mr Ashby recollects that this email was sent to Mr McArdle to ask whether or not he had any further advice as to how he should handle the issue that had arisen with Mr Slipper. At this time, he regarded Mr McArdle as a close personal friend and someone whose experience and judgement he respected. Mr Ashby also reposed confidence in Mr McArdle because he was a lawyer and he was someone whose wife had worked with Mr Slipper for a long period and had advised him against taking the job with Mr Slipper in the first place.	R1[41] R2[18]
13477	Inge Slipper	Be on high media alert these next couple of days guys. Avoid any questions / photos taking cabs or com cars. Andrew Bolt has been hard at work creating a shit storm. the sad part is they'll all follow suit once the Australian and sunshine coast daily release their stories tomorrow.	3/02/2012 6:18:45 AM UTC (Device)	4:18:45PM AEST	Sent		

13478	Peter Slipper	Be on high media alert these next couple of days guys. Avoid any questions / photos taking cabs or com cars. Andrew Bolt has been hard at work creating a shit storm. the sad part is they'll all follow suit once the Australian and sunshine coast daily release their stories tomorrow.	3/02/2012 6:18:45 AM UTC (Device)	4:18:45PM AEST	Sent		
13479	Tim Knapp	Be on high media alert these next couple of days guys. Avoid any questions / photos taking cabs or com cars. Andrew Bolt has been hard at work creating a shit storm. the sad part is they'll all follow suit once the Australian and sunshine coast daily release their stories tomorrow.	3/02/2012 6:18:45 AM UTC (Device)	4:18:45PM AEST	Sent		
13480	Peter Slipper	What did bolt say?	3/02/2012 6:41:34 AM UTC (Network)	4:41:34PM AEST	Read		
13481	Peter Slipper	He's dug up all the kings cross receipts and is now asking for them to be explained. Very much asking why the public should pay for travel that's at 11:00pm at night.	3/02/2012 6:42:59 AM UTC (Device)	4:42:59PM AEST	Sent		
13482	Peter Slipper	These pricks are not going to let up!	3/02/2012 6:43:16 AM UTC (Device)	4:43:16PM AEST	Sent		
13483	Peter Slipper	Can you let me have the article by Bolt? All is in order	3/02/2012 6:44:09 AM UTC (Network)	4:44:09PM AEST	Read		
13484	Peter Slipper	Karen has sent it. Andrew bolt has just emailed u too	3/02/2012 6:44:54 AM UTC (Device)	4:44:54PM AEST	Sent		
13485	Peter Slipper	What has Bolt asked?	3/02/2012 8:01:29 AM UTC (Network)	6:01:29PM AEST	Read		
13486	Peter Slipper	Just to talk to u about spending on cabs. Told no	3/02/2012 8:02:19 AM UTC (Device)	6:02:19PM AEST	Sent		
13487	Peter Slipper	Good. I stayed in KC area and unsurprising electronic cab charge vouchers would claim I was where their nearest tower was. Gather bolt has not yet run any article?	3/02/2012 8:17:15 AM UTC (Network)	6:17:15PM AEST	Read		
13488	Peter Slipper	Good day?	3/02/2012 8:21:15 AM UTC (Network)	6:21:15PM AEST	Read		

13489	Peter Slipper	Want to go to kings cross/taylor sq in syd? Good vice Bolt and aust suggest?	3/02/2012 8:24:26 AM UTC (Network)	6:24:26PM AEST	Read	Mr Ashby recollects the question posed by Mr Slipper as to whether or not Mr Ashby wanted to go to Kings Cross/Taylor Square in Sydney was one that he took as being a tongue in cheek reference to the subject of the inquiries being made by Mr Bolt and The Australian newspaper.	
13490	Peter Slipper	Hahaah yeah it was a good day. Got the new office camera today too. Just at dinner with Martin from freestyle. Should be a good night too.	3/02/2012 8:25:27 AM UTC (Device)	6:25:27PM AEST	Sent		
13491	Peter Slipper	Fukbuddies?	3/02/2012 8:53:26 AM UTC (Network)	6:53:26PM AEST	Read	Mr Ashby recollects receiving the reference to the expression "fukbuddies" - it was a matter of concern to him that Mr Slipper again raised a sexualised reference and he did not respond. By this stage, Mr Ashby recollects that he was starting to feel harassed and that he did not feel comfortable in being in a room with Mr Slipper alone.	
13492	Peter Slipper	Has there been an article printed fri or before by bolt or is he simply asking questions.	3/02/2012 1:52:04 PM UTC (Network)	11:52:04PM AEST	Read		
13493	Peter Slipper	Think Inge and tim got some email or message "re high media alert". Please communicate only with me. Inge worries thanks	3/02/2012 1:55:46 PM UTC (Network)	11:55:45PM AEST	Read		
13494	Martin FBI	Ah home sweet home thanks for lovely night warm regards Martin	3/02/2012 2:07:37 PM UTC (Network)	4/02/2012 12:07:37AM AEST	Read		
13495	Peter Slipper	Karen did we actually respond to the aust as their on line edition seems to have we didn't? When did we get te quert from (a) the aus and (b) bolt? Thanks	3/02/2012 2:24:39 PM UTC (Network)	4/02/2012 12:24:39AM AEST	Read		

1856	Martin FBI	You are most welcome. Thankyou for cooking and more importantly thanks for being so supportive in a moment when a fella needs real mates to make life changing decisions. National decisions actually �� night	3/02/2012 2:28:51 PM UTC (Device)	4/02/2012 12:28:51AM AEST	Sent	Mr Ashby advises that he had spoken with Martin about the text messages sent by Mr Slipper and his conduct more generally and as he felt Mark McArdle had wiped his hands of the matter, Mr Ashby had to make a decision on what to do - report, ignore or resign.	R1[41]
1857	Paul Nagle	I'm serious when I ask this. Would u put a bullet in my head to save the nation?	3/02/2012 2:44:49 PM UTC (Device)	4/02/2012 12:44:49AM AEST	Sent		R1[41]
1858	Karen Doane	Bummer. Your name is mentioned in the Australian.	3/02/2012 7:53:03 PM UTC (Device)	4/02/2012 5:53:03AM AEST	Sent		

13505	Tania Hubbard	<p>Hey there dearest. Tania here. I sat up over night about our chat, again this morning. PLEASE DO NOT TEXT ME BACK. This is just from me to you for further thought. Because I care I am going to ask Are you decision making from ego? Are you feeling a rush from the power of this moment - are you clear this is not the case? I could not tell completely last night. Am concerned that you will not be protected. I understand you trust Mark - is his and your intention clear - measure up all the costs and consequences - remember this is not a heart decision - this requires logic, reason, analysis. No meetings for you with any other Min was what we discussed last night - pass the text forward in hard copy only to Mark - let him move it forward. Backup phone, delete messages, put in safe and let it be. A smoking gun usually means someone has already been shot! Don't let it be you - please. Tell me to sod off - I can handle the truth - won't text you again with this without your express wish for further discussion. Take great care. Tania</p>	4/02/2012 3:40:00 AM UTC (Network)	1:40:00PM AEST	Read	<p>Mr Ashby recollects that this communication occurred after an evening where he had confided in Tania Hubbard the feelings of distress and harassment he felt concerning Mr Slipper's actions. He had informed Ms Hubbard, a former political advisor, that he was considering whether he should take steps to raise issues relating to Mr Slipper's behaviour. Mr Ashby also recollects that he informed her that he had spoken to Mark McArdle who told him not to take such steps and see whether he could ignore the problem. By this stage, Mr Ashby recollects he was feeling resentful towards Mr Slipper and believed he would have communicated that during the course of his discussions with Ms Hubbard.</p>	R1[41] R2[16]
-------	---------------	--	------------------------------------	----------------	------	---	------------------

13506		Your message contradicts itself lol. u wrote don't text u back, yet at the end won't text u again without your wish �� I really enjoyed our chat last night and I must admit there is an understanding of what power can do to people, but this doesn't empower me once the information is passed on. I don't want to use it for my personal power. It will empower someone else definitely. Will I be rewarded or condemned? Who knows. You are right though. The smoking gun is after the shot has been fired. We haven't yet seen the gun go off. I need protection, you're right. I always welcome your wisdom, so please feel free to text me anytime with thoughts. I will talk to mark again tomorrow and See what his ideas are.	4/02/2012 3:47:14 AM UTC (Device)	1:47:14PM AEST	Sent		R1[41] R2[16]
13507	Tania Hubbard	Smarty pants:) you are a good person - I only ask because I have been there. Will tell you one day. Take care dear James. I want to say I voted for you one day - I am a believer still that Government can deliver what is good and proper. Xxxxx	4/02/2012 3:50:54 AM UTC (Network)	1:50:54PM AEST	Read		
13508	Tania Hubbard	�� appreciate the guidance.	4/02/2012 3:51:34 AM UTC (Device)	1:51:34PM AEST	Sent		
13509	Tania Hubbard	Friendship	4/02/2012 3:52:11 AM UTC (Network)	1:52:11PM AEST	Read		
13510	Tania Hubbard	Yes guidance that only friends can offer.	4/02/2012 3:52:49 AM UTC (Device)	1:52:49PM AEST	Sent		
13511	Tania Hubbard	Blahdee blah dearest - 2 aquarians could do this all day. See you soon heh....	4/02/2012 3:54:06 AM UTC (Network)	1:54:06PM AEST	Read		
13512	Tania Hubbard	�� haha chat very soon	4/02/2012 3:54:40 AM UTC (Device)	1:54:40PM AEST	Sent		

13513	Peter Slipper	Good day? You still coming to boat tomorrow?	4/02/2012 8:30:27 AM UTC (Network)	6:30:27PM AEST	Read		
13514	Peter Slipper	Yeah really good day. Just leaving mum and dads to go start packing. Really looking forward to tomorrow.	4/02/2012 8:47:54 AM UTC (Device)	6:47:54PM AEST	Sent		
13515	Peter Slipper	My Mum used to pack my bag!	4/02/2012 9:16:36 AM UTC (Network)	7:16:36PM AEST	Read		
13516	Peter Slipper	You have accom booked for can	4/02/2012 11:07:14 AM UTC (Network)	9:07:14PM AEST	Read		
13517	Peter Slipper	Just in the process now.	4/02/2012 11:08:37 AM UTC (Device)	9:08:37PM AEST	Sent		
13518	Peter Slipper	May be good to bounce off me. Sharing with melkaron	4/02/2012 11:10:21 AM UTC (Network)	9:10:21PM AEST	Read		
13519	Peter Slipper	What's the dress attire for this cruise btw?	4/02/2012 11:30:36 AM UTC (Device)	9:30:36PM AEST	Sent		
13520	Peter Slipper	White tie and tails	4/02/2012 11:33:51 AM UTC (Network)	9:33:51PM AEST	Read		
13521	Peter Slipper	Might have a problem there. Don't have.	4/02/2012 11:34:14 AM UTC (Device)	9:34:13PM AEST	Sent		
13522	Peter Slipper	Btw and gloves	4/02/2012 11:34:25 AM UTC (Network)	9:34:25PM AEST	Read		
13523	Peter Slipper	White gloves	4/02/2012 11:34:42 AM UTC (Network)	9:34:42PM AEST	Read		
13524	Peter Slipper	I'm not a servant.	4/02/2012 11:35:06 AM UTC (Device)	9:35:06PM AEST	Sent		
13525	Peter Slipper	And powdered white wig.	4/02/2012 11:37:45 AM UTC (Network)	9:37:45PM AEST	Read		
13526	Peter Slipper	And nice white cane	4/02/2012 11:39:23 AM UTC (Network)	9:39:23PM AEST	Read		

13527	Peter Slipper	Ok smart casual say slacks and nice shirt maybe jacket and if possibleshoes!	4/02/2012 11:41:49 AM UTC (Network)	9:41:49PM AEST	Read		
13528	Peter Slipper	Can u bring camera please?	4/02/2012 11:42:37 AM UTC (Network)	9:42:37PM AEST	Read		
13529	Peter Slipper	Cool. Absolutely. Camera will be coming with me ��	4/02/2012 11:48:40 AM UTC (Device)	9:48:40PM AEST	Sent		
1891	Karen Doane	It appears the Daily have run that story. Not as bad as I thought but it keeps the story going.	4/02/2012 10:07:58 PM UTC (Device)	5/02/2012 8:07:58AM AEST	Sent		
1892	Karen Doane	Isn't is on the inside, not front page?	4/02/2012 10:06:56 PM UTC (Network)	5/02/2012 8:06:56AM AEST	Read		
1893	Karen Doane	I'm waiting for The Bolt Repirt to take the heat off the Daily but add ammo	4/02/2012 10:09:04 PM UTC (Network)	5/02/2012 8:09:04AM AEST	Read		
1894	Karen Doane	*Report	4/02/2012 10:09:04 PM UTC (Network)	5/02/2012 8:09:04AM AEST	Read		
13530	Peter Slipper	You know to come to Eastern Pontoon. Circular Quay? By say 12 noon. How were papers?	4/02/2012 10:28:07 PM UTC (Network)	5/02/2012 8:28:07AM AEST	Read		
13531	Peter Slipper	Excellent I was going to ask that when I arrived. Just got into syd. SCD have a story about u being responsible for the current laws	4/02/2012 11:52:16 PM UTC (Device)	5/02/2012 9:52:16AM AEST	Sent		
13532	Peter Slipper	That protect u from having your detail released.	4/02/2012 11:52:31 PM UTC (Device)	5/02/2012 9:52:31AM AEST	Sent		
13533	Peter Slipper	Have they got any truth to them?	4/02/2012 11:53:25 PM UTC (Device)	5/02/2012 9:53:25AM AEST	Sent		
13534	Peter Slipper	Alex somylay has provided them with the detail according to the story	4/02/2012 11:53:57 PM UTC (Device)	5/02/2012 9:53:57AM AEST	Sent		
1895	Karen Doane	Has bolt report been on? I'm recording it at home but won't see it for a week sadly.	4/02/2012 11:54:33 PM UTC (Device)	5/02/2012 9:54:33AM AEST	Sent		
13535	Peter Slipper	No and was denied in the paper yesterday. You got a copy of the email back to Hoffman on fri	4/02/2012 11:55:32 PM UTC (Network)	5/02/2012 9:55:32AM AEST	Read		

1899	Karen Doane	Great. I'll look forward to hearing your thoughts on the show. I think they're going to rape him nationally and it will just bring out the worst shit all week	4/02/2012 11:56:07 PM UTC (Device)	5/02/2012 9:56:07AM AEST	Sent		
13536	Peter Slipper	What terminal number are we leaving from?	5/02/2012 12:33:53 AM UTC (Device)	10:33:53AM AEST	Sent		
1905	Karen Doane	How was bolt?	5/02/2012 12:34:48 AM UTC (Device)	10:34:48AM AEST	Sent		
13537	Peter Slipper	?	5/02/2012 12:52:14 AM UTC (Device)	10:52:14AM AEST	Sent		
1906	Karen Doane	Mild!!!! Only part of Spin of the Week but does infer Peter is sleezey but did include Peter's comments. Last comment of the show--- really nothing -- yay for us!	5/02/2012 1:44:32 AM UTC (Network)	11:44:32AM AEST	Read		
1907	Karen Doane	No mal brough to be seen or heard. We may be okay on this one --��	5/02/2012 1:53:04 AM UTC (Network)	11:53:04AM AEST	Read		
1908	Karen Doane	I know-- no mention of anything on his blog or Herald Sun either. It re airs at 4:30. I'll check comments on blog later as I'm heading on a date -- Go Me!!!!	5/02/2012 1:57:20 AM UTC (Network)	11:57:20AM AEST	Read		
1910	Karen Doane	Bolt just requested another interview on his show for next week.... Stay tuned!!	5/02/2012 3:33:20 AM UTC (Network)	1:33:20PM AEST	Read		
13539	Peter Slipper	Bolt just requested another interview on his show for next week.... Stay tuned!!	5/02/2012 4:31:33 AM UTC (Device)	2:31:33PM AEST	Sent		
13541	Peter Slipper	How did he request? If by email please send on. And please NEVER talk in front of Inge as she goes to pieces as she did this morning. Please in future EMAIL or SMS but not talk infront of inge	5/02/2012 4:34:50 AM UTC (Network)	2:34:50PM AEST	Read		
13542	Peter Slipper	Deal	5/02/2012 4:36:44 AM UTC (Device)	2:36:44PM AEST	Sent		
13543	Peter Slipper	Still need to know and see how request sent to us	5/02/2012 4:39:13 AM UTC (Network)	2:39:13PM AEST	Read		
1911	Karen Doane	Interesting. Apparently albanese defened him on tv today.	5/02/2012 4:49:57 AM UTC (Device)	2:39:57PM AEST	Sent		

1912	Karen Doane	Excellent.. Why can't he have something written to the affect "investigations are concluded w everything found in order" DNA baby ��	5/02/2012 5:11:28 AM UTC (Network)	3:11:28PM AEST	Read		
13544	Karen Doane	WTF--where?	5/02/2012 7:02:08 AM UTC (Network)	5:02:08PM AEST	Read		
13545	Peter Slipper	It was an invitation made on the tv. Very public. He'd Attempt to take large bite marks out of u	5/02/2012 7:49:52 AM UTC (Device)	5:49:52PM AEST	Sent		
13546	Peter Slipper	Please get a copy of the programme for me to see	5/02/2012 7:51:42 AM UTC (Network)	5:51:42PM AEST	Read		
13547	Peter Slipper	He is not a friend as he is abbott central	5/02/2012 7:52:05 AM UTC (Network)	5:52:05PM AEST	Read		
13548	Peter Slipper	Karen said invite was by email not public	5/02/2012 7:53:55 AM UTC (Network)	5:53:55PM AEST	Read		
13549	Peter Slipper	Yes that was the original. Apparently he suggested u take up his offer on the show today	5/02/2012 8:07:33 AM UTC (Device)	6:07:33PM AEST	Sent		
13550	Peter Slipper	Clearly tired. I failed to grab my suitcase out of the car.	5/02/2012 8:25:41 AM UTC (Device)	6:25:41PM AEST	Sent		
13551	Peter Slipper	Yeah if you were a woman you would forget to take the pill!	5/02/2012 8:45:50 AM UTC (Network)	6:45:50PM AEST	Read		
13552	Peter Slipper	Outside	5/02/2012 8:48:27 AM UTC (Network)	6:48:27PM AEST	Read		
13553	Peter Slipper	In my way	5/02/2012 8:48:46 AM UTC (Device)	6:48:46PM AEST	Sent		
13554	Peter Slipper	On my way	5/02/2012 8:49:11 AM UTC (Device)	6:49:11PM AEST	Sent		
13555	Peter Slipper	What is "in your way?"	5/02/2012 8:49:36 AM UTC (Network)	6:49:36PM AEST	Read		
1935	Karen Doane	Thanks �� I agree it's been excellent. I kind of felt the pond was poisoned before I began, but we worked out we're a bloody good team ��	6/02/2012 5:19:16 AM UTC (Device)	3:19:16PM AEST	Sent		

13562	Karen Doane	Yeah I have no doubt at all. I'll let u get settled tonight. I've got Andrews video to cut up tonight.	6/02/2012 6:11:41 AM UTC (Device)	4:11:41PM AEST	Sent		
13563	Mark McArdle	Still want to talk today?	6/02/2012 6:14:09 AM UTC (Device)	4:14:09PM AEST	Sent		R1[41]
13566	Mark McArdle	James sorry I have not got back. I will phone early tomorrow morning. I am tied up tonight. Mark.	6/02/2012 7:57:09 AM UTC (Network)	5:57:09PM AEST	Read		R1[43]
13567	Mark McArdle	No worries mate	6/02/2012 8:32:45 AM UTC (Device)	6:32:45PM AEST	Sent		R1[41]
13569	Karen Doane Work Number	Hey Karen. Peter has been requested to do interview with Linda edmunds hot 91	6/02/2012 10:01:34 PM UTC (Device)	7/02/2012 8:01:34AM AEST	Sent		
13570	Tim Knapp	Hey Tim. Pete has asked if u could get the suits this morning and also a bottle of unwooded Chardonnay	6/02/2012 10:02:32 PM UTC (Device)	7/02/2012 8:02:32AM AEST	Sent		
13571	Tim Knapp	Ok	6/02/2012 10:10:08 PM UTC (Network)	7/02/2012 8:10:08AM AEST	Read		
13578	Tim Knapp	We're grabbing dry cleaning. Can u grab the bottle of wine but?	6/02/2012 10:28:59 PM UTC (Device)	7/02/2012 8:28:59AM AEST	Sent		
13579	Tim Knapp	5 dollar bottle 50 dollar bottle?	6/02/2012 10:31:32 PM UTC (Network)	7/02/2012 8:31:32AM AEST	Read		
13580	Tim Knapp	U know Pete's taste better than mine. If it were for me I'd take a 5er but I'm a tight arse.	6/02/2012 10:33:01 PM UTC (Device)	7/02/2012 8:33:01AM AEST	Sent		
13582	+61XXXX670	Thanks for the disc of the speaker Mark. Appreciate it a lot. James Ashby. Speakers adviser.	7/02/2012 2:34:32 AM UTC (Device)	12:34:32PM AEST	Sent		
13583	+61XXXX670	Cheers mate. Sorry to dump you this morning. Ended up getting a journo and soundo to thompson for an interview. I may have soured the froth on his cappa. Anything that we may be able to help with in the future don't hesitate to call. Cheers mark	7/02/2012 2:39:00 AM UTC (Network)	12:39:00PM AEST	Read		
13584	+61XXXX670	Will definitely give u a heads up to anything u might be interested in.	7/02/2012 2:47:24 AM UTC (Device)	12:47:24PM AEST	Sent		

13586	Mark McArdle	G'day Mark. If you'd prefer we don't discuss this any further just say the word. I certainly don't want to put u in an awkward position.	7/02/2012 8:29:20 AM UTC (Device)	6:29:20PM AEST	Sent		R1[41]
13592	Mark McArdle	Hope u got that email. My belief is Peter pallot should be focused on securing the tenure of aviation services and busi	8/02/2012 8:51:31 PM UTC (Device)	9/02/2012 6:51:31AM AEST	Deleted		
13593	Mark McArdle	Hope u got that email. My belief is Peter pallot should be focused on securing the tenure of aviation services and business already here on the sunshine coast before attempting to attract interstate businesses that do virtually the same thing.	8/02/2012 8:51:31 PM UTC (Device)	9/02/2012 6:51:31AM AEST	Sent		
13594	Mark McArdle	James got the email and you are right. I am in Sydney today and will phone tomorrow. Mark.	8/02/2012 9:05:16 PM UTC (Network)	9/02/2012 7:05:16AM AEST	Read		
13599	Peter Slipper	Hi Mel can u please arrange flights for Karen to fly back down to Canberra Sunday and fly back to the sunshine coast next Thursday night. I've cleared this with Peter and he's asked she be booked on a B CLASS ticket.	9/02/2012 8:40:09 AM UTC (Device)	6:40:09PM AEST	Sent		
13600	Karen Doane	Hi Mel can u please arrange flights for Karen to fly back down to Canberra Sunday and fly back to the sunshine coast next Thursday night. I've cleared this with Peter and he's asked she be booked on a B CLASS ticket.	9/02/2012 8:40:09 AM UTC (Device)	6:40:09PM AEST	Sent		
13601	+61XXXX200	Hi Mel can u please arrange flights for Karen to fly back down to Canberra Sunday and fly back to the sunshine coast next Thursday night. I've cleared this with Peter and he's asked she be booked on a B CLASS ticket.	9/02/2012 8:40:09 AM UTC (Device)	6:40:09PM AEST	Sent		
13602	+61XXXX200	Hey Mel. Just checking did I get a B CLASS fare from Canberra to bris tomorrow?	9/02/2012 8:53:34 AM UTC (Device)	6:53:34PM AEST	Sent		
13603	+61XXXX200	Hi James. Will do and yes.	9/02/2012 10:46:01 AM UTC (Network)	8:46:01PM AEST	Read		

13604	+61XXXX200	Thanks mel. Sorry for messaging u so late. You're a legend.	9/02/2012 10:53:35 AM UTC (Device)	8:53:34PM AEST	Sent		
13605	+61XXXX200	No worries. Just landed in Bris so I'll still be up for a while!	9/02/2012 10:56:45 AM UTC (Network)	8:56:45PM AEST	Read		
13606	Tim Knapp	Comcar waiting out front peter can u let them if needed 62774470	9/02/2012 11:03:57 AM UTC (Network)	9:03:57PM AEST	Read		
13607	Tim Knapp	Just collected	9/02/2012 11:08:35 AM UTC (Device)	9:08:35PM AEST	Sent		
2096	Karen Doane	Btw fantastic theatre of the mind with twitter this week. Just read an article from the Australian that refers to the speaker twittering 10 minutes before question time. Love it!!! Well done on a brilliant week and I welcome every minute u spend in Canberra with me � � I mean it when I say I want u on my team down the track! U r a gem!!!	9/02/2012 12:18:09 PM UTC (Device)	10:18:09PM AEST	Sent		
2100	Karen Doane	Slipper meeting w Wallace on TEN news bulletin here in QLD-- YES!!!	9/02/2012 8:50:08 PM UTC (Network)	10/02/2012 6:50:08AM AEST	Read		
2101	Karen Doane	wow! Well done. That's huge!!!	9/02/2012 8:50:19 PM UTC (Device)	10/02/2012 6:50:19AM AEST	Sent		
2102	Karen Doane	I know-- your idea + my words= WINNING � �	9/02/2012 9:09:20 PM UTC (Network)	10/02/2012 7:09:20AM AEST	Read		
13610	Karen Doane	I need to drop off an official document to Peter Pallot at the SC Airport on my way to the office this morning do will be in prob just after 9. See you then ;-)	9/02/2012 9:12:21 PM UTC (Network)	10/02/2012 7:12:21AM AEST	Read		
2103	Karen Doane	At the rate he's going he will move up on the media rankings � �	9/02/2012 9:13:02 PM UTC (Device)	10/02/2012 7:13:02AM AEST	Sent		
2104	Karen Doane	Oh yeah--- and Gillard issued a media gag order today on all her MPs, which will put more pressure and exposure on Peter n Coalition --eek� �	9/02/2012 9:15:44 PM UTC (Network)	10/02/2012 7:15:44AM AEST	Read		

2105	Karen Doane	Wow. Wonder why	9/02/2012 9:17:54 PM UTC (Device)	10/02/2012 7:17:54AM AEST	Sent		
2106	Karen Doane	Trying to find out...	9/02/2012 9:20:00 PM UTC (Network)	10/02/2012 7:20:00AM AEST	Read		
2107	Karen Doane	Hockey on 7 now	9/02/2012 9:20:00 PM UTC (Network)	10/02/2012 7:20:00AM AEST	Read		
2108	Karen Doane	The write up in the paper is just bullying again. It's just an endless attack.	9/02/2012 9:20:11 PM UTC (Device)	10/02/2012 7:20:11AM AEST	Sent		
2109	Karen Doane	SCDaily is ridiculous -- Labor MP on Sunrise so wtf Gillard?	9/02/2012 9:22:08 PM UTC (Network)	10/02/2012 7:22:08AM AEST	Read		
2110	Karen Doane	Hmmm interesting.	9/02/2012 9:21:58 PM UTC (Device)	10/02/2012 7:21:58AM AEST	Sent		
13611	Karen Doane Work Number	Channel 7 would like to have their Brisbane crew grab some shoots w Peter and Craig. If this is possible, please send thru details of where and what time. I wld like to speak to Craig's media ad. To coordinate if u have those details? If not I'll chase.	9/02/2012 10:13:36 PM UTC (Network)	10/02/2012 8:13:36AM AEST	Read	The reference to Craig was a reference to Craig Wallace, the then Queensland Minister for Roads.	
13612	Karen Doane Work Number	Great opportunity! Sharyn durston is Craig's pa. You could ask her. U may have to look up their office number sorry. Just taking off now. Literally taking off lol.	9/02/2012 10:32:05 PM UTC (Device)	10/02/2012 8:32:05AM AEST	Sent		
13613	Karen Doane	Just finishing at airport, in soon	10/02/2012 12:11:21 AM UTC (Network)	10:11:21AM AEST	Read		
13616	Karen Doane Work Number	There will be news crews from 7 and WIN in Brisbane for your meeting w Minister Wallace - Jen 0437 113 241 is his Media Adviser :-) this is for SC news tonight	10/02/2012 12:53:37 AM UTC (Network)	10:53:37AM AEST	Read		
13617	Karen Doane Work Number	Wow	10/02/2012 1:00:33 AM UTC (Device)	11:00:33AM AEST	Sent		
13618	Tim Knapp	Just landed	10/02/2012 2:49:54 AM UTC (Network)	12:49:54PM AEST	Read		

13619	Tim Knapp	Just let Pete know nine news are here. They're feeding vision back to WIN on the coast. Might even got across the state.	10/02/2012 2:51:57 AM UTC (Device)	12:51:57PM AEST	Sent		
13620	Tim Knapp	Will do his phone is back up now also	10/02/2012 2:53:08 AM UTC (Network)	12:53:08PM AEST	Read		
13621	Tim Knapp	Great	10/02/2012 3:00:07 AM UTC (Device)	1:00:07PM AEST	Sent		
13622	Peter Slipper	Waiting on level 13 for u. I have the petition and notes from the forum with me.	10/02/2012 3:00:42 AM UTC (Device)	1:00:42PM AEST	Sent		
13623	Peter Slipper	Minister is waiting as well, so the sooner you're here the better. He has a flight to catch as well from memory.	10/02/2012 3:02:07 AM UTC (Device)	1:02:07PM AEST	Sent		
13624	Peter Slipper	Flight late but have landed. In car address please for meeting	10/02/2012 3:06:37 AM UTC (Network)	1:06:37PM AEST	Read		
13625	Peter Slipper	45 George street. Mineral House, level 13. Check in with security in ground level.	10/02/2012 3:07:20 AM UTC (Device)	1:07:20PM AEST	Sent		
13626	Peter Slipper	Did send details to Tim's phone as well earlier today.	10/02/2012 3:07:43 AM UTC (Device)	1:07:43PM AEST	Sent		
13627	Peter Slipper	Can you advise min I'm on way? And apol for qantas that has also lost my baggage	10/02/2012 3:13:04 AM UTC (Network)	1:13:04PM AEST	Read		
13628	Peter Slipper	Already have. Nine just left by the looks of things.	10/02/2012 3:13:33 AM UTC (Device)	1:13:33PM AEST	Sent		
13629	Peter Slipper	Can we catch them later?	10/02/2012 3:14:58 AM UTC (Network)	1:14:58PM AEST	Read		
13630	Peter Slipper	Interview also on Brisbane Times.com and 4bc website. Thanks Gary	10/02/2012 3:16:07 AM UTC (Network)	1:15:07PM AEST	Read		
13631	Peter Slipper	We'll have to see if they'll do it on the coast. I'm pissed at QANTAS. This is a bloody big meeting and let's hope they haven't fucked it. I hope he can spare the time before having to leave himself.	10/02/2012 3:16:18 AM UTC (Device)	1:16:18PM AEST	Sent		

13632	Peter Slipper	Thanks Gary. Please keep in touch!	10/02/2012 3:16:23 AM UTC (Network)	1:16:23PM AEST	Read		
13633	Peter Slipper	Interview also on Brisbane Times.com and 4bc website. Thanks Gary	10/02/2012 3:17:58 AM UTC (Network)	1:17:58PM AEST	Read		
13634	Peter Slipper	How long?	10/02/2012 3:18:20 AM UTC (Device)	1:28:20PM AEST	Sent		
13635	Peter Slipper	Thanks Mel	10/02/2012 3:18:22 AM UTC (Network)	1:18:22PM AEST	Read		
13636	Peter Slipper	See if we can do in bris 9	10/02/2012 3:20:18 AM UTC (Network)	1:20:18PM AEST	Read		
13637	Peter Slipper	How far away are u? I'm being asked	10/02/2012 3:20:41 AM UTC (Device)	1:20:41PM AEST	Sent		
13638	Peter Slipper	Newstead. Asked by whom v	10/02/2012 3:22:48 AM UTC (Network)	1:22:48PM AEST	Read		
13639	Peter Slipper	Valley	10/02/2012 3:23:03 AM UTC (Network)	1:23:03PM AEST	Read		
13640	Peter Slipper	Reception. Tell the drier to step on it ��	10/02/2012 3:23:27 AM UTC (Device)	1:23:27PM AEST	Sent		

13641	Peter Slipper	Drink at wickham	10/02/2012 3:24:27 AM UTC (Network)	1:24:27PM AEST	Read	Mr Ashby's advises that his impression when Mr Slipper mentioned Wickham was that Mr Slipper was again making personal references. As noted above, Mr Ashby was aware that the Wickham was a gay spot; by this stage, it had become more and more evident to Mr Ashby that Mr Slipper knew a great deal about gay subculture and he was increasingly concerned that he had been hired because Mr Slipper had known of his sexual preference. He believed that Mr Slipper was constantly prodding him for a positive response to what he considered to be his constant references to gay activity.	
13642	Peter Slipper	Joking	10/02/2012 3:24:47 AM UTC (Network)	1:24:27PM AEST	Read		
13643	Peter Slipper	No you should never be seen there	10/02/2012 3:24:53 AM UTC (Device)	1:24:53PM AEST	Sent		
13644	Peter Slipper	Wouldn't help your image.	10/02/2012 3:25:03 AM UTC (Device)	1:25:03PM AEST	Sent		
13645	Peter Slipper	Why not nice?	10/02/2012 3:25:20 AM UTC (Network)	1:25:20PM AEST	Read		
13646	Peter Slipper	It's not that nice actually.	10/02/2012 3:25:57 AM UTC (Device)	1:25:57PM AEST	Sent		
13647	Peter Slipper	5 min away	10/02/2012 3:26:20 AM UTC (Network)	1:26:20PM AEST	Read		
13648	Peter Slipper	If u can go why not pete?	10/02/2012 3:26:45 AM UTC (Network)	1:26:45PM AEST	Read		

13649	Peter Slipper	It's well known as a gay spot	10/02/2012 3:27:34 AM UTC (Device)	1:27:34PM AEST	Sent		
13650	Peter Slipper	Good anonymouis place then to meet andrew powell and convert the pink. Vote in glasshouse	10/02/2012 3:28:38 AM UTC (Network)	1:28:38PM AEST	Read		
13651	Peter Slipper	His 1:30 appointment just arrived. This is turning disastrous! Don't waste a minute now	10/02/2012 3:29:39 AM UTC (Device)	1:29:39PM AEST	Sent		
13652	Peter Slipper	Good anonymouis place then to meet andrew powell and convert the pink. Vote in glasshouse	10/02/2012 3:29:48 AM UTC (Network)	1:39:48PM AEST	Read		
13653	Peter Slipper	How you go with organ nine dropin?	10/02/2012 3:30:11 AM UTC (Network)	1:30:11Pm AEST	Read		
13654	Peter Slipper	Prob not a great place for any mo or minister.	10/02/2012 3:30:23 AM UTC (Device)	1:30:23PM AEST	Sent		
13655	Peter Slipper	MP	10/02/2012 3:30:29 AM UTC (Device)	1:30:29PM AEST	Sent		
13656	Peter Slipper	You into discrimination?	10/02/2012 3:31:17 AM UTC (Network)	1:31:17PM AEST	Read		
13657	Peter Slipper	How go with nine for us to go to them	10/02/2012 3:31:47 AM UTC (Network)	1:31:47PM AEST	Read		
13658	Peter Slipper	Now 2 min. Seven?	10/02/2012 3:32:06 AM UTC (Network)	1:32:06PM AEST	Read		
13659	Peter Slipper	No but a large number of Australians are	10/02/2012 3:32:08 AM UTC (Device)	1:32:08PM AEST	Sent		
13660	Peter Slipper	Oh well we'll drop in for empathy	10/02/2012 3:32:46 AM UTC (Network)	1:32:46PM AEST	Read		
13661	Peter Slipper	No we have arranged media on coast for 3 but that's going to be delayed now too	10/02/2012 3:35:47 AM UTC (Device)	1:35:47PM AEST	Sent		
13662	Peter Slipper	We can not muck around after this meeting. Straight back to office!	10/02/2012 3:36:18 AM UTC (Device)	1:36:18PM AEST	Sent		

13664	Karen Doane Work Number	Could u please call when finished w Wallace as I need a few quotes for Glasshouse news and Grapevine - they have deadlines prior to 3 thx!	10/02/2012 3:49:58 AM UTC (Network)	1:49:58PM AEST	Read		
13665	Karen Doane Work Number	YOU R A LEGEND!!!! That is all	10/02/2012 4:30:07 AM UTC (Network)	2:30:07PM AEST	Read		
13666	Peter Slipper	Meet media at ettamohah	10/02/2012 5:06:27 AM UTC (Device)	3:06:27PM AEST	Sent		
13667	Karen Doane Work Number	What did u think of the video?	10/02/2012 5:10:30 AM UTC (Device)	3:10:30PM AEST	Sent		
13668	Karen Doane Work Number	No good mics used sadly. Time was the problem	10/02/2012 5:10:54 AM UTC (Device)	3:10:54PM AEST	Sent		
13669	Karen Doane Work Number	Excellent and tweeter	10/02/2012 5:11:14 AM UTC (Network)	3:11:14PM AEST	Read		
13670	Karen Doane Work Number	Tweeted	10/02/2012 5:11:23 AM UTC (Network)	3:11:23PM AEST	Read		
13671	Karen Doane Work Number	Just watch Peter about twitter. He's nervous about it cause he has never used it. He's got a bee in his bonnet over it at the moment cause someone's accused him of tweeting in the chair.	10/02/2012 5:12:37 AM UTC (Device)	3:12:37PM AEST	Sent		
13672	Karen Doane Work Number	Yay, no one accused him of this, it was a cartoon that eluded to this nothing more. Chris has him freaked out	10/02/2012 5:14:34 AM UTC (Network)	3:14:34PM AEST	Read		
13673	Karen Doane Work Number	I need to leave in 10 but Media Release is out, YouTube tweeted and sent. Great win for Peter, Andrew Powell has been waiting and not pleased for Jarrod obviously plus Peter is 30 mins late..	10/02/2012 6:30:26 AM UTC (Network)	4:30:26PM AEST	Read		
13676	Peter Slipper	How were 7/win?	10/02/2012 8:56:37 AM UTC (Network)	6:56:37PM AEST	Read		
13677	Peter Slipper	Not bad. I would have liked to see them give u more credit for the success of the government keeping them	10/02/2012 12:21:49 PM UTC (Device)	10:21:49PM AEST	Sent		

13678	Karen Doane Work Number	Oh well Jarrod wouldn't have given any concern to Peter. It's the nature of the beast sadly. Off to bed now. Must be up at 3:30am to go back to Sydney. Crazy! See u Sunday. Enjoy the date ��	10/02/2012 12:23:19 PM UTC (Device)	10:23:19PM AEST	Sent		
13679	Karen Doane Work Number	Hmmmm not sure what Jarrod said, sorry I missed but he is the one who rebuked Peter and sewed those seeds unfortunately. Happy dreams and fingers crossed my bound date is worthy of the grape stop. Enjoy your few hours and let me know if there is anything I can do for you my friend	10/02/2012 12:28:21 PM UTC (Network)	10:28:21PM AEST	Read		
13696	Peter Slipper	Did you think anymore about me coming back and working a few days for you? From rhys	11/02/2012 6:56:12 AM UTC (Network)	4:56:12PM AEST	Read		
13697	Peter Slipper	What's your thoughts? The fat guy who was waiting in the entry of the aircraft, he walked down and said u took his seat? He must have been on a stand by ticket.	11/02/2012 6:58:28 AM UTC (Device)	4:58:28PM AEST	Sent		
13698	Peter Slipper	Well I'm in my allotted seat.	11/02/2012 7:34:13 AM UTC (Network)	5:34:13PM AEST	Read		
13699	Peter Slipper	Josh great that Lady Cowen and family were able to visit Parliament. Did the ABC run anything and if so could you please send the link. Cheers Peter	11/02/2012 7:38:33 AM UTC (Network)	5:38:33PM AEST	Read		
13700	Peter Slipper	When is the Gary Hardgrave interviews going up on facebook website etc?	11/02/2012 7:38:56 AM UTC (Network)	5:38:56PM AEST	Read		
13702	Peter Slipper	I have to ask for a copy of the interview off their logger Monday.	11/02/2012 8:28:23 AM UTC (Device)	5:28:23PM AEST	Sent		
13703	Peter Slipper	Did you give cypriots your email address for voice?	11/02/2012 8:29:23 AM UTC (Network)	6:29:23PM AEST	Read		
13704	Peter Slipper	Yes	11/02/2012 8:29:33 AM UTC (Device)	6:29:33PM AEST	Sent		

13705	Peter Slipper	Why didn't karen do this before?	11/02/2012 8:30:03 AM UTC (Network)	6:30:03PM AEST	Read		
13706	Peter Slipper	Don't know.	11/02/2012 8:30:27 AM UTC (Device)	6:30:27PM AEST	Sent		
13707	Peter Slipper	See I shouldn't have to micromanage but as I have to we don't yet have the recipe right. She and you have a lot less on your plate than I do and thus it is frustrating that I have to micromanage things which should happen automatically.	11/02/2012 8:35:10 AM UTC (Network)	6:35:10PM AEST	Read		
13708	Peter Slipper	Meet u at the car. Level 4 of carpark. I have the family waiting for me for dinner	11/02/2012 8:45:25 AM UTC (Device)	6:45:25PM AEST	Sent		
13709	Peter Slipper	Where r u?	11/02/2012 8:56:25 AM UTC (Device)	6:56:25PM AEST	Sent		
13710	Peter Slipper	With u	11/02/2012 9:14:34 AM UTC (Network)	7:14:34PM AEST	Read		
13711	Peter Slipper	QANTAS have your case of beer. It was in the fragile department anyway. Wasn't on the belt. They won't send in a taxi however they're going to hold it for you free of charge until u choose to pick it up.	11/02/2012 10:35:32 AM UTC (Device)	8:35:32PM AEST	Sent		
13712	Peter Slipper	Thanks. How you getting to airport. Suggest sunbus if not travelling with me. Please advise	11/02/2012 9:35:01 PM UTC (Network)	12/02/2012 7:35:01AM AEST	Read		
13713	Peter Slipper	Agree. Need to check my biking.	11/02/2012 11:38:51 PM UTC (Device)	12/02/2012 9:38:51AM AEST	Sent		
13718	Peter Slipper	Leaving for airport at 3.30	12/02/2012 2:46:14 AM UTC (Network)	12:46:14PM AEST	Read		
13719	Peter Slipper	Ok. I got my lift sorted with will	12/02/2012 2:48:54 AM UTC (Device)	12:48:54PM AEST	Sent		
13720	Peter Slipper	Lift to where? To here or airport?	12/02/2012 2:54:33 AM UTC (Network)	12:54:33PM AEST	Read		

13721	Peter Slipper	Airport	12/02/2012 2:58:25 AM UTC (Device)	12:58:25PM AEST	Sent		
13722	Peter Slipper	Would u also be able to check in beer if they will let you take 2? Please	12/02/2012 5:56:09 AM UTC (Network)	3:56:09PM AEST	Read		
13723	Peter Slipper	I'll try to get it. Might be difficult seeing I'm not on the tag.	12/02/2012 5:56:47 AM UTC (Device)	3:56:47PM AEST	Sent		
13724	Peter Slipper	Just say I wont arrive at airport early enough to check it through	12/02/2012 5:59:20 AM UTC (Network)	3:59:20PM AEST	Read		
13725	Peter Slipper	Ok I'll see how good my manipulation skills	12/02/2012 6:00:10 AM UTC (Device)	4:00:10PM AEST	Sent		
13726	Peter Slipper	Ate	12/02/2012 6:00:13 AM UTC (Device)	4:00:13PM AEST	Sent		
13727	Peter Slipper	Are	12/02/2012 6:00:15 AM UTC (Device)	4:00:15PM AEST	Sent		
13728	Peter Slipper	Your manipulation skills are unsurpassed.	12/02/2012 6:01:10 AM UTC (Network)	4:01:10PM AEST	Read		
13729	Peter Slipper	Haha we'll see	12/02/2012 6:01:22 AM UTC (Device)	4:01:22PM AEST	Sent		
13732	Peter Slipper	How did you go	12/02/2012 6:31:18 AM UTC (Network)	4:231:18PM AEST	Read		
13736	Peter Slipper	Don't worry about the beer	12/02/2012 7:43:09 AM UTC (Network)	5:43:09PM AEST	Read		
13758	Peter Slipper	Can u pick up beer please as not good look for me to collect it. Waiting for u/karen near start of car park. Walk straight then turn left into car park	12/02/2012 11:51:24 AM UTC (Network)	9:51:24PM AEST	Read		
13759	Peter Slipper	Please ack	12/02/2012 11:52:06 AM UTC (Network)	9:52:06PM AEST	Read		

13760	Peter Slipper	James sorry but the car is at hughes as tim droped it off. Ok for you guys to get a taxi	12/02/2012 12:20:29 PM UTC (Network)	10:20:29PM AEST	Read		
13761	Peter Slipper	Meeting at 9.15 this morning?	12/02/2012 9:46:47 PM UTC (Network)	13/02/2012 7:46:47AM AEST	Read		
13762	Peter Slipper	Oh 9:15. I've been here since 6 as u requested last night	12/02/2012 9:47:21 PM UTC (Device)	13/02/2012 7:47:21AM AEST	Sent		
13763	Peter Slipper	Please confirm with chris that clerks meeting is 9.15	12/02/2012 9:48:08 PM UTC (Network)	13/02/2012 7:48:08AM AEST	Read		
13764	Peter Slipper	Correct 9:15 is the Clerks meeting.	12/02/2012 9:48:55 PM UTC (Device)	13/02/2012 7:48:55AM AEST	Sent		
13765	Peter Slipper	James will collect. Please liaise with him thanks	13/02/2012 2:53:49 AM UTC (Network)	12:53:49PM AEST	Read		
13766	Peter Slipper	What am I collecting?	13/02/2012 2:54:11 AM UTC (Device)	12:54:11AM AEST	Sent		
13767	Peter Slipper	Tim please see email	13/02/2012 2:54:44 AM UTC (Network)	12:54:44PM AEST	Read		
13770	Karen Doane Work Number	Morning! Any chance we can make a video w Peter this am in his robe, etc explaining his reasoning/rationale for the procession? I'd like to be present so as to advise on some scripting and promoting if possible. Shd be there around 9:15 - thx	13/02/2012 9:22:42 PM UTC (Network)	14/02/2012 7:22:42AM AEST	Read		
13771	Karen Doane Work Number	Yeah we can do that for sure.	13/02/2012 9:32:02 PM UTC (Device)	14/02/2012 7:32:02 AEST	Sent		
13772	Karen Doane Work Number	Awesome c u soon	13/02/2012 10:01:48 PM UTC (Network)	14/02/2012 8:01:48AM AEST	Read		

13783	Mark McArdle	Had a follow up email from Jamie Lovell (aviation adviser) from the Federal Ministers office rearding Caloundra Airport and there's nothing Peter can offer in the way of support due to it being a State issue. I was however provided a list of information that Jamie was able to provide to prove she did look into it. I'll write to you on official terms along with a letter to all the businesses I met with about 2 weeks ago. Just so you know we didn't instigate conversations with the airport people. They came to us. Don't want u to think I was trying to take anything away from u �� hopefully the info will be of some use anyway.	14/02/2012 2:31:39 AM UTC (Device)	12:31:39PM AEST	Sent		
13784	Mark McArdle	Thanks James. Appreciate it. I had no concerns with how you became involved. These are people who have been to hell and back and need a solution to secure their future. Mark.	14/02/2012 2:52:00 AM UTC (Network)	12:52:00PM AEST	Read		
13785	Mark McArdle	Agree	14/02/2012 2:52:24 AM UTC (Device)	12:52:24PM AEST	Sent		
13786	Mark McArdle	Wires have Anna Bligh demanding LNP announce an alternative leader if Campbell Newman is unsuccessful. Better off not answering that little question. It's loaded to the hilt! I'm guessing that's the party line already?	14/02/2012 5:23:36 AM UTC (Device)	3:23:36PM AEST	Sent		
13787		Hey mate. What's the TECO meeting u and I were attending today?	14/02/2012 11:26:55 PM UTC (Device)	15/02/2012 9:26:55AM AEST	Sent		
13792	Mark McArdle	You may have a little leak or problem in the party office with someone feeding gossip to members of the public. Talk when you're free. I have a name and the story they've been telling outsiders.	15/02/2012 7:54:42 AM UTC (Device)	5:54:42PM AEST	Sent		
13798	Karen Doane Work Number	Mal Brough on SUNRISE	15/02/2012 8:13:21 PM UTC (Network)	16/02/2012 6:13:21AM AEST	Read		

13799	Karen Doane Work Number	Oh god. What now	15/02/2012 8:28:51 PM UTC (Device)	16/02/2012 6:28:51AM AEST	Sent		
13800	Karen Doane Work Number	Just about Labor and dumping Gillard "former Howard Minister" he didn't say much but did sound good. We need to convince Peter to personals and go on one of these....	15/02/2012 8:30:34 PM UTC (Network)	16/02/2012 6:30:34AM AEST	Read		
13801	Karen Doane Work Number	Yeah and now is the prime opportunity given the apology over the insurance bill	15/02/2012 8:31:24 PM UTC (Device)	16/02/2012 6:31:24AM AEST	Sent		
13802	Karen Doane Work Number	Our mission today I reckon!!	15/02/2012 8:33:57 PM UTC (Network)	16/02/2012 6:33:57AM AEST	Read		
13803	Karen Doane Work Number	Actually the next public procession morning we could do it at old parliament house where the old wig is explaining I won't ever wear this but here's the history.	15/02/2012 8:34:15 PM UTC (Device)	16/02/2012 6:34:15AM AEST	Sent		
13804	Karen Doane Work Number	Waiting for my cab at 8, c u in there :-)	15/02/2012 8:34:19 PM UTC (Network)	16/02/2012 6:34:19AM AEST	Read		
13805	Karen Doane Work Number	Ok see u in there	15/02/2012 8:34:29 PM UTC (Device)	16/02/2012 6:34:29AM AEST	Sent		
13806	Karen Doane Work Number	Like the angle	15/02/2012 8:37:00 PM UTC (Network)	16/02/2012 6:37:00AM AEST	Read		
13810	Karen Doane	Yeah saw that and also then saw their Facebook page which I screen captured showing their gross display of witch hunting suggesting they put another petition together.	16/02/2012 6:46:27 AM UTC (Device)	4:46:27PM AEST	Sent		
13811	Tim Knapp	Hey Tim. Do u think u might be able to arrange QANTAS club membership for me thru the speakers office tomorrow or monday? I hit a brick wall with the enquiry I made so I'm wondering who u went thru to get it done? Cheers James.	16/02/2012 7:13:34 AM UTC (Device)	5:13:34PM AEST	Sent		
13812	Tim Knapp	I can try but I paid for mine originally	16/02/2012 7:14:45 AM UTC (Network)	5:14:45PM AEST	Read		

13813	Tim Knapp	Ok. Pete said the office will pay for them. If not I'll pay for it	16/02/2012 7:15:23 AM UTC (Device)	5:15:23PM AEST	Sent		
13814	Tim Knapp	Think pete is unsure but I will contact maps for a definitive answer	16/02/2012 7:16:35 AM UTC (Network)	5:16:35PM AEST	Read		
13815	Tim Knapp	Ta	16/02/2012 7:16:51 AM UTC (Device)	5:16:51PM AEST	Sent		
13816	Tim Knapp	Don't worry about asking tim. Just paid for it then. Much simpler than asking the government and having the office pinged for it.	16/02/2012 7:56:04 AM UTC (Device)	5:56:04PM AEST	Sent		
13817	Tim Knapp	Claim on tax also	16/02/2012 7:56:56 AM UTC (Network)	5:56:56PM AEST	Read		
13818	Tim Knapp	Yeah very true. How's the ear	16/02/2012 7:57:21 AM UTC (Device)	5:57:21PM AEST	Sent		
13819	Tim Knapp	Fuked!	16/02/2012 7:57:47 AM UTC (Network)	5:57:47PM AEST	Read		
13820	Tim Knapp	Fuck, hope u didn't want to get home this weekend? I'm so pleased to be heading home today. Get some real sleep in my own bed.	16/02/2012 7:58:44 AM UTC (Device)	5:58:48PM AEST	Sent		
13821	Tim Knapp	Yeah not one of my best weeks enjoy I'm jealous!	16/02/2012 8:00:32 AM UTC (Network)	6:00:32PM AEST	Read		
13822	Tim Knapp	Need anything bought back?	16/02/2012 8:02:13 AM UTC (Device)	6:02:13PM AEST	Sent		
13823	Tim Knapp	Nah all good cheers	16/02/2012 8:02:44 AM UTC (Network)	6:02:44PM AEST	Read		
13824	Tim Knapp	Righto. Keys to Pete's car are on the front desk of the office btw. U might want them over the weekend if you're up for driving.	16/02/2012 8:03:30 AM UTC (Device)	6:03:30PM AEST	Sent		
13825	Tim Knapp	Ta	16/02/2012 8:03:52 AM UTC (Network)	6:03:52PM AEST	Read		

13827	Karen Doane	Me too!!	16/02/2012 8:33:37 AM UTC (Network)	6:33:37PM AEST	Read		
13828	Karen Doane	Dicks.	16/02/2012 8:54:48 AM UTC (Device)	6:54:48PM AEST	Sent		
13830	Karen Doane	You are being nice to SCD cuz they r ��	16/02/2012 9:18:35 AM UTC (Network)	7:18:35PM AEST	Read		
13831	Karen Doane	They're ducks	16/02/2012 9:18:37 AM UTC (Device)	7:18:37PM AEST	Sent		
13832	Karen Doane	LOL!! Aren't u on the plane?	16/02/2012 9:19:05 AM UTC (Network)	7:19:05PM AEST	Read		
13833	Karen Doane	Yep	16/02/2012 9:20:52 AM UTC (Device)	7:20:52PM AEST	Sent		
13834	Karen Doane	Just over a town with reception.	16/02/2012 9:21:08 AM UTC (Device)	7:21:08PM AEST	Sent		
13835	Karen Doane	Electronic equipment on planes is more than capable of handling a phone. My planes have never been effected and they have the same equipment as one of these	16/02/2012 9:21:30 AM UTC (Device)	7:21:30PM AEST	Sent		
13836	Karen Doane	How is it I get to work w someone so über cool and confident?? Respect ��	16/02/2012 9:21:50 AM UTC (Network)	7:21:50PM AEST	Read		
13837	Karen Doane	I know but u push the boundaries when req'd	16/02/2012 9:28:58 AM UTC (Network)	7:28:58PM AEST	Read		
13838	Karen Doane	Lol not cool, but I do push boundaries. Even my mum would agree with that ��	16/02/2012 9:48:36 AM UTC (Device)	7:48:36PM AEST	Sent		
13839	+61XXXX058	Just getting off plane now. Will collect bag and meet u in drop off zone?	16/02/2012 9:55:16 AM UTC (Device)	7:55:16PM AEST	Sent		
13840	+61XXXX058	Sorry wrong person ��	16/02/2012 9:55:49 AM UTC (Device)	7:55:49PM AEST	Sent		

13841	Mark McArdle	Just watched Wednesday nights news on WIN and saw the labor candidate for caloundra. Bloody useless and they bought beatie up to help her. Not even he could do anything to boost her uselessness.	16/02/2012 12:22:05 PM UTC (Device)	10:22:05PM AEST	Sent		R1[43]
2238	Karen Doane	Haha just going thru news from the week and WIN ran a story on Tuesday's procession and they used the YouTube explanation we filmed.	16/02/2012 12:56:18 PM UTC (Device)	10:56:18PM AEST	Sent		
13883	Karen Doane	Nothing in Daily Tele SC Daily	18/02/2012 1:17:37 AM UTC (Network)	11:17:37AM AEST	Read		
13884	Karen Doane	Are u ok with an appointment for 9 at our place for Luke's treatment?	18/02/2012 11:22:00 AM UTC (Device)	9:22:00PM AEST	Sent		
13885	Karen Doane	4 Zanzibar court, kawana island.	18/02/2012 11:22:00 AM UTC (Device)	9:22:00PM AEST	Sent		
13886	Peter Slipper	Have weekend and mon papers thanks	18/02/2012 9:43:12 PM UTC (Network)	19/02/2012 7:43:12AM AEST	Read		
13887	Peter Slipper	Daily had a shitty story yesterday from Alex somylay.	18/02/2012 9:45:19 PM UTC (Device)	19/02/2012 7:45:19AM AEST	Sent		
13888	Peter Slipper	Saw it. Just a dunny spit but thanks	18/02/2012 9:55:40 PM UTC (Network)	19/02/2012 7:55:40AM AEST	Read		
13889	Peter Slipper	Yeah I wasn't worried about it. His facts were all wrong. The paper tried to make out 65,000 coast residents would be effected.	18/02/2012 9:56:34 PM UTC (Device)	19/02/2012 7:56:34AM AEST	Sent		
13890	Peter Slipper	Wilkie just backed Rudd live on sky news	18/02/2012 10:11:22 PM UTC (Network)	19/02/2012 8:11:22AM AEST	Read		
13891	Peter Slipper	Wow ok this is proving to be a showdown. I just caught the weak as piss dummy spit. I think he's handled himself well over the swearing incident. I thought it was like watching my grandma swear. It was so polite it was almost cute ��	18/02/2012 10:12:51 PM UTC (Device)	19/02/2012 8:12:5AM AEST	Sent		

13898	Karen Doane Work Number	I Have a terrible headache. I won't be in today	19/02/2012 9:15:29 PM UTC (Network)	20/02/2012 7:15:29AM AEST	Read		
13899	Karen Doane Work Number	Ok no worries. If you're better by this afternoon let me know. We'll head up to Freestyle Escapes around 2:15	19/02/2012 9:16:35 PM UTC (Device)	20/02/2012 7:16:35AM AEST	Sent		
13900	Peter Slipper	What time we leave fore fbi	20/02/2012 2:40:19 AM UTC (Network)	10:40:19AM AEST	Read		
13901	Peter Slipper	What time we leave fore fbi	20/02/2012 2:44:34 AM UTC (Network)	12:44:34AM AEST	Read		
13902	Peter Slipper	2pm	20/02/2012 2:44:52 AM UTC (Device)	10:44:52AM AEST	Sent		
13914	Simon Ward	Hey mate they're keen to do the story but wondering if we can hold off doing it until tomorrow?	20/02/2012 10:08:58 PM UTC (Network)	21/02/2012 8:08:58AM AEST	Read		
13915	Simon Ward	Hey mate they're keen to do the story but wondering if we can hold off doing it until tomorrow?	20/02/2012 10:09:08 PM UTC (Network)	21/02/2012 8:09:08AM AEST	Read	Mr Ashby recalls that this story related to a local dance troupe who had lost money buying tickets from a failed airline company.	
13916	Simon Ward	Absolutely. Who with nine news and today?	20/02/2012 10:10:05 PM UTC (Device)	21/02/2012 8:10:05AM AEST	Sent		
13917	Simon Ward	Definitely 9 news. As news wants it first we will give our stuff to today after we do it, all details etc and they could do it the morning after. I'll pass ur details onto today show producer Lauren Ellis tomorrow. I can't guarantee they will do it though. But news is def keen.	20/02/2012 10:18:29 PM UTC (Network)	21/02/2012 8:18:29AM AEST	Read		
13918	Simon Ward	Cool thanks mate.	20/02/2012 10:19:27 PM UTC (Device)	21/02/2012 8:19:27AM AEST	Sent		

13952	Karen Doane	Channel 9 now want Peter in this story to do with the dancers. Simon is organizing a cameraman in Canberra to get the interview for him and he'll notify us tomorrow morning when he has confirmed camera time. Karen and I will brief Peter in the morning on the girls campaign to make it to the world titles. It will screen tomorrow night on nine qld.	21/02/2012 7:52:55 AM UTC (Device)	5:52:55PM AEST	Sent		
13953	Peter Slipper	Channel 9 now want Peter in this story to do with the dancers. Simon is organizing a cameraman in Canberra to get the interview for him and he'll notify us tomorrow morning when he has confirmed camera time. Karen and I will brief Peter in the morning on the girls campaign to make it to the world titles. It will screen tomorrow night on nine qld.	21/02/2012 7:52:55 AM UTC (Device)	5:52:55PM AEST	Sent		
13954	Tim Knapp	Channel 9 now want Peter in this story to do with the dancers. Simon is organizing a cameraman in Canberra to get the interview for him and he'll notify us tomorrow morning when he has confirmed camera time. Karen and I will brief Peter in the morning on the girls campaign to make it to the world titles. It will screen tomorrow night on nine qld.	21/02/2012 7:52:55 AM UTC (Device)	5:52:55PM AEST	Sent		
13955	Karen Doane Work Number	Channel 9 now want Peter in this story to do with the dancers. Simon is organizing a cameraman in Canberra to get the interview for him and he'll notify us tomorrow morning when he has confirmed camera time. Karen and I will brief Peter in the morning on the girls campaign to make it to the world titles. It will screen tomorrow night on nine qld.	21/02/2012 7:52:56 AM UTC (Device)	5:52:56PM AEST	Sent		
13956	Tim Knapp	Ok thanks	21/02/2012 7:55:07 AM UTC (Network)	5:55:07PM AEST	Read		
13957	Peter Slipper	Good thanks	21/02/2012 8:01:52 AM UTC (Network)	6:01:52PM AEST	Read		

13963	Karen Doane	EXCELLENT, way to go James and Simon!! Lemme know when and where ��	21/02/2012 8:56:46 AM UTC (Network)	6:56:46PM AEST	Read		
13964	Karen Doane	10:30 tomorrow at cotton tree park with the girls. I'll know by morning re peters.	21/02/2012 8:58:24 AM UTC (Device)	6:58:24PM AEST	Sent		
13965	Karen Doane	Sooooo cool ����&#x D83D;���	21/02/2012 9:01:30 AM UTC (Network)	7:01:30PM AEST	Read		
13972	Karen Doane	Apparently no power here for over 5 hours and still can't access emails/FB-- sorry! I have an appt in Buderim tomm at 9am, shd be done by 9:30-9:45 and can head to Cotton Tree or office, just let me know. Great work Mr Ashby!	21/02/2012 11:25:50 AM UTC (Network)	9:25:50PM AEST	Read		
13973	Karen Doane	Sounds perfect. Wasn't a hard one to arrange as its a very current topic which I'm surprised no one else has jumped on. Great win for Peter and easy to show he's actively out there trying to help.	21/02/2012 11:32:34 AM UTC (Device)	9:32:34PM AEST	Sent		
13974	Karen Doane	Absolutely! Shd be a good bite for Simon as well, win-win for all	21/02/2012 11:33:43 AM UTC (Network)	9:33:43PM AEST	Read		
13980	Karen Doane	Lol ��I'm gonna pack it in for the night. Thanks for the invite to red lid today. Chat in the morning.	21/02/2012 11:47:29 AM UTC (Device)	9:47:29PM AEST	Sent		
14008	Simon Ward	U tell me and I'll tell Peter. Speakers office would be best in the courtyard.	21/02/2012 9:56:16 PM UTC (Device)	22/02/2012 7:56:16AM AEST	Sent	Mr Ashby recalls that this arrangement related to the dance troupe story.	
14009	Simon Ward	So he can do anytime?	21/02/2012 9:56:46 PM UTC (Network)	22/02/2012 7:56:46AM AEST	Read		
14010	Simon Ward	Pretty much mate. He has meetings in the office all day	21/02/2012 9:57:03 PM UTC (Device)	22/02/2012 7:57:03AM AEST	Sent		
14011	Simon Ward	Can u liaise with Tim knapp down in Canberra office for interview. I'll send his number in a minute.	21/02/2012 10:03:33 PM UTC (Device)	22/02/2012 8:03:33AM AEST	Sent		

14012	Tim Knapp	Hey Tim can I give Simon from nine your number to arrange an interview today regarding the cheerleaders interview. I haven't got access to his diary and you'll know his movements better than anyone.	21/02/2012 10:04:46 PM UTC (Device)	22/02/2012 8:04:46AM AEST	Sent		
14013	Tim Knapp	I'll email both u and him a brief on the subject.	21/02/2012 10:05:21 PM UTC (Device)	22/02/2012 8:05:21AM AEST	Sent		
14014	Karen Doane Work Number	Morning! Just a reminder I have an appt in Buderim this morning. Depending on when it ends I will either be back in the office or go straight to Cottin Tree at 10:15 for the 10:30 media call. Phone on if u need me	21/02/2012 10:20:29 PM UTC (Network)	22/02/2012 8:20:39AM AEST	Read		
14015	Karen Doane Work Number	Excellent. Media at 10:30 at cotton tree ��	21/02/2012 10:22:25 PM UTC (Device)	22/02/2012 8:22:25AM AEST	Sent		
14016	Karen Doane Work Number	Where in Cotton Tree?	21/02/2012 10:23:34 PM UTC (Network)	22/02/2012 8:23:34AM AET	Read		
14017	Karen Doane Work Number	I'll double check with Simon	21/02/2012 10:24:09 PM UTC (Device)	22/02/2012 8:24:09AM AEST	Sent		
14018	Karen Doane Work Number	Thx!	21/02/2012 10:24:35 PM UTC (Network)	22/02/2012 8:24:35AM AEST	Read		
14019	Simon Ward	0409 271 712 is Tim knapps number	21/02/2012 10:26:03 PM UTC (Device)	22/02/2012 8:26:03AM AEST	Sent		
14020	Tim Knapp	Thanks	21/02/2012 10:30:10 PM UTC (Network)	22/02/2012 8:30:10AM AEST	Read		
14021	Simon Ward	It's looking like after 11 we will b there	21/02/2012 10:48:55 PM UTC (Network)	22/02/2012 8:48:55AM AEST	Read		
14022	Simon Ward	Ok. Which park btw?	21/02/2012 11:04:14 PM UTC (Device)	22/02/2012 9:04:14AM AEST	Sent		
14023	Karen Doane Work Number	Nine are delayed. Probably better to come back to the office. It's likely it will now take place after 11:00	21/02/2012 11:35:32 PM UTC (Device)	22/02/2012 9:35:32AM AEST	Sent		

14024	Peter Slipper	Has Karen been in today?	21/02/2012 11:53:38 PM UTC (Network)	22/02/2012 9:53:38AM AEST	Read		
14025	Simon Ward	I'd say closer to 1130	22/02/2012 12:15:01 AM UTC (Network)	10:15:01AM AEST	Read		
14026	Simon Ward	Hey mate the venue has been changed due to the weather. It's now at underwater world site. They're hoping it's in at Fridays.	22/02/2012 12:36:37 AM UTC (Device)	10:36:37AM AEST	Sent		
14027	Simon Ward	Oh Friday's. Last time I was there I got kicked out. All class. Still driving I'll have to keep everyone posted. Could b after 1130	22/02/2012 12:38:28 AM UTC (Network)	10:38:28AM AEST	Read		
14028	Simon Ward	Ok give me a 15 min heads up when you'll be there.	22/02/2012 12:39:24 AM UTC (Device)	10:39:24AM AEST	Sent		
14029	Simon Ward	Ok it's definitely upstairs at Fridays.	22/02/2012 1:25:48 AM UTC (Device)	11:25:48AM AEST	Sent		
14030	Simon Ward	We r taking nooloolaba exit from highway now.	22/02/2012 1:32:08 AM UTC (Network)	11:32:08AM AEST	Read		
14031	Simon Ward	Ok	22/02/2012 1:32:24 AM UTC (Device)	11:32:24AM AEST	Sent		
14032	Peter Slipper	Did air aust iv. They raised leadership quest which I avoided	22/02/2012 1:38:07 AM UTC (Network)	11:38:07AM AEST	Read		
14033	Peter Slipper	Good work	22/02/2012 1:38:26 AM UTC (Device)	11:38:26AM AEST	Sent		
14034	Peter Slipper	That was this morning from 8 am. I'm now at media call for air Australia	22/02/2012 1:38:50 AM UTC (Network)	11:38:50AM AEST	Read		
14035	Peter Slipper	Excellent. We're here doing the coast one. Nice to meet all the kids and parents who've been effected. They're ranged from 7 to 20	22/02/2012 1:39:55 AM UTC (Device)	11:39:55AM AEST	Sent		

14036	Peter Slipper	That was from Karen. Did you find out what her meeting was about?	22/02/2012 1:41:34 AM UTC (Network)	11:41:34AM AEST	Read		
14037	Peter Slipper	Yeah was with the guy from Mary Cairncross.	22/02/2012 1:42:10 AM UTC (Device)	11:42:10AM AEST	Sent		
14054	Peter Slipper	Just out of the office the rest of the arvo dropping off petitions to servos along the Bruce highway	22/02/2012 4:52:50 AM UTC (Device)	2:52:50PM AEST	Sent		
14055	Inge Slipper	Just out of the office the rest of the arvo dropping off petitions to servos along the Bruce highway	22/02/2012 4:52:50 AM UTC (Device)	2:52:50PM AEST	Sent		
14059	Inge Slipper	Have fun. Did you learn any cheer leading moves this morning? Inge	22/02/2012 4:58:35 AM UTC (Network)	2:58:35PM AEST	Read		
14061	Inge Slipper	Haha no I spent the time cringing.	22/02/2012 4:59:26 AM UTC (Device)	2:59:26PM AEST	Sent		
14063	Inge Slipper	Ouch	22/02/2012 5:00:16 AM UTC (Network)	3:00:16PM AEST	Read		
14107	Peter Slipper	message from Simon ward. He says " Story will be on tonight. Peter is in it - u owe me they tried to cut him out due to timing problems."	23/02/2012 5:30:53 AM UTC (Device)	3:30:53PM AEST	Sent		
14116	Peter Slipper	Thanks	23/02/2012 6:29:16 AM UTC (Network)	4:39:16PM AEST	Read		
14123	Tim Knapp	Rudd is on his way to the CPO for a press conference to announce what he's doing in regards to contesting the PM role.	24/02/2012 3:23:16 AM UTC (Device)	1:23:16PM AEST	Sent		
14124	Peter Slipper	Rudd is on his way to the CPO for a press conference to announce what he's doing in regards to contesting the PM role.	24/02/2012 3:23:16 AM UTC (Device)	1:23:16PM AEST	Sent		
14125	Tim Knapp	Thought so have seen them setting up	24/02/2012 3:24:01 AM UTC (Network)	1:24:01PM AEST	Read		
14126	Peter Slipper	Yes saw the assembled multitude	24/02/2012 3:42:56 AM UTC (Network)	1:42:56PM AEST	Read		

14139	Peter Slipper	Morning. Good week?	24/02/2012 10:02:46 PM UTC (Network)	25/02/2012 8:02:46AM AEST	Read		
14140	Peter Slipper	Yeah it was a fruitful week. Plenty of excitement with the Rudd announcement. How was yours? No one saw u all week pretty much.	24/02/2012 10:04:33 PM UTC (Device)	25/02/2012 8:04:33AM AEST	Sent		
14141	Peter Slipper	Good very busy. We catching up today for video? Will get sat and sun papers. Effectively spent 2 days in bne office one in melb and one in can. Last night had dinner with senator mason	24/02/2012 10:08:56 PM UTC (Network)	25/02/2012 8:08:56AM AEST	Read		
14142	Peter Slipper	What time u able to do the video? Happy to get that done today.	24/02/2012 10:10:04 PM UTC (Device)	25/02/2012 8:10:04AM AEST	Sent		
14143	Peter Slipper	When coming out of the chinese restaurant a couple in their 20s said they didn't want to interrupt the meal but their table was debating if I was who I was.	24/02/2012 10:10:47 PM UTC (Network)	25/02/2012 8:10:47AM AEST	Read		
14144	Peter Slipper	Hahaha funny. Theres some profile building.	24/02/2012 10:11:37 PM UTC (Device)	25/02/2012 8:11:37AM AEST	Sent		
14145	Peter Slipper	When I confirmed they wanted their pics taken with me and said they were from mdore and "huge fans"	24/02/2012 10:11:38 PM UTC (Network)	25/02/2012 8:11:38AM AEST	Read		
14146	Peter Slipper	Do you want to come with me to David Harts bit after 12 to look at art for canberra officw	24/02/2012 10:13:26 PM UTC (Network)	25/02/2012 8:13:26AM AEST	Read		
14147	Peter Slipper	Oh really! We got a good reception on Wednesday for the channel 9 thing as well. I went around and met all the parents as apologised that u were unable to come down. U had a last minute meeting in Canberra to get to. They were stoaked at the effort we'd gone to with nine.	24/02/2012 10:13:48 PM UTC (Device)	25/02/2012 8:13:48AM AEST	Sent		
14148	Peter Slipper	What time are we doing the video? Yeah we can go do that. Have a coffee while we're out at mooloolaba too. Be good to for u to be seen up there too	24/02/2012 10:15:17 PM UTC (Device)	25/02/2012 8:15:17AM AEST	Sent		
14149	Peter Slipper	Thanks	24/02/2012 10:15:33 PM UTC (Network)	25/02/2012 8:15:33AM AEST	Read		

14150	Peter Slipper	Time? And meeting place?	24/02/2012 10:15:55 PM UTC (Device)	25/02/2012 8:15:55AM AEST	Sent		
14152	Peter Slipper	Sorry I missed your calls I was having a shower and then did some washing. What time are we meeting to do the videos?	24/02/2012 11:29:23 PM UTC (Device)	25/02/2012 9:29:33AM AEST	Sent		
14153	Peter Slipper	I'm almost at office for iv. What bout after that?	24/02/2012 11:30:53 PM UTC (Network)	25/02/2012 9:30:53AM AEST	Read		
14154	Peter Slipper	What u doing tonite?	24/02/2012 11:31:15 PM UTC (Network)	24/02/2012 9:31:15AM AEST	Read		
14155	Peter Slipper	Rang Mclver	24/02/2012 11:31:34 PM UTC (Network)	25/02/2012 9:31:34AM AEST	Read		
14156	Peter Slipper	I've got dinner with the folks tonight at this stage. Trying to get their computer upgraded while I'm there.	24/02/2012 11:32:11 PM UTC (Device)	25/02/2012 9:32:11AM AEST	Sent		
14157	Peter Slipper	Ok	24/02/2012 11:32:28 PM UTC (Network)	25/02/2012 9:32:28AM AEST	Read		
14158	Peter Slipper	So u wanna do the first video after you've been to the office? We should find a local sunshine coast location so you're always promoting the coast.	24/02/2012 11:33:30 PM UTC (Device)	25/02/2012 9:33:30AM AEST	Sent		
14159	Peter Slipper	Ok	24/02/2012 11:34:01 PM UTC (Network)	25/02/2012 9:34:01AM AEST	Read		
14160	Peter Slipper	4 iv	24/02/2012 11:34:11 PM UTC (Network)	25/02/2012 9:34:11AM AEST	Read		
14161	Peter Slipper	Tell me where to meet u and at what time and I'll make sure I'm there.	24/02/2012 11:34:50 PM UTC (Device)	25/02/2012 9:34:50AM AEST	Sent		
14162	Peter Slipper	Office	24/02/2012 11:35:11 PM UTC (Network)	25/02/2012 9:35:11AM AEST	Read		
14163	Peter Slipper	Ok	24/02/2012 11:35:18 PM UTC (Device)	25/02/2012 9:35:18AM AEST	Sent		

14175	Karen Doane	Albo just declared his support for KRudd (very emotional delivery) turning point??	25/02/2012 1:38:27 AM UTC (Network)	11:38:27AM AEST	Read		
14178	Karen Doane	Done��	25/02/2012 8:46:12 AM UTC (Network)	6:46:12PM AEST	Read		
14179	Karen Doane	I ask neither one of you tweet again until I brief you both. Due to the wrong tweets today w the video everyone thinks you have been hacked.	25/02/2012 8:50:37 AM UTC (Network)	6:50:37PM AEST	Read		
14180	Karen Doane	I've deleted the others, all good and your video appears as a screen grab-- all good	25/02/2012 8:51:50 AM UTC (Network)	6:51:50PM AEST	Read		
2327	Karen Doane	I know-- the power of Twitter!! Sorry about the strong text but trying to 1) get u off the hook 2) get Peter to pull his socks up aarrggghhhh	25/02/2012 9:44:32 AM UTC (Network)	7:44:32PM AEST	Read		
14200	Peter Slipper	What is Karen saying happened with twitter?	25/02/2012 12:07:52 PM UTC (Network)	10:07:52PM AEST	Read		
14201	Peter Slipper	My Internet was dodgy and for some reason the original post error'd followed by a correction and then Karen posted it too. It was fixed up within minutes of the problem.	25/02/2012 12:09:12 PM UTC (Device)	10:09:12PM AEST	Sent		
14202	Peter Slipper	Why shouldn't I tweet about david hart and maleny	25/02/2012 12:10:39 PM UTC (Network)	10:10:39PM AEST	Read		
14203	Peter Slipper	U could if u wanted but I'll leave that to u and Karen to play on twitter ��	25/02/2012 12:11:28 PM UTC (Device)	10:11:28PM AEST	Sent		
14204	Peter Slipper	Still need your involvement to put things up? Has the you tube gone viral	25/02/2012 12:12:43 PM UTC (Network)	10:12:43PM AEST	Read		
14205	Peter Slipper	Yeah it's gone really well. It had over 50 hits within minutes of it being released. At last check it had over 200. Even joe hockey commented. Lol. Wasn't very nice but	25/02/2012 12:14:50 PM UTC (Device)	10:14:50PM AEST	Sent		
14206	Peter Slipper	That's sloppy joe bemoaning he's notleadere	25/02/2012 12:15:45 PM UTC (Network)	10:15:45PM AEST	Read		

14207	Peter Slipper	Dare u to tweet that lol. That would ruffle feathers ��	25/02/2012 12:16:14 PM UTC (Device)	10::16:14PM AEST	Sent		
14208	Peter Slipper	No deal but sam maiden and misha retweeting	25/02/2012 12:42:31 PM UTC (Network)	10:42:31PM AEST	Read		
14209	Peter Slipper	�� it's got some great hits and I'm guessing it'll be picked up by a newspaper by morning.	25/02/2012 12:43:29 PM UTC (Device)	10:43:29PM AEST	Sent		
14210	Peter Slipper	1532 twitter followers in a bit over a month	25/02/2012 9:48:22 PM UTC (Network)	26/02/2012 7:48:22AM AEST	Read		
14211	Peter Slipper	I know. I'm watching the comments now. Rediculous number of new adds overnight. Wow	25/02/2012 9:49:19 PM UTC (Device)	26/02/2012 7:49:19AM AEST	Sent		
14212	Peter Slipper	Your video	25/02/2012 9:55:27 PM UTC (Network)	26/02/2012 7:55:27AM AEST	Read		
14213	Peter Slipper	Nine msn and sky have both commented online about the video. No links though to it yet. It's had almost 1000 hits.	25/02/2012 9:57:43 PM UTC (Device)	26/02/2012 7:57:43AM AEST	Sent		
14214	Peter Slipper	Now 1546	25/02/2012 10:00:21 PM UTC (Network)	26/02/2012 8:00:21AM AEST	Read		
14215	Peter Slipper	Wholy shit. Social media is king!	25/02/2012 10:06:33 PM UTC (Device)	26/02/2012 8:06:33AM AEST	Sent		
14216	Peter Slipper	1553	25/02/2012 10:35:49 PM UTC (Network)	26/02/2012 8:35:49AM AEST	Read		
14220	Karen Doane	Office graffetti'd again today	26/02/2012 5:32:58 AM UTC (Network)	3:32:58PM AEST	Read		
14221	Karen Doane	Just leaving in plane now. Catch u on the other end.	26/02/2012 5:39:19 AM UTC (Device)	3:39:19PM AEST	Sent		
14222	Karen Doane	Are u serious! God!	26/02/2012 5:39:19 AM UTC (Device)	3:39:19PM AEST	Sent		
14224	Peter Slipper	1593	26/02/2012 7:37:44 AM UTC (Network)	5:37:44PM AEST	Read	Mr Ashby advises that this number relates to the number of Twitter followers.	

14225	Peter Slipper	Yeah there's a lot now. It's growing and growing.	26/02/2012 7:38:08 AM UTC (Device)	5:38:08PM AEST	Sent		
14226	Peter Slipper	Think my tweets might be helping the generating. Where u now?	26/02/2012 7:46:55 AM UTC (Network)	5:46:55PM AEST	Read		
14227	Peter Slipper	Can we do another you tube tomorrow. Alex forbes suggestion on twitter was good.	26/02/2012 7:49:49 AM UTC (Network)	5:49:49PM AEST	Read		
14228	Peter Slipper	What was the suggestion?	26/02/2012 7:52:29 AM UTC (Device)	5:52:29PM AEST	Sent		
14229	Peter Slipper	Are u down already?	26/02/2012 7:57:08 AM UTC (Device)	5:57:08PM AEST	Sent		
14230	Peter Slipper	Syd just arrived you?	26/02/2012 9:16:33 AM UTC (Network)	7:16:33PM AEST	Read		
14231	Peter Slipper	Yeah I'm here in Canberra.	26/02/2012 9:16:48 AM UTC (Device)	7:16:48PM AEST	Sent		
14232	Peter Slipper	Lucky canberra. Tim conroy thought you were a nice twink!	26/02/2012 9:18:28 AM UTC (Network)	7:18:28PM AEST	Read	Mr Ashby advises that by this time, he was of the view that Mr Slipper's preoccupation with personal life of Mr Ashby and matters relating to his sexuality was becoming very difficult to deal with and he found it difficult to understand why it is that Mr Slipper would continually dwell on these matters. Relevant Conduct - Paragraph 18(b)	
14233	Peter Slipper	Lucky canberra. Tim conroy thought you were a nice twink!	26/02/2012 9:32:09 AM UTC (Network)	7:32:09PM AEST	Read	Relevant Conduct - Paragraph 18(b)	
14234	Peter Slipper	Why would he have seen a pic of me? That's a little weird that comment from him. Weird he was having that convo with u	26/02/2012 9:35:25 AM UTC (Device)	7:35:25PM AEST	Sent		
14235	Peter Slipper	Met u in person	26/02/2012 9:56:46 AM UTC (Network)	7:56:46PM AEST	Read		

14236	Peter Slipper	When? Why don't I remember meeting him? Is he the bi / gay one?	26/02/2012 9:57:40 AM UTC (Device)	7:57:40PM AEST	Sent		
14237	Peter Slipper	No the LNP member who owns the hire coy I use. He has 3 daughters	26/02/2012 9:59:26 AM UTC (Network)	7:59:26PM AEST	Read		
14238	Peter Slipper	Oh Tim. What was the discussion about.	26/02/2012 10:00:18 AM UTC (Device)	8:00:18PM AEST	Sent		
14239	Peter Slipper	U	26/02/2012 10:01:25 AM UTC (Network)	8:01:25PM AEST	Read		
14240	Peter Slipper	In a good way I hope.	26/02/2012 10:02:10 AM UTC (Device)	8:02:10PM AEST	Sent		
14241	Peter Slipper	Bout whether your loyalty was to the thugs in the LNP or to me! I told him I was hopeful your loyalty was to me	26/02/2012 10:03:28 AM UTC (Network)	8:03:28PM AEST	Read		
14242	Peter Slipper	Tho after the event I found out you did a video for a party that wants to terminate my career without telling me which does make me feel a bit vulnerable	26/02/2012 10:05:04 AM UTC (Network)	8:05:04PM AEST	Read	Mr Ashby advises that he did not consider the continuation of his contact with the LNP to be a matter that was inconsistent with his job on behalf of Mr Slipper. Mr Ashby considered that Mr Slipper was well aware that Mr Ashby had had long standing relationships with persons who were associated with the LNP and that from time to time he would continue to help people within the LNP with whom he'd had a close relationship.	R1[43] R2[19]
14243	Peter Slipper	Having said that had I been consulted I would have encourages you to help Andrew tho I cannot think of any other coast Inp candidate worth supporting except steve dickson	26/02/2012 10:06:49 AM UTC (Network)	8:06:49PM AEST	Read		R1[43] R2[19]
14244	Peter Slipper	Happy dreams. In this job you are no longer a free agent and I get held to political account for whatever you do	26/02/2012 10:08:36 AM UTC (Network)	8:08:36PM AEST	Read		R1[43] R2[19]

14245	Peter Slipper	Sadly u are no longer a free agent	26/02/2012 10:09:11 AM UTC (Network)	8:09:11PM AEST	Read		R1[43] R2[19]
14246	Peter Slipper	Sadly u are no longer a free agent	26/02/2012 10:12:25 AM UTC (Network)	8:12:25PM AEST	Read		R1[43] R2[19]
14247	Peter Slipper	I supported Andrew by making that video because it was someone you get along with. I am a free agent in my own time and I do not see an issue with helping friends. I consider Andrew a friend as much as you do. I have made it clear to u before that I have your best interest at heart. I will not turn my back on friends who haven't turned their back on me. U need to respect my decisions outside of work, the same as I respect your decisions.	26/02/2012 10:12:28 AM UTC (Device)	8:12:28PM AEST	Sent		R1[43] R2[14][19]
14248	Peter Slipper	Happy dreams. In this job you are no longer a free agent and I get held to political account for whatever you do	26/02/2012 10:12:33 AM UTC (Network)	8:12:33PM AEST	Read		R1[43] R2[19]
14249	Peter Slipper	No problems with helping Andrew but you need to run everything past me because I am judged by what you do.	26/02/2012 10:14:22 AM UTC (Network)	8:14:22PM AEST	Read		R1[43] R2[19]
14250	Peter Slipper	The problem with helping Andrew was only that I was not told	26/02/2012 10:14:58 AM UTC (Network)	8:14:58PM AEST	Read		R1[43] R2[19]
14251	Peter Slipper	I would be upset if anyone also running for the party that is seeking to end my career was helped. You can be AbSOLUTLY certain that come the fed every last one incl andrew will be trying to ensure my demise.	26/02/2012 10:17:31 AM UTC (Network)	8:17:31PM AEST	Read		R1[43] R2[19]
14252	Peter Slipper	You must choose bet those who are intending to destroy me and me	26/02/2012 10:18:14 AM UTC (Network)	8:18:14PM AEST	Read		R1[43] R2[19]

14253	Peter Slipper	You don't get held to political account for my private life Peter. I will not have my private life managed. I would not bring you into disrepute thru my actions. If I felt my actions would have an impact on u or the speakers role I would resign. I am proud of the fact I took on this role against all advice from the LNP. I am as independent as you in my right to make decisions.	26/02/2012 10:19:13 AM UTC (Device)	8:19:13PM AEST	Sent	Mr Ashby recollects that at the time he had this communication he wished to make it clear to Mr Slipper that there was a difference between his political and work activities and assisting those with whom he had a personal relationship. Mr Ashby's reference to being "proud of the fact that I took on this role against all advice in the LNP" was a reference to the fact that he knew various persons with the LNP disapproved of his association with Mr Slipper. He thought that he could continue to have personal relationships with those within the LNP without compromising his position and, when the interests of those persons did not conflict with those of Mr Slipper, he was free to be able to continue to assist his friends.	R1[43] R2[14][19]
14254	Peter Slipper	Is that unreasonable	26/02/2012 10:19:18 AM UTC (Network)	8:19:18PM AEST	Read		R1[43] R2[19]
14255	Peter Slipper	Sorry if you intend to assist my political enemies that is your right but you owe it to me to tell me so you and I can sort out our respective positions	26/02/2012 10:21:10 AM UTC (Network)	8:21:10PM AEST	Read		R1[43] R2[19]
14256	Peter Slipper	I think this should be discussed in person. text does not give a reasonable opportunity For both sides to state their case. I am more than loyal and anything that is discussed or planned for you is private. We are all working for your re election. To think otherwise is just ludicrous	26/02/2012 10:21:33 AM UTC (Device)	8:21:33PM AEST	Sent		R1[43] R2[14][19]

14257	Peter Slipper	I have told u the only assistance is and will be towards the state candidates. I have no respect for Mal Brough and never will.	26/02/2012 10:22:47 AM UTC (Device)	8:22:47PM AEST	Sent	Mr Ashby recollects that consistent with this communication, he did not understand that Mr Slipper had any difficulty with Mr Ashby assisting State LNP candidates.	R1[43] R2[14][19]
14258	Peter Slipper	To assist the election at state level of people who will seek to prevent my reelection at the next federal poll is not a loval act	26/02/2012 10:23:27 AM UTC (Network)	8:23:27PM AEST	Read		R1[43] R2[19]
14259	Peter Slipper	Well why would u insist on having coffees an catch up with Andrew and Steve Dickson? You draw a very blurry line.	26/02/2012 10:24:45 AM UTC (Device)	8:24:45PM AEST	Sent		R1[43] R2[19]
14260	Peter Slipper	On a different subject. Watch the media crews camped out at the arrival doors. They're hunting in a pack. You're bound to be confronted by them. Don't have too many wines cause they'll no doubt want a comment based on your YouTube message. Just reiterate what you've already said on YouTube.	26/02/2012 10:27:01 AM UTC (Device)	8:27:01PM AEST	Sent		R1[43] R2[19]
14261	Peter Slipper	Those guys ok bec neither will work to put either of us out of a job but I should be told. Other cunts will. You make me out to be like a guy who is being cuckolded	26/02/2012 10:29:45 AM UTC (Network)	8:29:45PM AEST	Read		R1[43] R2[19]
14262	Peter Slipper	Those guys ok bec neither will work to put either of us out of a job but I should be told. Other cunts will. You make me out to be like a guy who is being cuckolded	26/02/2012 10:30:25 AM UTC (Network)	8:30:25PM AEST	Read		R1[43] R2[19]

14263	Peter Slipper	It's unreasonable of u to have this conversation on text. I'm actually angry u would do this. It makes for a jolted conversation and doesn't come across reasonable.	26/02/2012 10:31:48 AM UTC (Device)	8:31:48PM AEST	Sent	Mr Ashby recollects that at the time that he sent this text message, he was sitting opposite Ms Doane and had communicated to her the content of the conversation he had had with Mr Slipper. Mr Ashby recalls feeling angry because he did not believe that he had engaged in any activity that was inconsistent with what he had told Mr Slipper he proposed to do or that was contrary to what he perceived to be the interests of Mr Slipper. The event Mr Ashby believed Mr Slipper had an issue with, was a video that Mr Ashby had taken of the launch of Andrew Powell's State election campaign. Mr Ashby was aware that 2 other members of Mr Slipper's staff had attended the launch and that he had not understood that Mr Powell and Mr Slipper were in any way political rivals.	R1[43] R2[19]
14264	Peter Slipper	;;)ok I do like you but must understand I get upset when you play with my enemies and keep me in the dark. It is not what I expect of someone I considered I am close to. If you find this intolerable please discuss	26/02/2012 10:35:50 AM UTC (Network)	8:35:50PM AEST	Read		R1[43] R2[19]
14265	Peter Slipper	I have previously advised I did NOT want any LNP state candidates helped without reference to me. To me the key element of eligibility for you/us to assist them is whether they will support/oppose or be neutral at next fed poll	26/02/2012 10:39:47 AM UTC (Network)	8:39:47PM AEST	Read	Mr Ashby recollects feeling annoyed at receiving this communication as Mr Slipper had never made it clear that he had any difficulty whatever with Mr Ashby assisting LNP State candidates and, in particular, Andrew Powell.	R1[43] R2[19]

14266	Peter Slipper	We will discuss tomorrow. But understand what happens at work stays at work. Anything I do in my personal life is always measured. I would not put myself or you in a position of question. I believe in a professional attitude at all times.	26/02/2012 10:39:55 AM UTC (Device)	8:39:55PM AEST	Sent		R1[43] R2[14][19]
14267	Peter Slipper	I have advised u of my assistance to Andrew before yesterday. Whether u chose not to listen or take it in is not my fault. I have never been dishonest with you Peter. My core values from a young working age has always included complete honesty. I don't hide things on a professional basis from u. If mistakes or decisions are made I will always man up and tell u. I would tell anyone. I am a grown man who's worked in positions of integrity for many years. I will not alter my professionalism now that I work sideline to a politician. Karen and I have only one priority, your office and future political career. You know how hard we work on that. I have not let you down once. U don't want an office of weak staff like Richard. I'm strong and u knew full well my relationship (good and bad) with the LNP. I see the good and bad in them for sure. Don't let the party or the haters detract from the good work youre achieving. Stay true to course and you'll run a very strong race in 18 months. Independence means u don't have to watch your back. Just look forward and never backwards.	26/02/2012 10:49:54 AM UTC (Device)	8:49:54PM AEST	Sent		R1[43] R2[14][19]
14268	Peter Slipper	Well no problem wrt Andrew. A threshold question of any other LNP candidate is "do they intend to work against my re election at the next poll".	26/02/2012 11:38:17 AM UTC (Network)	9:38:17PM AEST	Read		R1[43] R2[19]

14269	Peter Slipper	If they will not commit to not opposing me then they are not to be helped.	26/02/2012 11:39:07 AM UTC (Network)	9:39:07PM AEST	Read		R1[43] R2[19]
14270	Peter Slipper	I am mindful of that. I'm off to bed. If u feel this needs further discussion we can talk about this tomorrow. Good night.	26/02/2012 11:39:26 AM UTC (Device)	9:39:26PM AEST	Sent		R1[43] R2[14][19]
14271	Peter Slipper	Also please do nothing to assist any LNP candidate until I am consulted. Also Do not treat u and karen as a person. U are different peoplr	26/02/2012 11:40:32 AM UTC (Network)	9:40:32PM AEST	Read		R1[43] R2[19]
14272	Peter Slipper	Ok we should discuss in person however there are 2 non negotiable points. Firstly you cannot have any ex cirricular POLITICAL activity without my consent and secondly I will not tolerate your working for anyone who will not support me at the next election.	26/02/2012 11:47:45 AM UTC (Network)	9:47:45PM AEST	Read		R1[43] R2[19]
14273	Peter Slipper	Otherwise it is like being married to someone who is sleeping with someone else!!!	26/02/2012 11:48:35 AM UTC (Network)	9:48:35PM AEST	Read		R1[43] R2[19]
14274	Peter Slipper	I will discuss with u tomorrow. I have already told u the only thing i have planned is to hand out how to vote cards for mark and Rhys in council.	26/02/2012 11:49:21 AM UTC (Device)	9:49:21PM AEST	Sent		R1[43] R2[19]
14275	Peter Slipper	le being cuckolded	26/02/2012 11:49:22 AM UTC (Network)	9:49:22PM AEST	Read		R1[43] R2[19]
14276	Peter Slipper	Working in my office at your level means you cannot have divided loyalties	26/02/2012 11:50:30 AM UTC (Network)	9:50:30PM AEST	Read		R1[43] R2[19]
14277	Peter Slipper	I haven't.	26/02/2012 11:50:46 AM UTC (Device)	9:50:46PM AEST	Sent		R1[43] R2[19]
14278	Peter Slipper	No problems with htv for mccardle or rhys tho I don't recall your mentioning rhys in this context	26/02/2012 11:52:06 AM UTC (Network)	9:52:06PM AEST	Read		R1[43] R2[19]
14279	Peter Slipper	No I once again do not see Rhys as a threat to your political future. Let's talk about this tomorrow.	26/02/2012 11:53:37 AM UTC (Device)	9:53:37PM AEST	Sent		R1[43] R2[19]

14280	Peter Slipper	I said I have no prob wrt your handing out rhys htv just I don't recall year having told me before	26/02/2012 11:55:22 AM UTC (Network)	9:55:22PM AEST	Read		R1[43] R2[19]
14281	Peter Slipper	It was something I was discussing with Rhys this week. Nothing's planned 100%. Let's talk tomorrow.	26/02/2012 11:56:27 AM UTC (Device)	9:56:27PM AEST	Sent		R1[43] R2[19]
14282	Peter Slipper	Ok but if you are a senior person in the Speakers office you cannot freelance without consent. I had thought we had already agreed on that and thus my high levels of angst, concern and obvious discompture ^	26/02/2012 12:21:23 PM UTC (Network)	10:21:23PM AEST	Read		R1[43] R2[19]
14283	Peter Slipper	You have never said that I cannot do anything for anyone else. No where have I seen that. Never have u insisted that.	26/02/2012 12:22:54 PM UTC (Device)	10:22:54PM AEST	Sent		R1[43] R2[19]
14284	Peter Slipper	I have enough challenges without having to second guess/ monitor you	26/02/2012 12:23:41 PM UTC (Network)	10:23:41PM AEST	Read		R1[43] R2[19]
14285	Peter Slipper	We I now have	26/02/2012 12:24:05 PM UTC (Network)	10:24:05PM AEST	Read		R1[43] R2[19]
14286	Peter Slipper	That's the thing. I dont need monitoring.	26/02/2012 12:24:14 PM UTC (Device)	10:24:14PM AEST	Sent		R1[43] R2[19]
14287	Peter Slipper	Without my express consent.	26/02/2012 12:24:35 PM UTC (Network)	10:24:35PM AEST	Read		R1[43] R2[19]
14288	Peter Slipper	I'm trying to sleep Peter. We will discuss further tomorrow.	26/02/2012 12:25:16 PM UTC (Device)	10:25:16PM AEST	Sent	By this stage, Mr Ashby recollects being very concerned about what he considered to be the fixation of Mr Slipper in relation to the issue and felt he had no choice but to agree to consult him in relation to any future requests for assistance from outsiders.	R1[43] R2[19]
14289	Peter Slipper	Well I am starting to wonder	26/02/2012 12:25:44 PM UTC (Network)	10:25:44PM AEST	Read		R1[43] R2[19]

14290	Peter Slipper	Ok but if you are a senior person in the Speakers office you cannot freelance without consent. I had thought we had already agreed on that and thus my high levels of angst, concern and obvious discompture ^	26/02/2012 12:26:16 PM UTC (Network)	10:26:16PM AEST	Read		R1[43] R2[19]
14291	Peter Slipper	No need for any further angst. I will consult with u on any future requests for assistance from outsiders.	26/02/2012 12:28:51 PM UTC (Device)	10:28:51PM AEST	Sent		R1[43] R2[14][19]
14292	Peter Slipper	Thanks appreciated. Sleep well my friend	26/02/2012 12:46:39 PM UTC (Network)	10:46:39PM AEST	Read		R1[43] R2[19]
14293	Peter Slipper	Good morning. Trust you slept well. 1751	26/02/2012 8:40:39 PM UTC (Network)	27/02/2012 6:40:39AM AEST	Read		
14294	Peter Slipper	Yep slept great. That's huge! Video has over 5600 hits	26/02/2012 8:43:45 PM UTC (Device)	27/02/2012 6:43:45AM AEST	Sent		
14295	Peter Slipper	U predicted 6000. Will probably get there	26/02/2012 8:46:10 PM UTC (Network)	27/02/2012 6:46:10AM AEST	Read		
14296	Peter Slipper	Will definitely get there.	26/02/2012 8:46:51 PM UTC (Device)	27/02/2012 6:46:51AM AEST	Sent		
2384	Karen Doane	Awesome work today (as usual) Mr Ashby! Always impressed w what you do ������ ! Here's the word on the street from my cab driver-- KRudd made a deal w TAb to get the job at the UN, he'll resign tomm causing a bi-election for his seat which Beattie will run for, win and then eventually be the leader of ALP-- how's that for a theory??!!?? The fun never ends-- truly love it ��	27/02/2012 12:24:32 PM UTC (Network)	10:24:32PM AEST	Read		
2385	Karen Doane	Wholy shit. That's a very BIG theory. It was a good day today. I had a fairly good one too.	27/02/2012 12:26:27 PM UTC (Device)	10:26:27PM AEST	Sent		
2386	Karen Doane	Yes you did --churning and burning the videos, handshakes and relationship building, smiling after yesterday-- great day James indeed	27/02/2012 12:28:48 PM UTC (Network)	10:28:48 PM AEST	Read		

2387	Karen Doane	Yeah each day is a learning day �� loving it! Glad we met Ms Doane.	27/02/2012 12:29:14 PM UTC (Device)	10:29:14PM AEST	Sent		
2389	Karen Doane	Ditto Sir James! On my way in now ��	27/02/2012 10:19:44 PM UTC (Network)	28/02/2012 8:19:44AM AEST	Read		
14330	+61XXXX735	Hey Ben good to catch up yesterday. Karen and I will chat to Slipper today and see if we can get this tie promo locked in. Stay in touch. James.	27/02/2012 11:01:09 PM UTC (Device)	28/02/2012 9:01:09AM AEST	Sent		
14331	Peta Simpson	Protest outside, coming?	28/02/2012 1:07:44 AM UTC (Network)	11:07:44AM AEST	Read		
14332	Peter Slipper	You guys far away?	28/02/2012 9:35:45 PM UTC (Network)	29/02/2012 7:35:45AM AEST	Read		
14333	Peter Slipper	25 mins.	28/02/2012 9:36:15 PM UTC (Device)	29/02/2012 7:36:15AM AEST	Sent		
14334	Peter Slipper	Ok was going to do the mace you tube before house sat	28/02/2012 9:40:45 PM UTC (Network)	29/02/2012 7:40:45AM AEST	Read		
14335	Peter Slipper	We can still tackle that today. Sorry had a hell of a night sleeping cause of people in the hotel banging doors. Slept in.	28/02/2012 9:53:11 PM UTC (Device)	29/02/2012 7:53:11AM AEST	Sent		
14336	Peter Slipper	Tomorrow bec mace now in Chamber	28/02/2012 10:09:30 PM UTC (Network)	29/02/2012 8:09:30AM AEST	Read		
1 March 2012 Slipper strokes James' arm while watching Youtube video and says 'You do such a beautiful job with these videos' (Paragraph 19)							
14365	Karen Doane	Hi Inga! Your bag was still on the carousel so we took it to baggage claim and they will get it to you tomm ;-) see you soon	1/03/2012 10:26:18 AM UTC (Network)	8:26:18PM AEST	Read		
14370	Peter Slipper	1914 twitter followers	1/03/2012 6:44:52 PM UTC (Network)	2/03/2012 4:44:52AM AEST	Read		
14371	Peter Slipper	Well done!	1/03/2012 6:45:30 PM UTC (Device)	2/03/2012 4:45:30AM AEST	Sent		
14372	Peter Slipper	Graham Richardson. And laurie oakes had nice things to say	1/03/2012 9:56:36 PM UTC (Network)	2/03/2012 7:56:36AM AEST	Read		

14373	Peter Slipper	About?	1/03/2012 9:57:09 PM UTC (Device)	2/03/2012 7:57:09AM AEST	Sent		
14374	Peter Slipper	My speakership	1/03/2012 9:58:05 PM UTC (Network)	2/03/2012 7:58:05AM AEST	Read		
14375	Peter Slipper	Nice	1/03/2012 9:58:21 PM UTC (Device)	2/03/2012 7:58:21AM AEST	Sent		
14385	Inge Slipper	Hi Inge. Some great news. I grabbed your bag last night off the carousel and took to QANTAS baggage handler. When we arrived in briabane today the bag was circling on the belt again so I grabbed it and will drop off to your house later tonight if that's ok?	2/03/2012 7:42:27 AM UTC (Device)	5:42:27PM AEST	Sent		
14386	Inge Slipper	Thanks for bag. Inge	2/03/2012 11:31:24 AM UTC (Network)	9:31:24PM AEST	Read		
14387	Inge Slipper	That's my pleasure ��	2/03/2012 1:05:44 PM UTC (Device)	11:05:44PM AEST	Sent		
14396	Peter Slipper	What did you think of daily?	3/03/2012 5:56:42 AM UTC (Network)	3:56:42PM AEST	Read		
14397	Peter Slipper	Sunshine coast daily?	3/03/2012 6:45:44 AM UTC (Device)	4:45:44PM AEST	Sent		
14398	Peter Slipper	It was a bit pissy. I only read it online this morning. Didn't think it was anything to be too concerned about though. They just keep coming across like a dog that won't let go of the bone. They're determined to keep it going.	3/03/2012 6:47:02 AM UTC (Device)	4:47:02PM AEST	Sent		
14399	Peter Slipper	There're just not nice people. Good weekend?	3/03/2012 6:55:39 AM UTC (Network)	4:55:39PM AEST	Read		
14400	Peter Slipper	Yeah I've spent the day with my niece and nephew on the gympie valley rattler	3/03/2012 7:03:01 AM UTC (Device)	5:03:01PM AEST	Sent		
14412	Peter Slipper	Have weekend and todays papers	4/03/2012 9:15:36 PM UTC (Network)	5/03/2012 7:15:36AM AEST	Read		
14413	Peter Slipper	Excellent.	4/03/2012 9:37:13 PM UTC (Device)		Sent		

14417	Inge Slipper	Good morning Inge, The dvd of photos that James made for me does not work. Are you able to ask him to put the pics on a cd? Thanks xx	5/03/2012 9:39:11 PM UTC (Network)	6/03/2012 7:39:11AM AEST	Read		
14418	Inge Slipper	Who's that from?	5/03/2012 9:39:52 PM UTC (Device)	6/03/2012 7:39:52AM AEST	Sent		
14419	Inge Slipper	Lucy boden re photos of her, my mum and me with mr speaker last monday when in canberra. Can you maybe email them to me and i will forward. Inge	5/03/2012 9:42:54 PM UTC (Network)	6/03/2012 7:42:54AM AEST	Read		
14420	Inge Slipper	Oh ok. I'll re burn another one for her	5/03/2012 9:43:42 PM UTC (Device)	6/03/2012 7:43:42AM AEST	Sent		
14423	Inge Slipper	Ok, but once burned, could you please check in computer to make sure working. Thanks. Inge	5/03/2012 11:45:16 PM UTC (Network)	6/03/2012 9:45:16AM AEST	Read		
14424	Inge Slipper	Ok	5/03/2012 11:45:43 PM UTC (Device)	6/03/2012 9:45:43AM AEST	Sent		
2598	Martin FBI	Wanna come to Canberra to the Hungarian dinner held in the speakers office. You'd be a special guest.	7/03/2012 6:44:41 AM UTC (Device)	4:44:41PM AEST	Sent	Mr Ashby advises he extended this invitation because Martin was the head of 'Food Q' and 'Seasons of the Sun' and was a well connected Sunshine Coast businessman.	
2599	Martin FBI	Goulash	7/03/2012 6:45:20 AM UTC (Network)	4:45:20PM AEST	Read		
14456	Peter Slipper	Morning. Saw your note re Kony 12 and have replied by email. Did "team ps" post something on twitter/facebook re this? IF so was it posted as team ps or purporting to be from me personally?	7/03/2012 8:59:43 PM UTC (Network)	8/03/2012 6:59:43AM AEST	Read		
14457	Peter Slipper	It went only on twitter in the end and no I didn't put tps on the end of twitter.	7/03/2012 9:04:06 PM UTC (Device)	8/03/2012 7:04:06AM AEST	Sent		
14458	Peter Slipper	From when I watched it it's had over 7 million additional views	7/03/2012 9:06:59 PM UTC (Device)	8/03/2012 7:06:59AM AEST	Sent		

14459	Peter Slipper	<i>This sort of thing should be run past me first given the security concerns for the delegation I am leading to Uganda. Also wise given I'm Speaker to get departmental advice first rather than jumping on a bandwagon before checking the facts. Can you take it down please</i>	7/03/2012 9:15:16 PM UTC (Network)	8/03/2012 7:15:16AM AEST	Read		
14460	Peter Slipper	<i>Will do immediately. Sorry I didn't consider this.</i>	7/03/2012 9:16:04 PM UTC (Device)	8/03/2012 7:16:04AM AEST	Sent		
14461	Peter Slipper	<i>Removed</i>	7/03/2012 9:17:18 PM UTC (Device)	8/03/2012 7:17:18AM AEST	Sent		
14462	Peter Slipper	<i>Thanks but what is the signif of removal given abbotts tweet.</i>	7/03/2012 9:22:38 PM UTC (Network)	8/03/2012 7:22:38AM AEST	Read		
14463	Peter Slipper	<i>It is a phenomenon that's gone viral. U were the first poli to post the link</i>	7/03/2012 9:23:46 PM UTC (Device)	8/03/2012 7:23:46AM AEST	Sent		
14464	Peter Slipper	<i>Omg today and sunrise are all over it commending everyone behind it</i>	7/03/2012 9:24:55 PM UTC (Device)	8/03/2012 7:24:55AM AEST	Sent		
14465	Peter Slipper	<i>I wanna put it back up</i>	7/03/2012 9:25:01 PM UTC (Device)	8/03/2012 7:25:01AM AEST	Sent		
14466	Peter Slipper	<i>Well you and Karen and I are going to have to assess the ramifactions positive or negative. We also need a process to ensure the twitter account does not become involved in controversial issues without my knowlesdge and before we have checked out the facts</i>	7/03/2012 9:27:50 PM UTC (Network)	8/03/2012 7:27:50AM AEST	Read		
14467	Peter Slipper	<i>Ok. Not trying to justify the post, but I don't think anyone in oz would ever take offense to the post. The video doesn't bring Uganda into disrepute wither because they have been actively hunting this man of late after his slaughter of children and adults. The video is only critical of kony. All the celebrities of the world are right behind it too along with a large number of congressmen.</i>	7/03/2012 9:31:22 PM UTC (Device)	8/03/2012 7:31:22AM AEST	Sent		

14468	Peter Slipper	My concern is that I know nothing about it and it is in my name. Please discuss what should be done with Chris	7/03/2012 9:33:13 PM UTC (Network)	8/03/2012 7:33:13AM AEST	Read		
14469	Peter Slipper	Ok	7/03/2012 9:33:37 PM UTC (Device)	8/03/2012 7:33:37AM AEST	Sent		
14470	Peter Slipper	Bring him up to date on the whole thing and get advice. It might be a good thing but I am uncomfortable with this sort of posting in my name without consultation and consideration of consequences if any. Ie for delegation. There may of course be none	7/03/2012 9:36:59 PM UTC (Network)	8/03/2012 7:36:59AM AEST	Read		
14471	Peter Slipper	I did consider what the response of australians and civilized countries would be, but not nazi style nations.	7/03/2012 9:38:44 PM UTC (Device)	8/03/2012 7:38:44AM AEST	Sent		
14472	Peter Slipper	Ok but please advise what Chris says asap. As Speaker I must be measured or if I'm taking up a cause then consulted as I'm held to account for what goes up if not marked tps. Perhaps it will prove to be a good thing but prefer to be consulted and if nec we can seek advice. What might be a very good tweet if I was not going to uganda might become a very bad idea if I am	7/03/2012 9:46:12 PM UTC (Network)	8/03/2012 7:46:12AM AEST	Read		
14473	Peter Slipper	Ok. I've tried calling Chris. Left a message for him to call me back	7/03/2012 10:12:38 PM UTC (Device)	8/03/2012 8:12:38AM AEST	Sent		
14474	Peter Slipper	Omg nine have run 10 minutes of the video already. This is huge!!!!	7/03/2012 10:14:53 PM UTC (Device)	8/03/2012 8:14:53AM AEST	Sent		
14475	Peter Slipper	Prime time airtime!!!!	7/03/2012 10:15:09 PM UTC (Device)	8/03/2012 8:15:09AM AEST	Sent		
14476	Peter Slipper	Ring him again. Put it up till he gets back to you	7/03/2012 10:26:00 PM UTC (Network)	8/03/2012 8:26:00AM AEST	Read		
14477	Peter Slipper	I could murder u!!! �� I know this is the right thing to promote.	7/03/2012 10:28:03 PM UTC (Device)	8/03/2012 8:28:03AM AEST	Sent		

14480	Mark McArdle	U got 5 to chat?	8/03/2012 2:44:07 AM UTC (Device)	12:44:07PM AEST	Sent		R1[41]
14481	Mark McArdle	U got 5 toS	8/03/2012 2:44:07 AM UTC (Device)	12:44:07PM AEST	Deleted		
14482	Peter Slipper	U should spot the fella on your twitter 60\$ to wear hair for the day. He wants a retweet of his shave for a cure but he looks as if he jumped the gun. He's near bald!	8/03/2012 4:02:54 AM UTC (Device)	2:02:54PM AEST	Sent		
14483	Peter Slipper	Ha	8/03/2012 6:51:34 AM UTC (Network)	4:51:34PM AEST	Read		
14484	Peter Slipper	Just a reminder your press meeting with media is at 9am tomorrow on the where the tafe will be built. Please be in the office by 8:30 for a briefing before hand on ALL media we need to talk about.	8/03/2012 7:02:23 AM UTC (Device)	5:02:23PM AEST	Sent		
14493	Peter Slipper	You guys put the Greg Hill and Indo Ambo pics up on twitter and you tube?	8/03/2012 10:47:04 AM UTC (Network)	8:47:04PM AEST	Read		
14494	Peter Slipper	Indonesian ambassador photos never came thru. Theyre not going on YouTube because it's not the type of thing u put on that site. I would only put the Indonesia ambassador on twitter. Greg is a bit boring	8/03/2012 10:50:28 AM UTC (Device)	8:50:28PM AEST	Sent		
14495	Peter Slipper	Thanks. Can you chase Tim to get him to resend pics. I meant the pics should go up on facebook and website and twitter not you tube sorry. We'll put Greg up because it shows engagement with uni.	8/03/2012 6:30:17 PM UTC (Network)	9/03/2012 4:30:17AM AEST	Read		
14496	Peter Slipper	Also tim was sending pics to Indon ambo and to Prof G Hill. Tim, has this yet happened?	8/03/2012 6:32:03 PM UTC (Network)	9/03/2012 4:32:03AM AEST	Read		
14497	Peter Slipper	Ah see Greg up on facebook. Karen can you put pic up on twitter? Also James the uni likes to be referred to as University of the Sunshine Coast. Can you please fix on facebook. Thanks	8/03/2012 6:57:37 PM UTC (Network)	9/03/2012 4:57:37AM AEST	Read		
14498	Peter Slipper	Did you find out what happened with respect to Peta Simpsons cancelled functions?	8/03/2012 6:59:57 PM UTC (Network)	9/03/2012 4:59:57AM AEST	Read		

14499	Peter Slipper	Senator Abets cancelled his trip because the wouldn't let him do the events for Peta and consequently he wasn't finding any other event to justify his fundraising lunch with jarrod. She's got very little respect for numerous LNP people these days. Talk about it when u r in the office	8/03/2012 10:19:53 PM UTC (Device)	9/03/2012 8:19:53AM AEST	Sent		
14500	Peter Slipper	Ok	8/03/2012 10:32:55 PM UTC (Network)	9/03/2012 8:32:55AM AEST	Read		
14501	Peter Slipper	Where r u? U should be here	8/03/2012 10:33:27 PM UTC (Device)	9/03/2012 8:33:27AM AEST	Sent		
14502	Peter Slipper	2	8/03/2012 10:37:39 PM UTC (Network)	9/03/2012 8:37:39AM AEST	Read		
14503	Peter Slipper	You're late!	8/03/2012 10:38:10 PM UTC (Device)	9/03/2012 8:38:10AM AEST	Sent		
14507	Karen Doane Work Number	Can u give me a yell when you're free. Daily has already run something online	9/03/2012 1:31:27 AM UTC (Device)	11:31:27AM AEST	Sent	Mr Ashby advises that on 8 March 2012 Mr Slipper attended a press conference at the end of which Mr Ashby was involved in an altercation with a journalist. The subsequent series of text messages concern the media and other reaction to that event. Some of the text messages refer to Mr Ashby seeking legal advice (for instance at 2662) in relation to that incident.	
14508	Karen Doane Work Number	Driving call soon	9/03/2012 1:34:29 AM UTC (Network)	11:34:29AM AEST	Read		
14509	Karen Doane Work Number	Don't answer your phone to anyone	9/03/2012 1:36:22 AM UTC (Device)	11:36:22AM AEST	Sent		
14510	Karen Doane Work Number	You've got win and seven chasing office for some alleged phone incident. Don't know what they're on about.	9/03/2012 1:37:08 AM UTC (Device)	11:37:08AM AEST	Sent		
14511	Karen Doane Work Number	It's a beat up from daily. Can discuss when u r back	9/03/2012 1:37:45 AM UTC (Device)	11:37:45AM AEST	Sent		

14515	Karen Doane Work Number	Hmmmm interesting call from Peter.	9/03/2012 5:59:55 AM UTC (Device)	3:59:55PM AEST	Sent		
14522	Karen Doane Work Number	No mention on national nine news but a mention on seven local news.	9/03/2012 8:17:45 AM UTC (Device)	5:17:45PM AEST	Sent		
14523	Peter Slipper	No mention on national nine news but a mention on seven local news.	9/03/2012 8:17:45 AM UTC (Device)	5:17:45PM AEST	Sent		
14524	Karen Doane	No mention on national nine news but a mention on seven local news.	9/03/2012 8:17:45 AM UTC (Device)	5:17:45PM AEST	Sent		
14525	Peter Slipper	How good and win and 7 state	9/03/2012 8:18:23 AM UTC (Network)	6:18:23PM AEST	Read		
14526	Peter Slipper	I'm about to watch win. Seven was tame. Didn't show any more than what was online	9/03/2012 8:19:11 AM UTC (Device)	7:19:11PM AEST	Sent		
14527	Karen Doane	No evidence shown on win either. It shows u both walking away. I don't have a face shot in the whole thing and the story offered nothing more than the others.	9/03/2012 8:34:20 AM UTC (Device)	6:34:20PM AEST	Sent		
14528	Peter Slipper	No evidence shown on win either. It shows u both walking away. I don't have a face shot in the whole thing and the story offered nothing more than the others.	9/03/2012 8:34:20 AM UTC (Device)	6:34:20PM AEST	Sent		
14535	Peter Slipper	Bal news. I've said some nice thgings on twitter re daily	9/03/2012 9:50:03 AM UTC (Network)	7:50:03PM AEST	Read		
14536	Peter Slipper	Yeah u have. Well handled today.	9/03/2012 9:50:34 AM UTC (Device)	7:50:34PM AEST	Sent		
14537	Peter Slipper	Have u looked at my most recent postings	9/03/2012 9:51:29 AM UTC (Network)	7:51:29PM AEST	Read		
14538	Peter Slipper	Yea before I left and thanks for not bruising the mace �#xDE04;	9/03/2012 9:53:44 AM UTC (Device)	7:53:44PM AEST	Sent		
2662	Karen Doane	Yeah it's back in paper again today. I'm thinking of seeing a lawyer today. Otherwise I'll see one Monday	9/03/2012 8:03:23 PM UTC (Device)	10/03/2012 6:03:23AM AEST	Sent		
2663	Karen Doane	You probably need to ask advice today as Peter will need to make a statement.	9/03/2012 8:03:12 PM UTC (Network)	10/03/2012 6:03:12AM AEST	Read		
2664	Karen Doane	I haven't seen the other papers and it stopped on Twitter so peob going to die. Need to find out if there were witnesses, that's the biggest issue	9/03/2012 8:07:28 PM UTC (Network)	10/03/2012 6:07:28AM AEST	Read		

2665	Karen Doane	Yeah I'm not worried. It should die a natural death. Owen just making news up	9/03/2012 8:06:19 PM UTC (Device)	10/03/2012 6:06:19AM AEST	Sent		
2666	Karen Doane	Exactly. Fucking Furler	9/03/2012 8:07:28 PM UTC (Network)	10/03/2012 6:07:28AM AEST	Read		
2667	Karen Doane	Lol.	9/03/2012 8:07:18 PM UTC (Device)	10/03/2012 6:07:18AM AEST	Sent		
2684	Karen Doane	Have you heard from Inge?	9/03/2012 8:41:36 PM UTC (Network)	10/03/2012 6:41:36AM AEST	Read		
2685	Karen Doane	Btw, how's your head after the bourbons and date?	9/03/2012 8:43:44 PM UTC (Network)	10/30/2012 6:43:44AM AEST	Read		
2686	Karen Doane	Heads as clear as a bell �� I called Inge last night to talk. She was ok	9/03/2012 8:53:27 PM UTC (Device)	10/03/2012 6:53:27AM AEST	Sent		
2687	Karen Doane	Awesome. I think this will die except with SCD	9/03/2012 8:54:24 PM UTC (Network)	10/03/2012 6:54:24AM AEST	Read		
2704	Karen Doane	Here's your statement - thoughts?: I did accidentally bump into Owen as the ground was quite uneven, at which time he seems to have thrown his iPhone. I was surprised and said, " Go Get it Owen" then walked to the car as we were late for another appointment. In fact, as we drove away, Owen and I waved at each other. This seems to be yet another fabrication by the SCD tabloid to create something out of nothing. I have apologized to Owen for bumping into him but I did not throw his phone."	9/03/2012 11:15:12 PM UTC (Network)	10/03/2012 9:15:12AM AEST	Read		
2705	Karen Doane	Yeah I have got a statement I will get looked at by a solicitor Monday I think	9/03/2012 11:16:02 PM UTC (Device)	10/03/2012 9:16:02 AM AEST	Sent		
14567	Peter Slipper	How are you?	10/03/2012 1:29:03 AM UTC (Network)	11:29:03AM AEST	Read		

14568	Peter Slipper	Tosser	10/03/2012 1:54:56 AM UTC (Device)	11:54:56AM AEST	Sent	Mr Ashby recollects that the reference to "tosser" in this communication was a reference to a Sunshine Coast Daily News headline that had referred to Mr Slipper as a "tosser".	
14569	Karen Doane	Tosser	10/03/2012 1:54:56 AM UTC (Device)	11:54:56AM AEST	Sent		
2711	Karen Doane	Just sent emails- you and Peter will come out winners-- look ��	10/03/2012 3:41:52 AM UTC (Network)	10/03/2012 1:41:52 PM AEST	Read		
2712	Karen Doane	Ewww I better get onto my iPad and log into which email? Private or work	10/03/2012 3:42:45 AM UTC (Device)	10/03/2012 1:42:45 PM AEST	Sent		
2713	Karen Doane	Private. We can crush the SCD credibility if you like ? Crafty much��	10/03/2012 3:44:00 AM UTC (Network)		Read		
2714	Karen Doane	I like that idea. You're a star �� I've been reading the stories today and none align. They're all different.	10/03/2012 3:47:55 AM UTC (Device)	10/03/2012 1:47:55 PM AEST	Sent		
2715	Karen Doane	Exactly!! You put out your statement (add the part of your big, heavy camera) and then Peter comes back w/ " it's a shame the SCD have sunk to this low level tactic of having one of their journos fabricate a story because they don't like what they hear or don't hear. It's no wonder they are being investigated by the Press Council, ACCC and their circulation is falling. This was a regrettable situation for everyone, but especially my staff who have and continue to act in a professional manner." BOOM!!!! If u r okay with this (and Mitchell will agree) please put this forward to Peter and I say run w it!!!	10/03/2012 3:54:40 AM UTC (Network)	10/03/2012 1:54:40 PM AEST	Read		

2719	Karen Doane	<i>I do want to look at legal action against them for not printing that I allegedly did this. There isn't two stories the same, there's been no formal police visit or request for one from me and it's just criminal in my mind that slanderous comments can be made that could effect my current and future job prospects.</i>	10/03/2012 3:57:45 AM UTC (Device)	10/03/2012 1:57:45 PM AEST	Sent		
2720	Karen Doane	<i>I agree 100 per cent!! Have you spoken to Peter?? We MUST act on this tomm morning</i>	10/03/2012 3:58:56 AM UTC (Network)	10/03/2012 1:58:56 PM AEST	Read		
2721	Karen Doane	<i>I'm happy for u to liaise with him. Do u think I speak to a lawyer before hand</i>	10/03/2012 4:00:16 AM UTC (Device)	10/03/2012 2:00:16 PM AEST	Sent		
2723	Karen Doane	<i>Not if you are refuting all of this. Just need to ensure Mitchell is okay, that's the only ?? I think you could state you are considering legal action due to the slanderous way the SCD has reported this 'alleged' incident.</i>	10/03/2012 4:03:12 AM UTC (Network)	10/03/2012 2:03:12 PM AEST	Read		
2724	Karen Doane	<i>Peter should be able to give you some legal advice?</i>	10/03/2012 4:03:12 AM UTC (Network)	10/03/2012 2:03:12 PM AEST	Read		
2725	Karen Doane	<i>I'll consult the solicitor first. Mitchel said he doubts he'll be interviewed by cops but he'd cooperate with any questions asked. He said there's no reason for him to become involved.</i>	10/03/2012 4:03:31 AM UTC (Device)	10/03/2012 2:03:31 PM AEST	Sent		
2726	Karen Doane	<i>Hmmmm. It's up to you</i>	10/03/2012 4:05:20 AM UTC (Network)	10/03/2012 2:05:20 PM AEST	Read		
2727	Karen Doane	<i>Hmmm I'd be dubious of that advice. He's not practiced for a while.</i>	10/03/2012 4:04:50 AM UTC (Device)	10/03/2012 2:04:50 PM AEST	Sent		
2728	Karen Doane	<i>If we don't nip this in the bud tomm morning, it will not be redeemable for you/Peter, hence my concern and push for a plan of action now. I actually have a hair appt at 10:30 on Monday so hope to have everything ready to go by 8am Monday if possible so we can then go to Canberra and move on</i>	10/03/2012 4:07:28 AM UTC (Network)	10/03/2012 2:07:28 PM AEST	Read		

14581	Karen Doane	Just a thought- you may want to send out your statement tomm morning before the Bolt Report-- just saying...	10/03/2012 6:31:30 AM UTC (Network)	4:31:30PM AEST	Read		
14582	Peter Slipper	Apparently towards back of paper is quite a good article from aap on me? Could yoyu please look at it	10/03/2012 6:38:13 AM UTC (Network)	4:38:13PM AEST	Read		
14583	Peter Slipper	Yes read this morning. It's an aap news story just cut and paste from aap.	10/03/2012 6:39:06 AM UTC (Device)	4:39:06PM AEST	Sent		
14584	Peter Slipper	Good?	10/03/2012 6:46:56 AM UTC (Network)	4:46:56PM AEST	Read		
14585	Peter Slipper	Yes extremely. Daily didn't write it though. It was aap story about the house and how well you're handling things.	10/03/2012 6:47:46 AM UTC (Device)	4:47:46PM AEST	Sent		
2753	Karen Doane	Gotta say Peter is tweeting brilliantly on stuff...	10/03/2012 1:34:56 PM UTC (Network)	10/03/2012 11:34:56PM AEST	Read		
2754	Karen Doane	That's great.	10/03/2012 1:36:35 PM UTC (Device)	10/03/2012 11:36:35PM AEST	Sent		
2756	Karen Doane	Yeah I'm not fussed by any of it. I've got a 99% clean record and I have nothing to hide. I'd love to front media next week on abc or mix but Peter isn't keen. Inge certainly isn't keen lol. God I wish she'd back off and shut up and deal with this professionally.	10/03/2012 1:40:10 PM UTC (Device)	10/03/2012 11:40:10PM AEST	Sent		
2757	Karen Doane	I think you should front tv and radio to clear your name and the unfounded claims against you... Especially given the SCD is digging into your life! I do think you have some rationale to do this. It will not only clear up your name but Peter's as well... That's my two cents	10/03/2012 2:19:44 PM UTC (Network)	11/03/2012 12:19:44 AM AEST	Read		
2758	Karen Doane	Yeah it might be something I have to do. I'm just going to note all the sly action they take. They really are dogs who try and make public figures lives miserable. The sooner they're stopped the better. I'm off to bed but I'll chat tomorrow �� night	10/03/2012 2:22:09 PM UTC (Device)	11/03/2012 12:22:09 AM AEST	Sent		

14595	Peter Slipper	Not much other than some attack letters. Assume we put stuff on daily website yesterday defending me but they have only printed the negative stuff	10/03/2012 9:44:12 PM UTC (Network)	11/03/2012 7:44:12AM AEST	Read		
14596	Peter Slipper	The sad thing about this episode is that it buried the highly complimentary AAP article which appeared yesterday in Daily and today in Herald Sun: one step forward and five back	10/03/2012 9:46:32 PM UTC (Network)	11/03/2012 7:46:32AM AEST	Read		
14597	Peter Slipper	Ok. I'll read when I wake up 100%	10/03/2012 9:47:15 PM UTC (Device)	11/03/2012 7:47:15AM AEST	Sent		
2773	Karen Doane	It is quieting down nationally but the SCD have tasted blood and will continue to pursue this and it will return during next year's election if not ended now. I believe the impending is a crucial statement for both of you; Peter for hope of local re-election and James for future positions and ambitions, this will stick if not handled correctly. James, if you admit to grabbing or throwing, you will always be seen as having anger management issues (not true but will be perception) . Peter- your actions following James statement must be measured and fit the offense (IF indeed there was one). I ask you both to serious consider your options because tomorrows news story is critical for both of you on the Sunshine Coast ONLY but will be a part of your CV always. #lottabullshittoconsider	11/03/2012 2:31:28 AM UTC (Network)	11/03/2012 12:31:28PM AEST	Read		

2774	Karen Doane	Sorry for the lengthy MSG but I was on an intense 1:30 hr workout using scenarios. I want to protect your future as much as possible James! Just like you keep all those files on others, if this isn't handled right it MAY come back to bite you in the future, and that would be a tragedy for everyone because you have so much talent and great ambition and intelligence. Being able to laugh it off is awesome and will serve you well, just don't want the SCD rat bags messing w you. All from love my friend	11/03/2012 2:50:40 AM UTC (Network)	11/03/2012 12:50:40PM AEST	Read		
2775	Karen Doane	Just got back on the ground. Been flying sorry. I agree totally. I think a statement is necessary but I don't want to go too far before talking to a solicitor.	11/03/2012 2:54:49 AM UTC (Device)	11/03/2012 12:54:49PM AEST	Sent		
2790	Karen Doane	Anything on bolt?	11/03/2012 6:09:16 AM UTC (Device)	11/03/2012 4:09:16PM AEST	Sent		
2791	Karen Doane	Yep but it was used to bring up his expenses, nothing more and your name not mentioned. Me and my dress- front and centre ��	11/03/2012 7:51:28 AM UTC (Network)	11/03/2012 5:51:28PM AEST	Read		
14618	Peter Slipper	Apparently Bolt had a swipe at me this morn. Do u know what about please? Thanks	11/03/2012 7:38:20 AM UTC (Network)	5:38:20PM AEST	Read		
14619	Karen Doane	Just had my daughter watch Bolt and she said it made it seem like I threw the phone -HA!!! Crazy reporting = laughable journalism	11/03/2012 7:59:14 AM UTC (Network)	5:59:14PM AEST	Read		
14620	Peter Slipper	Have no idea but I'll have a look tonight when I'm home.	11/03/2012 9:37:02 AM UTC (Device)	7:37:02PM AEST	Sent		
2793	Karen Doane	Hmmm might be worth looking at. I'll watch and have a look tonight.	11/03/2012 9:37:42 AM UTC (Device)	7:37:42PM AEST	Sent		
14621	Peter Slipper	Ok thanks	11/03/2012 9:37:57 AM UTC (Network)	7:37:57PM AEST	Read		
2794	Karen Doane	Yeah I think it was a nothing story, really just focused on his expenses. No biggie	11/03/2012 9:46:40 AM UTC (Network)	7:46:40 PM AEST	Read		

2795	Karen Doane	Oh ok. I'll check it out	11/03/2012 10:02:49 AM UTC (Device)	8:02:49 PM AEST	Sent		
14626	Peter Slipper	If u need to discuss anything with me u know u can pick up the phone or text Pete. I'm all good btw.	12/03/2012 1:07:11 AM UTC (Device)	11:07:11AM AEST	Sent		
14627	Karen Doane	Hi guys! I am having lunch w my daughter before I had to the airport. Please sort what is happening and then advise so I can release. This will allow for expediency without having me in the middle, at least until we are ready to finalize. Thanks	12/03/2012 1:35:22 AM UTC (Network)	11:35:22AM AEST	Read		
14628	Karen Doane	*head to the airport	12/03/2012 1:36:36 AM UTC (Network)	11:36:36AM AEST	Read		
2796	Karen Doane	Have you spoken to Peter? He is panicking! Please let me know what is happening. Thx	12/03/2012 1:53:04 AM UTC (Network)	11:53:04AM AEST	Read		
2797	Karen Doane	I'm writing and thinking	12/03/2012 1:53:25 AM UTC (Device)	11:53:25 AM AEST	Sent		
14629	Peter Slipper	What time to canberra?	12/03/2012 4:07:10 AM UTC (Network)	2:07:10PM AEST	Read		
14630	Peter Slipper	3:00 flight	12/03/2012 4:07:56 AM UTC (Device)	2:07:56PM AEST	Sent		
14631	Peter Slipper	Karen?	12/03/2012 4:08:47 AM UTC (Network)	2:08:47PM AEST	Read		
14632	Peter Slipper	Same flight.	12/03/2012 4:31:42 AM UTC (Device)	2:31:42PM AEST	Sent		
14633	Peter Slipper	Ok any idea when u can send thru rel	12/03/2012 4:32:58 AM UTC (Network)	2:32:58PM AEST	Read		
14634	Peter Slipper	I've just arrived at airport. Will look as soon as I crack the laptop open.	12/03/2012 4:33:42 AM UTC (Device)	2:33:42PM AEST	Sent		
14665	+61XXXX200	Hi James. Can you drive Inge to the airport? She will meet you in the carpark in 5 mins	15/03/2012 5:20:31 AM UTC (Network)	3:20:31PM AEST	Read		

14666	+61XXXX200	Tim will take my place. I'm still in this media meeting	15/03/2012 5:21:03 AM UTC (Device)	3:21:03PM AEST	Sent		
14667	+61XXXX200	No worries	15/03/2012 5:25:46 AM UTC (Network)	3:25:45PM AEST	Read		
14668	+61XXXX200	Thanks	15/03/2012 5:26:01 AM UTC (Device)	3:26:01PM AEST	Sent		
14669	+61XXXX112	U in the lounge? Was going to catch up if u are	15/03/2012 7:17:36 AM UTC (Device)	5:17:36PM AEST	Sent		
14670	newimage	Test	15/03/2012 1:04:38 PM UTC (Network)	11:04:38PM AEST	Read		
14671	Peter Slipper	Good comments on facebook. There's only one comment u might like to reply to on your wall.	15/03/2012 9:27:30 PM UTC (Device)	16/03/2012 7:27:30AM AEST	Sent		
14672	Peter Slipper	Sydney morning herald wrote Peter slipper, was resplendent in a new bow tie - black with a white trim	15/03/2012 10:50:03 PM UTC (Device)	16/03/2012 8:50:03AM AEST	Sent		
14673	Peter Slipper	Oh thanks where please	15/03/2012 11:44:05 PM UTC (Network)	16/03/2012 9:44:05AM AEST	Read		
14674	Peter Slipper	Got u a 32gb iPad of u want me to grab it. They won't hold it	16/03/2012 12:01:22 AM UTC (Device)	10:01:22AM AEST	Sent		
14676	Peter Slipper	?????	16/03/2012 12:02:18 AM UTC (Device)	10:02:18AM AEST	Sent		
14677	Peter Slipper	I bought it.	16/03/2012 12:13:40 AM UTC (Device)	10:13:40AM AEST	Sent		
14678	Peter Slipper	C I managed to get u a 64gb one	16/03/2012 12:14:51 AM UTC (Device)	10:14:51AM AEST	Sent		
14683	Peter Slipper	Ok thanks can you please give me details	16/03/2012 1:36:54 AM UTC (Network)	11:36:54AM AEST	Read		
14684	Peter Slipper	Yes its the NEW iPad with 64gb and cost \$758.00. The best u could get.	16/03/2012 1:38:22 AM UTC (Device)	11:38:22AM AEST	Sent		

14685	Peter Slipper	And 3 g or 4 g?	16/03/2012 1:39:32 AM UTC (Network)	11:39:32AM AEST	Read		
14686	Peter Slipper	The 4g doesn't work in Australia. It's wifi which will pair up with your phone if u choose to use it on the road. The 4g won't work in Australia only America because they failed to make it for the Australian market.	16/03/2012 1:41:52 AM UTC (Device)	11:41:52AM AEST	Sent		
14687	Peter Slipper	I would imagine down the track they might do a firmware upgrade to enable them to work with Australia's 4g but this does not have the slot because anyone with a smart phone like u have will pair with that instead of having an additional costly Internet connection. Everyone I know who's a little savvy with technology uses it this way.	16/03/2012 1:44:24 AM UTC (Device)	11:41:24AM AEST	Sent		
14688	Peter Slipper	I'll set it up for u if u like later today.	16/03/2012 1:44:38 AM UTC (Device)	11:44:38AM AEST	Sent		
14689	Peter Slipper	Had a discussion with the SMOS and there will be an entitlement to put my sim card in. That is the one I said I need. Is that what you are talking bout. Thought it was close to \$900	16/03/2012 1:48:52 AM UTC (Network)	11:48:52AM AEST	Read		
14690	Peter Slipper	I will exchange if u like	16/03/2012 1:49:15 AM UTC (Device)	11:49:15AM AEST	Sent		
14694	+61XXXX012	Inge has the fax, does peter want me to wait a little liner with phone to get some charge in it	16/03/2012 3:22:44 AM UTC (Network)	1:22:44PM AEST	Read		
14695	+61XXXX012	Sorry "longer"	16/03/2012 3:23:05 AM UTC (Network)	1:23:05PM AEST	Read		
14696	+61XXXX012	Would u be able to track win and seven down and ask if they'd like an interview with Peter?	16/03/2012 3:24:55 AM UTC (Device)	1:25:55PM AEST	Sent		
14698	+61XXXX012	Yep, will come now. You still in same spot?	16/03/2012 3:25:48 AM UTC (Network)	1:25:48PM AEST	Read		

14699	+61XXXX012	In roped area	16/03/2012 3:27:09 AM UTC (Device)	1:27:09PM AEST	Sent		
14700	+61XXXX012	Does peter want phone or leave here to charge?	16/03/2012 3:29:03 AM UTC (Network)	1:29:03PM AEST	Read		
14701	+61XXXX012	U might wanna go sit with him	16/03/2012 3:29:32 AM UTC (Device)	1:29:32PM AEST	Sent		
14712	Peter Slipper	Where r u?	17/03/2012 12:53:33 AM UTC (Device)	10:53:33AM AEST	Sent		
14713	Peter Slipper	3	17/03/2012 12:55:02 AM UTC (Network)	10:55:02AM AEST	Read		
14725	Karen Doane	Hey there. Are u happy to leave my place at 12:30?	18/03/2012 1:06:26 AM UTC (Device)	11:06:26AM AEST	Sent		
14726	Karen Doane	Have to pick Mel up from landsborough on the way thru	18/03/2012 1:06:47 AM UTC (Device)	11:06:47AM AEST	Sent		
14727	Karen Doane Work Number	Have to pick Mel up from landsborough on the way thru	18/03/2012 1:06:47 AM UTC (Device)	11:06:47AM AEST	Sent		
14728	Karen Doane	Ill try, otherwise I'll drive, thx for the offer :-)	18/03/2012 1:08:13 AM UTC (Network)	6:08:13PM AEST	Read		
14729	Karen Doane	Ok no worries ��	18/03/2012 1:08:31 AM UTC (Device)	11:08:31PM AEST	Sent		
14732	Karen Doane	Leaving my place now at 12:40 if that's better?	18/03/2012 2:12:20 AM UTC (Device)	12:12:20PM AEST	Sent		
14733	Karen Doane	Sorry, we are traveling as the Doane clan as previously planned-- studying for a Chinese test, etc. thx again and see you there :-)	18/03/2012 2:23:26 AM UTC (Network)	12:23:26PM AEST	Read		
14734	Karen Doane	Haha no worries. Enjoy the lesson ��	18/03/2012 2:24:01 AM UTC (Device)	12:24:01PM AEST	Sent		

14735	Karen Doane	All clear now!!	18/03/2012 4:09:54 AM UTC (Network)	2:09:54PM AEST	Read		
14736	Karen Doane	Great	18/03/2012 4:10:19 AM UTC (Device)	2:10:19PM AEST	Sent		
14737	Karen Doane	Weird	18/03/2012 4:10:38 AM UTC (Network)	2:10:38PM AEST	Read		
14740	Karen Doane	I'm on same flight as u ��	18/03/2012 5:00:59 AM UTC (Device)	3:00:59PM AEST	Sent		
14741	Karen Doane	Wild!! We stopped to have tea. See you soon	18/03/2012 5:02:09 AM UTC (Network)	3:02:09PM AEST	Read		
14744	Karen Doane	Ok	18/03/2012 5:04:53 AM UTC (Device)	3:04:53PM AEST	Sent		
14745	Peta Simpson	Thanks James, a little. Mtg in the morning. Take care down there	18/03/2012 10:43:24 AM UTC (Network)	8:43:24PM AEST	Read		
14746	Karen Doane	Morning!! I'll be downstairs in 10 ��	18/03/2012 9:01:30 PM UTC (Network)	19/03/2012 7:01:30AM AEST	Read		
14747	Karen Doane	You joining me for the walk to work?	18/03/2012 9:10:04 PM UTC (Network)	19/03/2012 7:10:04AM AEST	Read		
14748	Karen Doane	Hi. I'm already here ��	18/03/2012 9:12:38 PM UTC (Device)	19/03/2012 7:12:38AM AEST	Sent		
14749	Karen Doane	Thx	18/03/2012 9:12:55 PM UTC (Network)	19/03/2012 7:12:55AM AEST	Read		
14750	Karen Doane	I walked to work early to get some work done. Get the coffee on the go too	18/03/2012 9:13:09 PM UTC (Device)	19/03/2012 7:13:09AM AEST	Sent		
14752	Tim Knapp	Peter is hoping to see u the minute u get back.	19/03/2012 12:48:39 AM UTC (Device)	10:48:39AM AEST	Sent		
14753	Tim Knapp	On way	19/03/2012 12:49:10 AM UTC (Network)	10:49:10AM AEST	Read		

14755	Mark McArdle	Hi Mark. just thought if see if u needed the speaker system for the weekend?	19/03/2012 6:07:50 AM UTC (Device)	4:07:50PM AEST	Sent		
2850	Peta Simpson	Watch sky news. Brouchs on next. What happened to him keeping a low profile	19/03/2012 9:09:45 AM UTC (Device)	7:09:45PM AEST	Sent		
2853	Peta Simpson	Helen daly interviewed him. He's a pig. I'll order the tape and have it uploaded hopefully tomorrow. I'll email u a link	19/03/2012 9:26:48 AM UTC (Device)	7:26:48PM AEST	Sent		
20 March 2012 Slipper asks James ' Can I kiss you both' (Relevant Conduct - Paragraph 20)							
14760	Peter Slipper	Thanks for the great publicity....we r not running the story tomorrow. Cheers Steve	20/03/2012 10:05:12 AM UTC (Network)	8:05:12PM AEST	Read		
14761	Peter Slipper	That's priceless!!!	20/03/2012 10:06:43 AM UTC (Device)	8:06:43PM AEST	Sent		
14763	Simon Ward	It's been a big win. TO DATE. see what tomorrow brings. Trying to pre-empt the bullshit story by Steve Lewis.	20/03/2012 10:27:59 AM UTC (Device)	8:27:59PM AEST	Sent		
14764	Simon Ward	Keep it up. Nothing like the facts to take the wind out of a journo's sales. It's every journo's nightmare haha	20/03/2012 10:30:21 AM UTC (Network)	8:30:21PM AEST	Read		
14765	Simon Ward	Haha very true mate. I think we set a precedence by doing this. No one else has ever done this before. How'd u hear about it?	20/03/2012 10:31:19 AM UTC (Device)	8:31:19PM AEST	Sent		
14766	Simon Ward	Saw it on twitter.	20/03/2012 10:44:24 AM UTC (Network)	8:44:24PM AEST	Read		
14767	Simon Ward	Arhhh. Nice to see we cut thru	20/03/2012 12:44:29 PM UTC (Device)	10:44:29PM AEST	Sent		
14768	Karen Doane	You awake? I need brekky, you?	20/03/2012 8:44:55 PM UTC (Network)	21/03/2012 6:44:55AM AEST	Read		
14769	Karen Doane	Yeah I'm awake ��	20/03/2012 8:45:19 PM UTC (Device)	21/03/2012 6:45:19AM AEST	Sent		
14770	Karen Doane	Wanna do the restaurant?	20/03/2012 8:45:50 PM UTC (Device)	21/03/2012 6:45:50AM AEST	Sent		

14771	Karen Doane	Eh	20/03/2012 8:46:28 PM UTC (Network)	21/03/2012 6:46:28AM AEST	Read		
14772	Karen Doane	What time do u want to leave?	20/03/2012 8:46:46 PM UTC (Network)	21/03/2012 6:46:46AM AEST	Read		
14773	Karen Doane	8:30? Does that suit?	20/03/2012 8:47:11 PM UTC (Device)	21/03/2012 6:47:11AM AEST	Sent		
14774	Karen Doane	I'm in the lobby, def not walking ��	20/03/2012 10:01:26 PM UTC (Network)	21/03/2012 8:01:26AM AEST	Read		
14775	Karen Doane	Ok see u in 2	20/03/2012 10:13:01 PM UTC (Device)	21/03/2012 8:12:01AM AEST	Sent		
14776	Karen Doane	U sure u don't want to watch the Australian-made movie -- looks cool?!!!?	21/03/2012 7:49:20 AM UTC (Network)	5:49:20PM AEST	Read		
14777	Karen Doane	Whereabouts?	21/03/2012 7:49:44 AM UTC (Device)	5:49:44PM AEST	Sent		
14778	Karen Doane	Upstairs from PH entrance go up marble stairs and your see it. Just ask guard as u pass thru they can say. I'm on left towards front :-)	21/03/2012 7:51:31 AM UTC (Network)	5:51:31PM AEST	Read		
14779	Karen Doane	Ok I'll try find u.	21/03/2012 7:53:05 AM UTC (Device)	5:53:05PM AEST	Sent		
14780	Karen Doane	Just starting w credits now ��	21/03/2012 7:53:42 AM UTC (Network)	5:53:42PM AEST	Read		
14781	Karen Doane	Actually I'm being held up. Try get there shortly but	21/03/2012 7:54:07 AM UTC (Device)	5:54:07PM AEST	Sent		
14782	Karen Doane	All good thx for letting me stay��	21/03/2012 7:54:53 AM UTC (Network)	5:54:53PM AEST	Read		
14783	Karen Doane	That's all good. Enjoy. I'll try see u shortly.	21/03/2012 7:55:32 AM UTC (Device)	5:55:32PM AEST	Sent		

14784	Karen Doane	Shite!!!! I just woke up!!! I'll pack and be in ASAP ��	21/03/2012 8:56:41 PM UTC (Network)	22/03/2012 6:56:41AM AEST	Read		
14785	Karen Doane	You're ok it's only 8. What time u wanna go	21/03/2012 8:57:12 PM UTC (Device)	22/03/2012 6:57:12AM AEST	Sent		
14786	Karen Doane	I can be ready in 20	21/03/2012 8:59:07 PM UTC (Network)	22/03/2012 6:59:07AM AEST	Read		
14787	Karen Doane	Ok I'll wait ��	21/03/2012 8:59:25 PM UTC (Device)	22/03/2012 6:59:25AM AEST	Sent		
14788	Karen Doane	Thx I am packing	21/03/2012 8:59:51 PM UTC (Network)	22/03/2012 6:59:51AM AEST	Read		
14789	Karen Doane	Don t rush	21/03/2012 9:00:15 PM UTC (Device)	22/03/2012 7:00:15AM AEST	Sent		
14790	Karen Doane	Walking downstairs now	21/03/2012 9:20:54 PM UTC (Network)	22/03/2012 7:20:54AM AEST	Read		
14791	Peter Slipper	She was talking about how good of a speaker you are-from Rhys	21/03/2012 10:34:39 PM UTC (Network)	22/03/2012 8:34:39AM AEST	Read		
14792	Peter Slipper	Who said what?	21/03/2012 10:35:16 PM UTC (Device)	22/03/2012 8:35:16AM AEST	Sent		
14815	Karen Doane	Howdy- u working today? I'm actually sick in my guts and not working. Hope u r okay. Cheers Karen	23/03/2012 4:41:36 AM UTC (Network)	2:41:36PM AEST	Read		
14816	Peter Slipper	Where are you please. That mess sent to aus	23/03/2012 5:04:01 AM UTC (Network)	3:04:01PM AEST	Read		
14819	Tania Hubbard	Hi there James. Sorry I missed your call. I am having an off the radar today - the one day I switch off everything and do some recovery :) hope politics is treating you well? Talk soon. Tania	23/03/2012 7:12:15 AM UTC (Network)	5:12:15PM AEST	Read		
14820	Karen Doane	Have a great night my friend. Chat next week ��	23/03/2012 7:26:03 AM UTC (Network)	5:26:03PM AEST	Read		

14821	Peter Slipper	Please call me or chris as a matter of extreme urgency	23/03/2012 7:42:27 AM UTC (Network)	5:42:27PM AEST	Read		
14822	Peter Slipper	See both u guys went to red cross. What was the benenfit of 2 attending and why	23/03/2012 7:43:37 AM UTC (Network)	5:43:37PM AEST	Read		
14823	Peter Slipper	Chris any info on james whereab outs?	23/03/2012 7:46:04 AM UTC (Network)	5:46:04PM AEST	Read		
14824	Peter Slipper	Spoken to Chris. I sadly had my phone on silent while dealing with the caloundra airport and then went home to meet the sparkie over the leaks in the ceiling from the heavy rain to have a light fixed that had become an unwanted waterfall feature in the house. That was at 4:30 by the time I got back. I told Mel and Richard I was off to a 2pm meeting and I would have told Michelle however she had left to go somewhere herself at 1:30 when I left. Prior to that I attended the blue care 20th anniversary meeting in place of u and Inge. I'm trying my best to go to all these events while achieve an outcome for the electorate. I don't want to hassle u with insignificant phone calls telling u where I am when u already tell us you're busy enough.	23/03/2012 8:24:00 AM UTC (Device)	6:24:00PM AEST	Sent		
14825	Peter Slipper	Spoken to Chris. I sadly had my phone on silent while dealing with the caloundra airport and then	23/03/2012 8:24:00 AM UTC (Network)	6:24:00PM AEST	Read		
14829	Peter Slipper	Well need to know particularly when Karen is absent. Please bried me on meetings and aus	23/03/2012 8:26:48 AM UTC (Network)	6:26:48PM AEST	Read		
14830	Peter Slipper		23/03/2012 8:28:39 AM UTC (Network)	6:28:39PM AEST	Read		
14831	Peter Slipper	I had asked of Karen had alerted the office and Michelle seemed aware of the situation. I believed if the EO was aware, u would be too.	23/03/2012 8:32:23 AM UTC (Device)	6:32:23PM AEST	Sent		

14833	Peter Slipper	Who convened the cal airport meeting who was there why did it fo for 3 hours and why didn't. U access your phone messages/email. When was it called. No meeting is so important that u could be out of contct for half a day. Pleasae emai me detailed report	23/03/2012 9:04:25 AM UTC (Network)	7:04:25PM AEST	Read		
14834	Peter Slipper	Will email report. Been on phone returning my missed calls. Will confirm with Karen now	23/03/2012 9:05:36 AM UTC (Device)	7:05:36PM AEST	Sent		
14835	Peter Slipper	Who callesd the airport meeting? And his contact no poeasae	23/03/2012 9:08:37 AM UTC (Network)	7:08:27PM AEST	Read		
14836	Peter Slipper	I did. I'll send thru as well.	23/03/2012 9:09:02 AM UTC (Device)	7:09:02PM AEST	Sent		
14837	Peter Slipper	Sorry Peter but I don't know what James was doing today. I thought he was in the office until I rec'd Michelle's email	23/03/2012 9:09:12 AM UTC (Network)	7:09:12PM AEST	Read		
14838	Karen Doane	Did u send that response to the Australian today. If so what time?	23/03/2012 9:40:57 AM UTC (Device)	7:40:57PM AEST	Sent		
14839	Karen Doane	YES	23/03/2012 9:48:55 AM UTC (Network)	7:48:55PM AEST	Read		
14840	Karen Doane	Great. Do u remember what time? I just want to get Peter off my back. He's being so weird tonight! Weird beyond weird!	23/03/2012 9:49:39 AM UTC (Device)	7:49:39PM AEST	Sent		
14841	Karen Doane	You have no idea!!! 6:22 and all sorted	23/03/2012 10:52:43 AM UTC (Network)	8:52:43PM AEST	Read		
14842	Karen Doane	He's asked me for a complete report. He's obsessive and ridiculous. You're sick and I've been in back to back meetings.	23/03/2012 10:53:54 AM UTC (Device)	8:53:54PM AEST	Sent		
14843	Karen Doane	I'll just say its been sent	23/03/2012 10:54:10 AM UTC (Device)	8:54:10PM AEST	Sent		
14844	Karen Doane	He has crossed the line with me��	23/03/2012 12:17:33 PM UTC (Network)	10:17:33PM AEST	Read		

14854	Mark McArdle	All the best Mark. Sitting in Yeppoon having a bourbon and watching the coverage. Did a few hrs in beerwah this morning for u. Enjoy the night and we'll chat soon. Congratulations on a clean, positive campaign �� James	24/03/2012 8:55:41 AM UTC (Device)	6:55:41PM AEST	Sent		R1[43]
14888	Peter Slipper	Guys when can I have an assessment on state election results/ speculation on outcome. Gather ALP has lost? Situation locally? Did Mark/Andrew/Jarrold win?	25/03/2012 11:59:58 AM UTC (Network)	9:59:58PM AEST	Read		
14889	Peter Slipper	All former sitting Sunshine Coast members won back their seats convincingly. John Connelly wasn't successful though. The seat of Nicklin was retained by Peter Wellington by an extremely small margin. Overall the LNP had an overwhelming successful campaign and the result was brilliant.	25/03/2012 12:02:56 PM UTC (Device)	10:02:56PM AEST	Sent		
14890	Peter Slipper	No hurry. Just when results clear. Over here no coverage. Any independents? Did newman win ashgrove or too close to call?	25/03/2012 12:04:26 PM UTC (Network)	10:04:26PM AEST	Read		
14891	Peter Slipper	Newman won his seat convincingly and today Anna Bligh resigned the seat she won which will force a bi-election now.	25/03/2012 12:05:23 PM UTC (Device)	10:05:23PM AEST	Sent		
14892	Peter Slipper	When it be clear whether the LNP has a working majority? Does Katter have balance of power	25/03/2012 12:14:24 PM UTC (Network)	12:14:24PM AEST	Read		
14893	Peter Slipper	Katter managed just 2 seats, labour 7, independents 2 and the rest went to LNP from reports.	25/03/2012 12:16:54 PM UTC (Device)	10:16:54PM AEST	Sent		
14894	Peter Slipper	Which independents? Is there a chance Mark will still get a ministry given wider choice Newman has? What is speculation?	25/03/2012 12:19:46 PM UTC (Network)	10:19:46PM AEST	Read		
14895	Peter Slipper	Michele smsed me and said sHe thought Inp could win?	25/03/2012 12:22:24 PM UTC (Network)	10:22:24PM AEST	Read		

14896	Peter Slipper	Have no idea on ministry team but it's likely he'd retain health. He knows it inside out. Wellington and Cunningham were the two independents. Michelle clearly has no idea what she was watching of she THOUGHT LNP MIGHT WIN. It was a blitzing and no other word could be used. 'Thought' is an understatement. They'd claimed over 20 seats within 30 minutes of the count. Labor at that stage had none. I'm going to sleep now. Enjoy the trip	25/03/2012 12:26:42 PM UTC (Device)	10:26:42PM AEST	Sent		
14897	Peter Slipper	Thanks good to get the info as a long way ago. thanks still what happens to jarrod and mark will be interesting	25/03/2012 12:45:57 PM UTC (Network)	10:45:57PM AEST	Read		
14901	Mark McArdle	Thanks mate it was a grueling 5 to 8 weeks. Mark.	26/03/2012 1:50:44 AM UTC (Network)	11:50:44AM AEST	Read		R1[43] R2[16][18]
14902	Mark McArdle	Yeah you did a great job. I've decided to press ahead with what I spoke to u about some weeks ago. It's going to be the biggest challenge of my life, but this man needs stopping. He's hurt too many people. I appreciate your comments about not doing it, but I have the strength to go thru with it and regardless of the outcome I know I'll have done the right thing. I have no doubt we'll chat soon.	26/03/2012 2:12:35 AM UTC (Device)	12:12:35PM AEST	Sent		R1[41][43][45] R2[16][18][20]
14905	Peter Slipper	Hji	26/03/2012 6:01:19 AM UTC (Network)	4:01:19PM AEST	Read		
14906	Peter Slipper	Hi all good here. What is current party tally? Is the media saying the win is too big to be politically healthy?	26/03/2012 6:03:47 AM UTC (Network)	4:03:47PM AEST	Read		
14907	Peter Slipper	Media is very positive towards the LNP victory. Anna Bligh resigned her seat which will result in a bi election. LNP claimed all bar 11 seats in qld.	26/03/2012 6:06:05 AM UTC (Device)	4:06:05PM AEST	Sent		
14908	Peter Slipper	Prob not good for governance. How were 11 divided	26/03/2012 6:07:15 AM UTC (Network)	4:07:15PM AEST	Read		

14909	Peter Slipper	2 independent, 2 Katter and 7 labor	26/03/2012 6:07:54 AM UTC (Device)	4:07:54PM AEST	Sent		
14910	Peter Slipper	All now decided or some in doubt. Which seats are Labor please	26/03/2012 6:10:33 AM UTC (Network)	4:10:33PM AEST	Read		
14911	Peter Slipper	Bundamba, inala,mackay, mulgrave, rockhampton, sth Brisbane, woodridge, Waterford. But mackay isn't certain so that's why I say 7 seats	26/03/2012 6:21:34 AM UTC (Device)	4:21:34PM AEST	Sent		
14914	Peter Slipper	Bulimba?	26/03/2012 7:13:55 AM UTC (Network)	5:13:55PM AEST	Read		
14919	Karen Doane	How are you today? Call when you have a few minutes ��. I am feeling just awful...	27/03/2012 8:50:55 AM UTC (Network)	6:50:55PM AEST	Read		
14920	Karen Doane	Just at dinner. Will call a little later but ��	27/03/2012 8:51:28 AM UTC (Device)	6:51:28PM AEST	Sent		
14921	Karen Doane	Great! Bon Appetit ������	27/03/2012 8:52:52 AM UTC (Network)	6:52:52PM AEST	Read		
14922	Karen Doane	Hi there. Sorry to butt into your dinner but I'm not far off from sleeping tonight. If you have a few minutes to let me know what happened today, that would be great�� thx!!	27/03/2012 10:32:21 AM UTC (Network)	8:32:21PM AEST	Read		
14925	Karen Doane	We're going to face another problem with Peter today. Today just ran the story on his dress attire which has also appeared in the daily telegraph today with the video.	27/03/2012 8:10:44 PM UTC (Device)	28/03/2012 6:10:44AM AEST	Sent		
14926	Karen Doane	They are after him	27/03/2012 8:12:12 PM UTC (Network)	28/03/2012 6:12:12AM AEST	Read		
14927	Karen Doane	Sunshine coast daily has a story too I believe. I just got a google alert. Accessing now.	27/03/2012 8:13:15 PM UTC (Device)	28/03/2012 6:13:15AM AEST	Sent		
14928	Karen Doane	It's just a spending beat up --again	27/03/2012 8:21:17 PM UTC (Network)	28/03/2012 6:21:17AM AEST	Read		

14929	Karen Doane	Yeah just read it then. I've been up since 5:00. Can't sleep cause of all this shit running thru my head.	27/03/2012 8:23:42 PM UTC (Device)	28/03/2012 6:23:42AM AEST	Sent		
14930	Karen Doane	Sunrise is now all over it.	27/03/2012 8:25:13 PM UTC (Device)	28/03/2012 6:25:13AM AEST	Sent		
14931	Karen Doane	Fark!!!	27/03/2012 8:25:42 PM UTC (Network)	28/03/2012 6:25:42AM AEST	Read		
14932	Karen Doane	Today is not going to be fun!	27/03/2012 8:26:26 PM UTC (Device)	28/03/2012 6:26:26AM AEST	Sent		
14933	Karen Doane	The YouTube video has over 1500 hits as well. God we knew this would happen. I'm just surprised it took so long to become this bigger deal.	27/03/2012 8:27:28 PM UTC (Device)	28/03/2012 6:27:28AM AEST	Sent		
14935	Karen Doane	Mel is away too today	27/03/2012 9:11:54 PM UTC (Device)	28/03/2012 7:11:54AM AEST	Sent		
14936	Karen Doane	No surprise	27/03/2012 9:12:18 PM UTC (Network)	28/03/2012 7:12:18AM AEST	Read		
14937	Karen Doane	Today just ran it again	27/03/2012 9:12:35 PM UTC (Device)	28/03/2012 7:12:35AM AEST	Sent		
14938	Karen Doane	Checking Sunrise	27/03/2012 9:13:43 PM UTC (Network)	28/03/2012 7:13:43AM AEST	Read		
14939	Karen Doane	Any chance you can have a coffee or lunch to chat a bit more today? I'm going to bring in the laptop to the EO and grab some of my stuff.	28/03/2012 12:01:54 AM UTC (Network)	10:01:54AM AEST	Read		
14940	Karen Doane	Ok	28/03/2012 12:02:15 AM UTC (Device)	10:02:15AM AEST	Sent		
14941	Karen Doane	Only if you are comfortable ;-) I'm not contagious I promise ��	28/03/2012 12:15:14 AM UTC (Network)	10:15:14AM AEST	Read		
14944	Karen Doane	What month in 2009 forward?	28/03/2012 3:39:38 AM UTC (Network)	1:39:38PM AEST	Read		R1[45][49]

14945	Karen Doane	January forward	28/03/2012 3:39:53 AM UTC (Device)	1:39:53PM AEST	Sent		R1[45][49]
14946	Karen Doane	Doing it now	28/03/2012 3:43:38 AM UTC (Network)	1:43:38PM AEST	Read		R1[45][49]
14947	Karen Doane	Legend	28/03/2012 4:10:17 AM UTC (Device)	2:10:17PM AEST	Sent		R1[45][49]
14949	Karen Doane	Let's chat tonite, thanks again for the coffee ;-)	28/03/2012 5:04:08 AM UTC (Network)	3:04:08PM AEST	Read		
14950	Karen Doane	Let's ��	28/03/2012 5:04:23 AM UTC (Device)	3:04:23PM AEST	Sent		
14959	Karen Doane	Shi* on TEN QLD news next	28/03/2012 7:16:40 AM UTC (Network)	5:16:40PM AEST	Read		
14961	Karen Doane	Swanny on The Project	28/03/2012 8:01:10 AM UTC (Network)	6:01:10PM AEST	Read		
14962	Karen Doane	Yeah watching. Already looks fun	28/03/2012 8:01:32 AM UTC (Device)	6:01:32PM AEST	Sent		
14963	Karen Doane	Saved	28/03/2012 8:09:28 AM UTC (Network)	6:09:28PM AEST	Read		
14964	Karen Doane	Yeah that was a big save.	28/03/2012 8:09:43 AM UTC (Device)	6:09:43PM AEST	Sent		
14965	Karen Doane	Won't be enough but.	28/03/2012 8:09:48 AM UTC (Device)	6:09:48PM AEST	Sent		
14966	Karen Doane	I know ...	28/03/2012 8:10:10 AM UTC (Network)	6:10:10PM AEST	Read		
14967	Karen Doane	Nice save from Swanny, too!	28/03/2012 8:12:22 AM UTC (Network)	6:12:22PM AEST	Read		
14970	Peter Slipper	How did you go with Chris and the RSL issue? What is wrong with Karen?	28/03/2012 9:02:50 AM UTC (Network)	7:02:50PM AEST	Read		

14971	Peter Slipper	Rsl issue is dealt with as best as possible. We cannot put out the same response over and over. I am not confident putting out another excuse. The 7pm project had Wayne swann on tonight and he covered you BIG TIME. said you'd apologized and it's all been blown out of proportion.	28/03/2012 9:15:08 AM UTC (Device)	7:15:08PM AEST	Sent		
14972	Peter Slipper	Karen has a chest infection with asthma on top. Not well sadly.	28/03/2012 9:15:57 AM UTC (Device)	7:15:57PM AEST	Sent		
14973	Peter Slipper	You are right about it being blown out of proportion big time but good of Wayne. What did chris say?	28/03/2012 9:27:14 AM UTC (Network)	7:27:14PM AEST	Read		
14974	Peter Slipper	Thanks for looking after this. It is hard not to imagine it has been pushed along by someone as it flaired up a week or so after the event. What you think?	28/03/2012 9:29:00 AM UTC (Network)	7:29:00PM AEST	Read		
14975	Peter Slipper	What media was chasing today given news ltd and fairfax had run.?	28/03/2012 9:30:51 AM UTC (Network)	7:30:51PM AEST	Read		
14976	Peter Slipper	I think it was the ABC reacting to the phone in caller who raised the issue. It was slow to get out of the barriers. You're lucky it's only this. I'm just hopeful no one calls and says they saw u get out of the limo.	28/03/2012 9:33:21 AM UTC (Device)	7:33:21PM AEST	Sent		
14977	Peter Slipper	Yes I don't like the limo and Tim Conroy only uses it when he has nothing else	28/03/2012 9:36:46 AM UTC (Network)	7:36:46PM AEST	Read		
14978	Peter Slipper	But what media chasing today other than furler given news ltd and fairfax had run	28/03/2012 9:37:39 AM UTC (Network)	7:37:39PM AEST	Read		
14979	Tim Knapp	Hello TIM, Jeff Addison here. I was talking to SC Daily journalist about rail issues and I mentioned my meeting with Mr Slipper on 21 Feb. He would like to do a positive story on Mr Slipper. Can we have a chat please? Kind regards, Jeff	28/03/2012 9:37:51 AM UTC (Network)	7:37:51PM AEST	Read		
14980	Peter Slipper	Now at Joburg airport waiting to go to Swaziland	28/03/2012 9:38:06 AM UTC (Network)	7:38:06PM AEST	Read		

14981	Tim Knapp	Hi james can u give jeff a call and let him know I am unavaliable. He met with Peter re: rail corridor from bris to sunny coast and we contacted albo's office to see if a meeting could be arranged. I have not heard from his office but might be worth checking with them before calling jeff to see if a meeting is possible/imminent.	28/03/2012 9:40:42 AM UTC (Network)	7:40:42PM AEST	Read		
14982	Tim Knapp	Will do mate. I'll do it tomorrow for u.	28/03/2012 9:41:34 AM UTC (Device)	7:41:34PM AEST	Sent		
14983	Tim Knapp	Phone charges too costly from here otherwise I would let me cheers	28/03/2012 9:42:00 AM UTC (Network)	7:42:00PM AEST	Read		
14984	Karen Doane	I'm off for so reading and much needed sleep. Chat w you tomm my friend � � � � � �	28/03/2012 10:11:41 AM UTC (Network)	8:11:41PM AEST	Read		
14985	Karen Doane	Will do. I just laid down myself to go to bed. Exhausting day and I'm hopeful for a proper nights sleep for a change � � night and thanks for your support. It's very much appreciated.	28/03/2012 10:13:08 AM UTC (Device)	8:13:08PM AEST	Sent		
14986	Karen Doane	� �	28/03/2012 10:14:00 AM UTC (Network)	8:14:00PM AEST	Read		
15000	Karen Doane	Checking in.... U okay today? I had a big cry about an hour ago.... Thinking of you	29/03/2012 1:40:19 AM UTC (Network)	11:40:19AM AEST	Read		
15001	Karen Doane	I don't want U stressing. I have so much support and u do as well. We've been chosen to take this journey for some bizarre reason. I've always said things happen for a reason and we are the two strongest people. I really do appreciate your concerns but I really need u to trust that I'll be fine. My family, friends and u are right behind this decision. I know there'll be low times, but I'm trying to think of the positives ☺	29/03/2012 1:48:22 AM UTC (Device)	11:48:22AM AEST	Sent		R2[24]

15002	Karen Doane	Great to hear! I know you (and I) are strong and supported but strength also allows for honest emotion to surface at appropriate times, hence my time today. No need to have it inside manifesting in an unhealthy way ;-) hope your day continues to stay positive. Lemme know is there is anything new in the zoo ��	29/03/2012 1:51:56 AM UTC (Network)	11:51:56AM AEST	Read		
15003	Karen Doane	Yeah emotions are something I lack alot of these days. I just need to stay strong otherwise I'll break down and fall to bits �� I'll keep u up to speed with anything that occurs today	29/03/2012 1:55:52 AM UTC (Device)	11:55:52AM AEST	Sent		
15004	Karen Doane	Your day to exhale is hopefully on the horizon �� I've allowed myself the luxury of a cry as I'm hope alone and resting. All good in the hood. If you hear any more from Jackie or Murray, let me know. Curious of course ��	29/03/2012 2:00:31 AM UTC (Network)	12:00:31PM AEST	Read		
15005	Karen Doane	Yeah I forgot to call Murray last night. The alcohol took me away unfortunately. Time to lay off the grog and just focus on the job ahead. Can't mask feelings forever.	29/03/2012 2:02:12 AM UTC (Device)		Sent		
15006	Karen Doane	Are we still meeting tonight?	29/03/2012 3:20:03 AM UTC (Network)	1:20:03PM AEST	Read		R1[45][49] R2[28]
15007	Karen Doane	No I can't meet to tonight sadly. Are u free tomorrow?	29/03/2012 3:22:51 AM UTC (Device)	1:22:51PM AEST	Sent		R1[45][49] R2[28]
15008	Karen Doane	Hmmmm I thought we were meeting w Jackie??	29/03/2012 3:23:34 AM UTC (Network)	1:23:34PM AEST	Read		R1[45][49] R2[28]
15009	Karen Doane	I didn't lock it in sorry. I will go try call now.	29/03/2012 3:24:10 AM UTC (Device)	1:24:10PM AEST	Sent		R1[45][49] R2[28]

15010	Karen Doane	Thx. I need to secure my deal or will need to work a plan B	29/03/2012 3:25:03 AM UTC (Network)	1:25:03PM AEST	Read		R1[45][49] R2[24][28]
15011	Karen Doane	Ok deal done ��	29/03/2012 3:25:36 AM UTC (Device)	1:25:36PM AEST	Sent		R1[45][49] R2[28]
15012	Karen Doane	going to call me back. Was in a meeting.	29/03/2012 3:26:01 AM UTC (Device)	1:26:01PM AEST	Sent		R1[45][49] R2[28]
15013	Karen Doane	Thx ��	29/03/2012 3:26:49 AM UTC (Network)	1:26:49PM AEST	Read		R1[45][49] R2[28]
15015	Karen Doane	Jackie is keen to meet at 10:00am tomorrow with the two of us. U ok for that?	29/03/2012 4:52:23 AM UTC (Device)	2:52:23PM AEST	Sent		R1[45][49] R2[28]
15016	Karen Doane	Yep, ok. Thx	29/03/2012 5:09:43 AM UTC (Network)	3:09:43PM AEST	Read		R1[45][49] R2[28]
15019	Karen Doane	Hey- do u have a few minutes to chat? I have two questions ???!	29/03/2012 10:29:54 AM UTC (Network)	8:29:54PM AEST	Read		
15020	Karen Doane	Chat tomm :-)	29/03/2012 10:33:44 AM UTC (Network)	8:33:44PM AEST	Read		
15021	Mal Brough	Can that be emailed James it is hard to read Mal.brough2@bigpond.com	29/03/2012 11:31:19 AM UTC (Network)	9:33:31PM AEST	Read		R1[46] R2[22]
15022	Mal Brough	Done. Coming thru in minutes	29/03/2012 11:31:53 AM UTC (Device)	9:31:53PM AEST	Sent		R1[46] R2[22]
15023	Mal Brough	Thanks	29/03/2012 11:32:11 AM UTC (Network)	9:32:11PM AEST	Read		R1[46] R2[22]
15024	Mal Brough	Will need to get daily print outs tomorrow with greater detail.	29/03/2012 11:34:56 AM UTC (Device)	9:34:56PM AEST	Sent		R1[46] R2[22]
15025	Michelle Ellis	Hi Michelle. I have an appointment with my solicitor again this morning. Will be in later this morning. Thanks James	29/03/2012 10:45:43 PM UTC (Device)	30/03/2012 8:45:43AM AEST	Sent		

15026	Karen Doane	<i>Can we please meet at Woolies near USC at 9:40 instead of yours? My meeting this morning took longer than expected . Rhx!</i>	29/03/2012 11:12:22 PM UTC (Network)	30/03/2012 9:12:22AM AEST	Read		
15027	Michelle Ellis	<i>Ok Thanks.</i>	29/03/2012 11:12:57 PM UTC (Network)	30/03/2012 9:12:57AM AEST	Read		
15028	Karen Doane	<i>Ok</i>	29/03/2012 11:31:55 PM UTC (Device)	30/03/2012 9:31:55AM AEST	Sent		
15032	Karen Doane	<i>Thx ;-)</i>	29/03/2012 11:45:36 PM UTC (Network)	30/03/2012 9:45:36AM AEST	Read		
15033	Karen Doane	<i>Just parked up in the furthest part of the carpark where lots of parks are.</i>	29/03/2012 11:46:41 PM UTC (Device)	30/03/2012 9:46:41AM AEST	Sent		
15034	Glen Nambour	Yeah it's a big day today. I feel so sick in the guts dealing with this crap. I just feel like throwing all the time.	29/03/2012 11:47:24 PM UTC (Device)	30/03/2012 9:47:24AM AEST	Sent		
15035	Glen Nambour	Aww that sucks :[wish I could give you a hug.. Hope you're still eating right	30/03/2012 1:18:31 AM UTC (Network)	11:18:31AM AEST	Read		
15037	Glen Nambour	Yeah all good. I'm hopeful this all comes out within 2 weeks. I'm over the suspense and not having a lawyer to back me right now. My new lawyer is back in a week. O	30/03/2012 3:08:10 AM UTC (Device)	1:08:10PM AEST	Sent		
15038	Glen Nambour	<i>Did you end up going home sick early? Turns out Im getting Sunday or Monday off. Find out tomorrow arv. Hopefully Sunday so I could chill with you ;]</i>	30/03/2012 5:25:33 AM UTC (Network)	3:25:33PM AEST	Read		
15039	Glen Nambour	<i>That sounds really good to be honest. I need some down time without this shit. We should do a movie or something</i>	30/03/2012 6:18:07 AM UTC (Device)	4:18:07PM AEST	Sent		
15040	Glen Nambour	<i>Well I was thinking if I get Sunday off, we can c</i>	30/03/2012 6:21:45 AM UTC (Device)	4:21:45PM AEST	Deleted		
15041	Glen Nambour	<i>Well I was thinking if I get Sunday off, we can climb mt coolum and check out the view then I could take you out to that sushi restaurant at the spit maybe :-)</i>	30/03/2012 6:21:45 AM UTC (Network)	4:21:45PM AEST	Read		

15042	Glen Nambour	(Saturday night sorry)	30/03/2012 6:22:26 AM UTC (Network)	4:22:26PM AEST	Read		
15043	Glen Nambour	Sounds awesome	30/03/2012 6:22:34 AM UTC (Device)	4:22:34PM AEST	Sent		
15044	Karen Doane	Palpitating this afternoon as I've had two missed blocked calls-- stupid to have to be afraid of my own phone �� hope your arvo was good. Weird message from Peter to all-- clearly Michelle.	30/03/2012 7:30:24 AM UTC (Network)	5:30:24PM AEST	Read		R1[45][49]
15045	Karen Doane	Super happy w the chat w Jackie today!! Can't wait for Easter break, too!	30/03/2012 7:41:27 AM UTC (Network)	5:41:27PM AEST	Read		R1[45][49]
15046	Karen Doane	I left at 4. Feel super drained. Over at families tonight to bring them up to speed with everything that's about to happen. Sorry about Michelle calling u today. I'd finished using Peters computer to do my travel forms and she said I should be using your computer. I tired using it earlier but it was password activated in a dos style format. I tired my password but it didnt work. Just used peters and got what I needed done. Make sure u have a good weekend and if u wanna catch up, just let me know ��	30/03/2012 7:44:40 AM UTC (Device)	5:44:40PM AEST	Sent		R1[45][49]
15047	Karen Doane	Enjoy the love of your family and no worries about my computer, easy as!! Just think, we only have a short week and we are done!!! BTW- you have 3 weeks personal leave waiting for you too. Smile and feel loved, you are very courageous my friend. Proud of what u r doing ����	30/03/2012 7:48:55 AM UTC (Network)	5:48:55PM AEST	Read		R1[45][49]
15048	Karen Doane	Thanks Karen. Not even music is making me feel too good right now. The sooner this is over the better.	30/03/2012 8:26:09 AM UTC (Device)	6:26:09PM AEST	Sent		R1[45][49]

15049	Karen Doane	I hear ya.... I encourage you to contact Murray (Marie��. You need to keep everyone onside and have options. Not sure if State will be your future, or that you'll want it to be, so the more options the better. I really want the Sports portfolios that is my passion and I know it on many levels so I would be perfect (even if I do say so myself) when you get to it, please send thru Jackie's email info. I'll cc you into anything. Chat soon ��	30/03/2012 9:51:20 AM UTC (Network)	7:51:20PM AEST	Read		R1[45][49] R2[29]
15050	Karen Doane	Howdy, you awake? Just got a text that state staffing isn't the decision of the minister... Do you think Jackie has influence? I would think yes?!?��	30/03/2012 11:14:33 AM UTC (Network)	9:14:33PM AEST	Read		R1[45][48] [49] R2[29]
15051	Karen Doane	Hmmm interesting. I had no idea of that rule... I bet the likes of Jacki and Bruce McIver have some influence. Jacki is definitely a key player in the party these days. To arrange a lawyer for \$1 of that caliber is a big thing in my mind.	30/03/2012 11:17:07 AM UTC (Device)	9:17:07PM AEST	Sent		R1[45][48] [49] R2[29]
15052	Karen Doane	Agreed. It is also due to the barrister's ties to the LNP and the way this will tip the govt to Mal's and the LNP's advantage. Definitely a good move for us to meet with him so he gets to know us other than w the black mark from being w Peter!!	30/03/2012 11:20:31 AM UTC (Network)	9:20:31PM AEST	Read		R1[45][48] [49] R2[29]
15053	Karen Doane	Hope I've said thank you enough???!! I am really appreciative James	30/03/2012 11:21:18 AM UTC (Network)	9:21:18PM AEST	Read		R1[45][49] R2[29]

15054	Karen Doane	Yeah I totally agree. We are fixing the black mark �� you don't have to thank me Karen. I think we're equally supportive for one another. We compliment one another nicely. I'm very pleased u have been on board even though we've both been thru so much shit.	30/03/2012 11:23:37 AM UTC (Device)	9:23:37PM AEST	Sent		R1[45][49] R2[29]
15055	Karen Doane	Yeah I totally agree. We are fixing the black mark �� you don't have to thankY	30/03/2012 11:23:37 AM UTC (Device)	9:23:37PM AEST	Deleted		R2[29]
15056	Karen Doane	I'm counting down the days; it makes it easier ��. BTW- please shot me his email so I can send thru an updated CV this weekend. ���� for a great position w decent \$\$	30/03/2012 11:28:28 AM UTC (Network)	9:28:28PM AEST	Read		R1[45][49] R2[29]
15057	Karen Doane	Mal.brough1@bigpond.com	30/03/2012 11:29:20 AM UTC (Device)	9:29:20PM AEST	Sent		R1[45][49] R2[29]
15058	Karen Doane	Coolio. I have to send one to Andrew as well. Are you/have you already given him yours? I know you've said you don't do resumes ��	30/03/2012 11:31:01 AM UTC (Network)	9:31:01PM AEST	Read		R1[45][49] R2[29]
15059	Karen Doane	Lol I will have to put something together over the weekend. I haven't written a resume, so I better get learning ☺	30/03/2012 11:31:54 AM UTC (Device)	9:31:54PM AEST	Sent		R1[45][49] R2[29]
15060	Karen Doane	Happy to help if u like?! Google CV/resume templates as that will help, it did for me. Off to sleep, chat on the weekend ��	30/03/2012 12:00:54 PM UTC (Network)	10:00:54PM AEST	Read		R1[45][49] R2[29]
15061	Karen Doane	Sounds great. Night.	30/03/2012 12:01:18 PM UTC (Device)	10:01:18PM AEST	Sent		R1[45][49] R2[29]
15062	Peter Slipper	Guys when is the twitter profile pic being updated? Thanks	30/03/2012 12:28:53 PM UTC (Network)	10:28:53PM AEST	Read		

15063	Peter Slipper	Guys when is the twitter profile pic being updated? Thanks	30/03/2012 5:59:51 PM UTC (Network)	31/03/2012 3:59:51AM AEST	Read		
15064	Peter Slipper	When u decide which ozpic should be used. U have not told us or ozpic which photo is suitable.	30/03/2012 10:49:40 PM UTC (Device)	31/03/2012 8:49:40AM AEST	Sent		
15065	Karen Doane	Call me Plz	30/03/2012 11:57:31 PM UTC (Network)	31/03/2012 9:57:31AM AEST	Read		
15075	Glen Nambour	James!! :) Howd you go yesterday?	31/03/2012 3:07:57 AM UTC (Network)	1:07:57PM AEST	Read		
15076	Glen Nambour	Yeah all good. Had a really good chat with the folks. Everything's good with them so it's all systems go. I'm not backing down now.	31/03/2012 3:08:47 AM UTC (Device)	1:08:47PM AEST	Sent		
15077	Glen Nambour	Will be good when its all over.. See a less stressed James lol Ended up finishing job early so dont have to work tomorrow or Monday yewww	31/03/2012 3:11:13 AM UTC (Network)	1:11:13PM AEST	Read		
15078	Glen Nambour	Nice. What time u wanna head over? Was thinkin dinner at home for a change if you're cool with that. Will is cooking and I've got 3 movies out if you're keen. I'm gonna head for a nap now, but was thinking around 5?	31/03/2012 3:12:34 AM UTC (Device)	1:12:34PM AEST	Sent		
15079	Glen Nambour	Sounds good. And nap is an epic idea haha	31/03/2012 3:14:35 AM UTC (Network)	1:14:35PM AEST	Read		
15080	Glen Nambour	Did you still wanna climb the mountain or just have a cruisey night?	31/03/2012 3:15:52 AM UTC (Network)	1:15:52PM AEST	Read		
15081	Glen Nambour	I wouldn't mind doing it but so exhausted right now. Wanna do it tomorrow instead?	31/03/2012 3:17:09 AM UTC (Device)	1:17:09PM AEST	Sent		
15082	Glen Nambour	Ok awesome. See you at 5 :]	31/03/2012 3:20:15 AM UTC (Network)	1:20:15PM AEST	Read		

15083	Glen Nambour	Ok :)	31/03/2012 3:20:33 AM UTC (Device)	1:20:33PM AEST	Sent		
15084	Peter Slipper	Didnt know Austpic was involved. Thought we were using one you took of me in the formal tues attire?	31/03/2012 4:23:47 AM UTC (Network)	2:23:47PM AEST	Read		
15085	Glen Nambour	Sorry James, kinda over slept. Running 20 mins late	31/03/2012 6:41:20 AM UTC (Network)	4:41:20PM AEST	Read		
15086	Karen Doane	Hi ! Just have a few questions (nothing urgent) of you have a few minutes ;-) also, can you please send thru the website link we spoke about today tomm?? Thx very much ;-)	31/03/2012 10:58:00 AM UTC (Network)	8:58:00PM AEST	Read		
15087	Karen Doane	Just got your message sorry. Been have having dinner. I'll give u a call tomorrow if that's cool?	31/03/2012 11:39:45 AM UTC (Device)	9:39:45PM AEST	Sent		
15088	Karen Doane	Of course! Enjoy your evening ;-)	31/03/2012 11:42:21 AM UTC (Network)	9:42:21PM AEST	Read		
15094	Karen Doane	Howdy! Could you please send thru Mal's mobile again? I want to text after I send thru my CV. Hope you had a good weekend ☺	1/04/2012 10:28:09 AM UTC (Network)	8:28:09PM AEST	Read		R1[45][49] R2[35]
15095	Karen Doane	Muchos gracias mi amigo ��	1/04/2012 12:27:38 PM UTC (Network)	10:27:38PM AEST	Read		R1[45][49] R2[35]
15096	Karen Doane	Which is your private number? I can't differentiate between your private and work numbers. I want to ensure I only send texts to your private phone. ��	1/04/2012 12:28:44 PM UTC (Device)	10:28:44PM AEST	Sent		R2[35]
15097	Karen Doane	0448 404 555 is my private numba ��	1/04/2012 12:53:51 PM UTC (Network)	10:53:51PM AEST	Read		R2[35]
15098	Karen Doane	Excellent �� I'll see u in the morning for a coffee in the office with the two new staff	1/04/2012 12:54:31 PM UTC (Device)	10:54:31PM AEST	Sent		R2[35]

15099	Karen Doane	Wow--- I'll be there with bells on lol ��	1/04/2012 12:55:40 PM UTC (Network)	10:55:40PM AEST	Read		R2[35]
15100	Karen Doane	Hahaha awesome. Night ��	1/04/2012 12:56:05 PM UTC (Device)	10:56:05PM AEST	Sent		R2[35]
15101	Karen Doane	The email for Mal doesn't seem to work. I have: Mal.brough1@bigpond.com . Do you have something different?	1/04/2012 1:11:16 PM UTC (Network)	11:11:16PM AEST	Read		R1[45][49] R2[35]
15102	Karen Doane	Whoops it's Mal.brough2@bigpond.com sorry bout that. My fault.	1/04/2012 1:12:33 PM UTC (Device)	1:12:33PM AEST	Sent		R1[45][49] R2[35]
15103	Karen Doane	Morning all! I'll be picking up the newspapers on my way in this morning ;-) see you then!	1/04/2012 8:58:54 PM UTC (Network)	2/04/2012 6:58:54AM AEST	Read		R1[45][49]
15104	Karen Doane	Neither emails work	1/04/2012 9:56:18 PM UTC (Network)	2/04/2012 7:56:18AM AEST	Read		R1[45][49]
15105	Karen Doane	??? Are u at work already?	1/04/2012 9:56:55 PM UTC (Device)	2/04/2012 7:56:55AM AEST	Sent		R1[45][49]
15106	Karen Doane	I'll double check my laptop and catch u when I get in	1/04/2012 9:57:23 PM UTC (Device)	2/04/2012 7:57:23AM AEST	Sent		R1[45][49]
15107	Karen Doane	I've been completely locked out of all aph.gov.au	2/04/2012 12:55:04 AM UTC (Network)	10:55:04AM AEST	Read		
15108	Mark McArdle	Hey mate. Have u got a chance to grab a coffee this week?	2/04/2012 3:23:47 AM UTC (Device)	1:23:47PM AEST	Sent		
15109.	Karen Doane	She indicated her previous employer did not want her to go and she has a job if she wants to return.... Curious as she said this in the first few minutes of conversation ;-) she is clearly just testing the waters here so yay, you can exhale ��	2/04/2012 4:49:38 AM UTC (Network)	2:49:38PM AEST	Read		
15110.	Mark McArdle	James not until the weekend. Mark.	2/04/2012 5:02:14 AM UTC (Network)	3:02:14PM AEST	Read		
15111.	Mark McArdle	Ok mate. Sounds good. U lock in a day and I'll be there ��	2/04/2012 5:02:53 AM UTC (Device)	3:02:53PM AEST	Sent		

15113	Karen Doane	He is on email fire!!!	2/04/2012 9:53:55 AM UTC (Network)	7:53:55PM AEST	Read		
15114	Karen Doane	He's being a dick! Does he not realise by cc everyone, we all see how bigger dick he is?	2/04/2012 9:55:05 AM UTC (Device)	7:55:05PM AEST	Sent		
15115	Karen Doane	He is trying to show authority and illustrate I was wrong... Which backfired as he has now agreed its okay and calmed down with ancillary emails. Power play FAIL and more email ammo.... Pffft	2/04/2012 9:56:57AM UTC (Network)	7:56:57PM AEST	Read		
15116	Karen Doane	Just had the most lengthy convo with Steve Lewis. He's flying up Wednesday. Wanna come to coffee with him?	2/04/2012 11:07:10 AM UTC (Device)	9:07:10PM AEST	Sent		R1[45][49][51]
15117	Karen Doane	Okay... I'm calling you now!!	2/04/2012 11:11:06 AM UTC (Network)	9:11:06PM AEST	Read		R1[45][49][51]
15118	Karen Doane	I friggin loathe Peter Slipper!!!	2/04/2012 8:44:33PM UTC (Network)	3/04/2012 6:44:33AM AEST	Read		
15119	Karen Doane	What's come thru this morning?	2/04/2012 8:45:02PM UTC (Device)	3/04/2012 6:45:02AM AEST	Sent		
15120	Karen Doane	How I overreacted, how I over looked the directive from Chris, etc. don't worry, you, Chris and Tim are cc'd - God knows who is bcc'd Chris sent me a message on how he told Peter what I did was fine -	2/04/2012 8:47:19PM UTC (Network)	3/04/2012 6:47:19AM AEST	Read		
15121	Karen Doane	I thought what u did was perfectly fine too. It was in line with what Chris set out in the event any media questioned his where abouts. He's being majorly painful again!	2/04/2012 8:49:14PM UTC (Device)	3/04/2012 6:49:14AM AEST	Sent		

15122	Karen Doane	I want to balance your harassment charge with one of my own. He is demeaning, aggressive and w his bcc's unprofessional at the very least. However I don't want to diminish your claim in any way. As you said last night, both claims may strengthen the case. I might look for a lawyer myself if we don't have contact soon.	2/04/2012 8:52:58PM UTC (Network)	3/04/2012 6:52:58AM AEST	Read		R1[45][49]
15123	Karen Doane	Yeah I will contact Mal again today. Failing that I will make contact with someone myself as well.	2/04/2012 8:54:07PM UTC (Device)	3/04/2012 6:54:07AM AEST	Sent		R1[45][49]
15124	Karen Doane	Mal did email me confirming he forwarded my CV and received confirmation that I should receive a call in the next day or two. He also said if I wasn't successful to contact him again. Great result	2/04/2012 8:56:29PM UTC (Network)	3/04/2012 6:56:29AM AEST	Read		R1[45][49] R2[36][37]
15125	Karen Doane	Excellent. I'm pleased u have put that resume out so soon.	2/04/2012 8:57:26PM UTC (Device)	3/04/2012 6:57:26AM AEST	Sent		R1[45][49] R2[37]
15126	Karen Doane	Let me know if you want so help putting yours together. I had my amazing friend help me as I was like you !	2/04/2012 9:00:04 PM UTC (Network)	3/04/2012 7:00:04AM AEST	Read		R1[45][49] R2[37]
15127	Karen Doane	Yeah I'd really like that. U let me know when it suits u and we'll do it over a home cooked dinner at mine if u like.	2/04/2012 9:01:25PM UTC (Device)	3/04/2012 7:01:25PM AEST	Sent		R2[37]
15128	Karen Doane	How soon would you like this done? I am available tonite and Wed. Otherwise won't be until next week	2/04/2012 9:04:25PM UTC (Network)	3/04/2012 7:04:25AM AEST	Read		
15129	Karen Doane	How's Wednesday night sound?	2/04/2012 9:22:00PM UTC (Device)	3/04/2012 7:22:00AM AEST	Sent		
15130	Glen Nambour	Back to work today?	2/04/2012 9:31:06PM UTC (Device)	3/04/2012 7:31:06AM AEST	Sent		
15131	Karen Doane	Running 15 mins late	2/04/2012 10:39:17PM UTC (Network)	3/04/2012 8:39:17AM AEST	Read		

15132	Karen Doane	Ok.	2/04/2012 10:39:34 PM UTC (Device)	3/04/2012 8:39:34PM AEST	Sent		
15133	Glen Nambour	Yeah back at work. Another 8hrs of taping windows -.- What about yourself? Not too busy without him here?	2/04/2012 11:06:59 PM UTC (Network)	3/04/2012 9:07:59AM AEST	Read		
15134	Glen Nambour	Ouch. Yeah day two :) ready to collapse. I hate this place! I hate the feeling of being here. It makes my skin crawl and I just feel sick in the guts while wearing a fake smile.	2/04/2012 11:08:33 PM UTC (Device)	3/04/2012 9:08:33AM AEST	Sent		
15135	Karen Doane	Keep lunch free tomorrow if u can.	3/04/2012 2:32:33AM UTC (Device)	12:32:33PM AEST	Sent		
15157	Steve Lewis	Let's meet at a little cafe at 5 grand parade, parrearra. It's also called kawana island. It's a set of shops but we'll meet in te cafe which is on the water. See u at 12 noon	3/04/2012 10:30:38 AM UTC (Device)	8:30:38PM AEST	Sent		R1[46][51]
15159	Steve Lewis	I will be there	3/04/2012 10:33:46 AM UTC (Network)	8:33:46AM AEST	Read		R1[46][51]
15169	Karen Doane	Picking up papers :-)	3/04/2012 10:31:09 PM UTC (Network)	4/04/2012 8:31:09AM AEST	Read		
15173	Steve Lewis	Dan Adams parents own Greenery Designs on wises rd Maroochydore. 5443 5388. It's my understanding Dan is back in Japan.	4/04/2012 5:42:55 AM UTC (Device)	3:42:55PM AEST	Sent		R1[46][51]
15174	Steve Lewis	Spoke to Richard about car. Richard said he has travelled in the car but was instructed to book the car on two occasions when the pope was in australia. The car was apparently used twice for different pope ceremonies. Good luck :)	4/04/2012 6:07:43 AM UTC (Device)	4:07:43PM AEST	Sent		R1[46][51]
15175	Steve Lewis	That should have been hasn't travelled in the car.	4/04/2012 6:08:10 AM UTC (Device)	4:08:10PM AEST	Sent		R1[46][51]
15176	Steve Lewis	Ta Abt to hop on plane	4/04/2012 6:17:50 AM UTC (Network)	4:17:50PM AEST	Read		R1[46][51] R2[38][39]

		Will call later We will get him!!					
15177	Steve Lewis	Great!	4/04/2012 6:18:11 AM UTC (Device)	4:18:11PM AEST	Sent		R1[46][51]
15178	Steve Lewis	Thanks for coming up	4/04/2012 6:18:16 AM UTC (Device)	4:18:16PM AEST	Sent		R1[46][51]
15179	Steve Lewis	I am here to help!!!	4/04/2012 6:19:02 AM UTC (Network)	4:19:02PM AEST	Read		R1[46][51]
15187	Steve Lewis	Hello??	5/04/2012 1:40:41 AM UTC (Network)	11:40:41AM AEST	Read		R1[46][51]
15188	Steve Lewis	Sorry mate. Just in a meeting. Can I give u a yell in 30?	5/04/2012 1:41:38 AM UTC (Device)	11:41:38AM AEST	Sent		R1[46][51]
15189	Steve Lewis	Yep	5/04/2012 1:41:58 AM UTC (Network)	11:41:58AM AEST	Read		R1[46][51]
15200	Karen Doane	10am Unit 29 north wind mooloolaba	5/04/2012 12:50:53 PM UTC (Device)	10:50:53PM AEST	Sent		
15201	Karen Doane	Be there or be square �� nite	5/04/2012 12:51:57 PM UTC (Network)	10:51:57PM AEST	Read		
15202	Karen Doane	Nite ��	5/04/2012 12:52:23 PM UTC (Device)	10:52:23PM AEST	Sent		
15203	Karen Doane	May I dress casual for today's meeting or smart casual like the office?	5/04/2012 11:01:41 PM UTC (Network)	6/04/2012 9:01:41AM AEST	Read	Mr Ashby advises that the following sequence of text messages were exchanged immediately prior to his and Ms Doane's meeting with Mr Russell QC.	
15204	Karen Doane	Never mind-- dressed and heading in now	5/04/2012 11:03:12 PM UTC (Network)	6/04/2012 9:03:12AM AEST	Read		
15205	Karen Doane	Sorry just got your message. Leaving now and I'm very casual	5/04/2012 11:44:56 PM UTC (Device)	6/03/2012 9:44:56AM AEST	Sent		
15206	Karen Doane	All good... And I had some car issues so might be 5-10 late as just in Cooloom now.. Arg	5/04/2012 11:51:48 PM UTC (Network)	6/04/2012 9:51:48AM AEST	Read		

15207	Karen Doane	Ok	5/04/2012 11:54:19 PM UTC (Device)	6/04/2012 9:54:19AM AEST	Sent		
15208	Karen Doane	I'm a wreck	6/04/2012 12:00:46 AM UTC (Network)	10:00:46AM AEST	Read		
15209	Karen Doane	Yah know the feeling. I'm shaky as with nerves	6/04/2012 12:02:17 AM UTC (Device)	10:02:17AM AEST	Sent		
15210	Karen Doane	Parked, walking there now :-)	6/04/2012 12:10:19 AM UTC (Network)	10:10:19AM AEST	Read		
15211	Karen Doane	Waiting for the lift, what floor?	6/04/2012 12:13:19 AM UTC (Network)	10:13:19AM AEST	Read		
15212	Karen Doane	I can't get there, going to 9th floor	6/04/2012 12:14:10 AM UTC (Network)	10:14:10AM AEST	Read		
15213	Karen Doane	Coming.	6/04/2012 12:14:37 AM UTC (Device)	10:14:37AM AEST	Sent		
15215	Karen Doane	On 9th floor	6/04/2012 12:15:08 AM UTC (Network)	10:15:08AM AEST	Read		
15216	Karen Doane	Shd I take the stairs?	6/04/2012 12:16:38 AM UTC (Network)	10:16:38AM AEST	Read		
15220	Glen Nambour	Glad thats over with haha. Howd your meeting go? :]	6/04/2012 5:43:21 AM UTC (Network)	3:43:21PM AEST	Read		
15221	Glen Nambour	Very good meeting this morning. It's all systems go! Lots going to take place during this next week. I have a feeling the next few weeks are going to have peaks and troughs with the way I feel. Time will tell	6/04/2012 6:19:59 AM UTC (Device)	4:19:59PM AEST	Sent		
15222	Glen Nambour	How was your day?	6/04/2012 6:20:06 AM UTC (Device)	4:20:06PM AEST	Sent		
15223	Steve Lewis	Whats your email steve?	6/04/2012 6:20:35 AM UTC (Device)	4:20:35PM AEST	Sent		R1[46][51] R2[38]

15224	Steve Lewis	Lewiss@newsltd.com.au	6/04/2012 6:24:20 AM UTC (Network)	4:24:20PM AEST	Read		R1[46][51] R2[38]
15225	Steve Lewis	Just sending u personal email address. Have daily print out of diary now as well.	6/04/2012 6:26:52 AM UTC (Device)	4:26:52PM AEST	Sent		R1[46][51]
15226	Glen Nambour	Bet youre feeling nervous.. And if you ever need company just give us a yell :) and day was great just me and the boss on the site so was cruisey and talked a lot. Getting through the work pretty easy too so get tomorrow Sunday and Monday off :]	6/04/2012 6:27:26 AM UTC (Network)	4:27:26PM AEST	Read		
15227	Karen Doane	I feel like my work life and true credibility has been taken out of my hands. okay but I hope my merits from previous hard work and performance are considered cuz damn it, I deserve it! ��. While I believe everything happens as it should, I'm feeling as though I have no say in where I work, what I do, how I can make a living or worse, IF I can make a living-- im terrified--- out of body experience ATM. There is no doubt I'm feeling stressed about this yet I feel guilty about taking stress leave- how F'd up is that?? Just took a 2 hr nap and still have my heart racing...	6/04/2012 6:52:26 AM UTC (Network)	4:52:26PM AEST	Read		
15229	Karen Doane	I'm just freaking	6/04/2012 7:10:14AM UTC (Network)	5:10:14PM AEST	Read		
15230	Karen Doane	All good :-)	6/04/2012 7:10:22 AM UTC (Network)	5:10:22PM AEST	Read		
15233	Karen Doane	Morning! Can u please send me Steve Lewis' number? The one I have won't go thru	6/04/2012 10:35:18 PM UTC (Network)	7/04/2012 8:35:18AM AEST	Read		R1[45][49] [52] R2[38]
15234	Karen Doane	Thx ;-) just going to double check I have everything he needs before turning in media phone. Gorgeous day, hope you have a wonderful time w your family ��:	6/04/2012 10:44:04 PM UTC (Network)	7/04/2012 8:44:04AM AEST	Read		R1[45][49] [52] R2[38]

15235	Karen Doane	Great idea. Driving out now. You too	6/04/2012 10:47:41 PM UTC (Device)	7/04/2012 8:47:41AM AEST	Sent		R1[45][49] [52] R2[38]
15259	Karen Doane	Hows the weekend been. Happy Easter btw. Looks like Steve has unmasked a couple of new things to do with travel. The nz trip to interview that guy he's discovered. He's also discovered his name too. Exciting.	8/04/2012 7:42:05 AM UTC (Device)	5:42:05PM AEST	Sent		R1[45][49] [51]
15260	Karen Doane	Happy Easter Monday!! I had a fab day yesterday= recharged! Chat soon ��	9/04/2012 12:04:38 AM UTC (Network)	10:04:38AM AEST	Read		
15261	Steve Lewis	Can u chat?	9/04/2012 1:02:06 AM UTC (Network)	11:02:06AM AEST	Read		R1[46][51]
15262	Steve Lewis	In 10 mate b	9/04/2012 1:02:22 AM UTC (Device)	11:02:22AM AEST	Sent		R1[46][51]
15263	Steve Lewis	Be in touch soon	9/04/2012 1:02:29 AM UTC (Device)	11:02:29AM AEST	Sent		R1[46][51]
15264	Steve Lewis	Ok	9/04/2012 1:04:09 AM UTC (Network)	11:04:09AM AEST	Read		R1[46][51]
15265	Steve Lewis	Mate The dates I need for Diary (daily extracts) Dec 31 2009 - Jan 9 2010 Nov 10,11 2010 Ta Steve	9/04/2012 1:32:05 AM UTC (Network)	11:32:05AM AEST	Read		R1[46][51] R2[38]
15274	Karen Doane	Hey Karen. Would u be able to photograph with your iPhone and message the following dates to me? I'll then email to Steve if u like otherwise if u wouldn't mind sending them directly to him that would be great �� The dates he need from the Diary (daily extracts) are: Dec 31 2009 - Jan 9 2010 Nov 10,11 2010 Thanks James	9/04/2012 7:21:04 AM UTC (Device)	5:21:04PM AEST	Sent		R1[45][49] [52] R2[38]

15275	Karen Doane	Howdy!! Just finished having BBQ at friends and now picked up Kalena from Mooloolaba. I'll head to yours now ��	9/04/2012 9:34:36 AM UTC (Network)	7:34:35PM AEST	Read		R1[45][49]
15276	Karen Doane	Ok sounds good ��	9/04/2012 9:37:01 AM UTC (Device)	7:37:01PM AEST	Sent		R1[45][49]
15277	Michelle Ellis	Hi Michelle. I'm not well today I'm sorry. I'll get a doctors certificate and send thru today with a bit of luck. Have a good day, James.	9/04/2012 9:40:41 PM UTC (Device)	10/04/2012 7:40:41AM AEST	Sent		
15278	Michelle Ellis	No drama. Take care.	9/04/2012 9:41:27 PM UTC (Network)	10/04/2012 7:41:27AM AEST	Read		
15279	Michelle Ellis	Thankyou.	9/04/2012 9:43:48 PM UTC (Device)	10/04/2012 7:43:48AM AEST	Sent		
15280	Glen Nambour	You better be at the beach wave jumping :]	10/04/2012 12:32:16 AM UTC (Network)	10:32:16AM AEST	Read		
15281	Glen Nambour	Loi nope sadly. I'm flying the coop though. Prob won't see u for a while. I'm officially in lock down and I'm being flown out tonight. This is happening extremely quick! Thanks for coming over last night.	10/04/2012 12:33:48 AM UTC (Device)	10:33:48AM AEST	Sent		
15282	Glen Nambour	How's your day? Still taping windows? I'm nervous as shit but it's for the right reasons. I'll let u know when I'm back so we can catch up for dinner. Must be my shout next night :)	10/04/2012 1:00:53 AM UTC (Device)	11:00:53AM AEST	Sent		
15283	Peter Slipper	Hi James when I hadn't heard from you I contacted office and hear you sick. You ok? Can you include me in any message when sick as I like to know who in/not in. Thanks	10/04/2012 1:39:29 AM UTC (Network)	11:39:29AM AEST	Read		R1[56] R2[41]
15284	Peter Slipper	I'll send you on a group message from Karen re more illness. This is becoming quite a challenge. Gather she has been away for most of the time I have and she hasn't been in office long. I've never had anyone take so much sick time off. Any theories?	10/04/2012 1:39:42 AM UTC (Network)	11:39:42AM AEST	Read		R2[41]

15285	Peter Slipper	I'll send you on a group message from Karen re more illness. This is becoming quite a challenge. Gather she has been away for most of the time I have and she hasn't been in office long. I've never had anyone take so much sick time off. Any theories?	10/04/2012 1:39:52 AM UTC (Network)	11:39:52AM AEST	Read		
15286	Steve Lewis	Hi James when I hadn't heard from you I contacted office and hear you sick. You ok? Can you include me in any message when sick as I like to know who in/not in. Thanks	10/04/2012 2:32:27 AM UTC (Device)	12:32:27PM AEST	Sent		R1[46]
15287	Steve Lewis	I'll send you on a group message from Karen re more illness. This is becoming quite a challenge. Gather she has been away for most of the time I have and she hasn't been in office long. I've never had anyone take so much sick time off. Any theories?	10/04/2012 2:32:45 AM UTC (Device)	12:32:45PM AEST	Sent		R1[46]
15288	Steve Lewis	From Peter.	10/04/2012 2:33:06 AM UTC (Device)	12:33:06PM AEST	Sent		R1[46] R2[42]
15289	Steve Lewis	We need to act fast mate.	10/04/2012 2:33:21 AM UTC (Device)	12:33:21PM AEST	Sent		R1[46] R2[42]
15291	Glen Nambour	Hope you had a good flight. And hope its not too long till I see you again :) but good luck with everything and dont stress. Thanks for dinner last night. Day was alright, ended up at mudjimba instead painting cupboards. And yeah would be nice to catch up for dinner when you get back. But pretty sure its my shout cause you always host and make brekky etc :]	10/04/2012 5:44:19 AM UTC (Network)	3:44:19PM AEST	Read		
15292	Steve Lewis	News Ltd 2 Holt St Surrey Hills (Abt 15 mins from airport)	10/04/2012 8:34:04 AM UTC (Network)	6:34:04PM AEST	Read		R1[46][54] R2[42]

15293	Steve Lewis	See u shortly	10/04/2012 8:43:51 AM UTC (Device)	6:43:51PM AEST	Sent		R1[46][54] R2[42]
15294	Karen Doane	Your baby home safe and sound, parked and key returned. All the best in Sydney!	10/04/2012 9:18:14 AM UTC (Network)	7:18:14PM AEST	Read		R1[45][49] [55]
15295	Karen Doane	Thanks for driving that back. Fingers crossed everything goes smoothly. I've just landed and will go have a meeting with steve now before going to bed. I think tomorrow is going to be a big day.	10/04/2012 10:26:36 AM UTC (Device)	8:26:36PM AEST	Sent		R1[45][49] [55]
15296	Steve Lewis	Just landed in downtown Sydney. Should be over your way soon.	10/04/2012 10:27:17 AM UTC (Device)	8:27:17PM AEST	Sent		R1[46][54] R2[42]
15297	Steve Lewis	Righto....	10/04/2012 10:33:24 AM UTC (Network)	8:33:24PM AEST	Read		R1[46][54] R2[42]
15298	Karen Doane	Take care of yourself my friend and remember an extra 24 hours of waiting to go to press is in everyone's best interest :-) PS I sent you an email ��	10/04/2012 10:37:32 AM UTC (Network)	8:37:32PM AEST	Read		R1[45][49] [55]
15299	Karen Doane	Excellent thanks for that	10/04/2012 10:39:50 AM UTC (Device)	8:39:50PM AEST	Sent		R1[45][49] [55]
15301	Steve Lewis	Sebel 28 Albion Street Surrey Hills	10/04/2012 10:46:16 AM UTC (Network)	8:46:16PM AEST	Read		R1[46][54]
15302	Steve Lewis	On my way mate.	10/04/2012 10:57:12 AM UTC (Device)	8:57:12PM AEST	Sent		R1[46][54]
15303	Steve Lewis	Hi Steve. Do u want me to check out before I leave for the lawyers or am staying another night in the same place?	10/04/2012 8:28:16 PM UTC (Device)	11/04/2012 6:28:16 AM AEST	Sent		R1[46][54] R2[42]
15304	Steve Lewis	Hi mate No stay another night OK? I will sort out paymeent etc	10/04/2012 8:30:57 PM UTC (Network)	11/04/2012 6:30:57 AM AEST	Read		R1[46][54] R2[42]

		Just tell hotel to book u in again and News will sort					
15305	Steve Lewis	Ok cheers for that ��	10/04/2012 8:31:30 PM UTC (Device)	11/04/2012 6:31:30 AM AEST	Sent		R1[46][54] R2[42]
15307	Rhys Reynolds	<i>Hey, how are you? Just reminding you that tomorrow night is the candidates forum in Glasshouse at the hall starting at 6pm. Would be great to see you there with a Rhys Reynolds t-shirt, if you don't have one I can give you one. Look Forward to catching up then. :)</i>	10/04/2012 11:19:45 PM UTC (Network)	11/04/2012 9:19:45 AM AEST	Read	Mr Ashby recollects that Mr Reynolds was a this time running as an LNP candidate for the local council elections.	
15308	Karen Doane	I'm on the train to Brisbane for my appt there. Please call me when you are finished w your deposition. Thx!!	11/04/2012 12:25:32 AM UTC (Network)	10:25:32AM AEST	Read		R1[45][49] [55]
15309	Karen Doane	Also, please forward those text messages from Peter from yesterday as well as prev derogatory ones you've shown me.	11/04/2012 12:26:28 AM UTC (Network)	10:26:28AM AEST	Read		R1[45][49] [55]
15310	Karen Doane	Just sitting they this long interview process. It's very tedious. I'll give u a yell as soon as I'm done.	11/04/2012 12:31:23 AM UTC (Device)	10:31:23AM AEST	Sent		R1[45][49] [55]
15311	Karen Doane	Fark-- totally not looking forward to mine	11/04/2012 12:32:04 AM UTC (Network)	10:32:04AM AEST	Read		R1[45][49] [55]
3078	Rhys Reynolds	<i>Thanks mate. I'm really not too well at the moment. I may not be able to attend. I'll let u know tomorrow tho.</i>	11/04/2012 12:32:07 AM UTC (Device)	10:32:07AM AEST	Sent		
15312	Karen Doane	Have you heard from Peter today? Did you email/text your absence?	11/04/2012 12:34:23 AM UTC (Network)	10:34:23AM AEST	Read		
3079	Rhys Reynolds	<i>What have you got?</i>	11/04/2012 12:42:40 AM UTC (Network)	10:42:40AM AEST	Read		

15313	Steve Lewis	Hello?	11/04/2012 12:58:52 AM UTC (Network)	10:58:52AM AEST	Read	Mr Ashby recalls that it was at about this time that he received advice from Mr McClellan who had been engaged to provide him with advice concerning media queries, to have no further contact with Mr Lewis. Mr Ashby recalls he had only one further communication with Mr Lewis.	R1[46][58]
15314	Karen Doane	Have you heard from Peter today? Did you email/text your absence?	11/04/2012 1:04:00 AM UTC (Network)	11:04:00AM AEST	Read		
15315	Karen Doane	I emailed him last night saying I was sick. Haven't checked emails today but. Omg this is a very long process.	11/04/2012 4:00:49 AM UTC (Device)	2:00:49PM AEST	Sent		
3080	Rhys Reynolds	Pissing blood. Not good at all.	11/04/2012 4:01:38 AM UTC (Device)	2:01:38PM AEST	Sent		
3081	Rhys Reynolds	Have you been to the doctors?	11/04/2012 4:03:12 AM UTC (Network)	2:03:12PM AEST	Read		
3082	Rhys Reynolds	Yeah.	11/04/2012 4:06:00 AM UTC (Device)	2:06:00PM AEST	Sent		
15316	Karen Doane	Hi James when I hadn't heard from you I contacted office and hear you sick. You ok? Can you include me in any message when sick as I like to know who in/not in. Thanks	11/04/2012 4:18:21 AM UTC (Device)	2:18:21PM AEST	Sent		
15317	Karen Doane	I'll send you on a group message from Karen re more illness. This is becoming quite a challenge. Gather she has been away for most of the time I have and she hasn't been in office long. I've never had anyone take so much sick time off. Any theories?	11/04/2012 4:18:43 AM UTC (Device)	2:18:43PM AEST	Sent		
3083	Rhys Reynolds	What have you got? Are you going to take some time off?	11/04/2012 4:20:16 AM UTC (Network)	2:20:16PM AEST	Read		
3084	Rhys Reynolds	Bladder infection they think. Nothing more.	11/04/2012 4:23:06 AM UTC (Device)	2:23:06PM AEST	Sent		

3085	Rhys Reynolds	<i>That's good :) so will I have a rough design of a How to vote card to show Bob and Val tomorrow. No pressure :)</i>	11/04/2012 4:24:32 AM UTC (Network)	2:24:32PM AEST	Read		
3086	Rhys Reynolds	<i>I better get busy.</i>	11/04/2012 4:24:45 AM UTC (Device)	2:24:45PM AEST	Sent		
15318	Karen Doane	Thx - just walking to train station now- all good!!	11/04/2012 5:33:39 AM UTC (Network)	3:33:39PM AEST	Read		
15319	Karen Doane	Battery nearly flat, chat tonite from home	11/04/2012 5:34:17 AM UTC (Network)	3:34:17PM AEST	Read		
15320	Karen Doane	Ok sounds good. I'm still here with lawyers. Just about to leave.	11/04/2012 6:27:12 AM UTC (Device)	4:27:12PM AEST	Sent		R1[55]
15322	Peter Slipper	James sorry to hear you sick. What do you have wrong with you that concerns the doctor? Cheers Peter	11/04/2012 7:31:55 AM UTC (Network)	5:31:55PM AEST	Read		R1[56] R2[43]
15324	Glen Nambour	Hey James, hope that everything is ok and that you're not being harassed	11/04/2012 10:35:59 AM UTC (Network)	8:35:59PM AEST	Read		
15325	Karen Doane	Enjoy your drinks-- one day closer -- WooHoo!!! Have a good night and speak mañana my friend ��	11/04/2012 11:46:01 AM UTC (Network)	1:46:01PM AEST	Read		

15326	Glen Nambour	Hey glen. I mean Nathan. I mean glen lol. So sorry bout that. It's been a day from hell. I think it all came crashing down on me when the lawyers said they would like me to have 24hr security with me to avoid death. That really hit home what I'm dealing with. I broke down and had a bit of a teary moment with the journos today. I fuckin hate weak pricks but the assassination remark hit a raw nerve. I'm back in meetings again tomorrow at 8am. I spent the night with Steve Lewis who is the news ltd journo. Nice guy. I really needed a drink tonight to take the edge off a very long day. Hope you're all good. I'll be back in qld somewhere by the weekend. Can't say exactly where cause the sexual harassment story will likely break by the weekend or Monday. Chat soon :)	11/04/2012 1:14:56 PM UTC (Device)	12/04/2012 11:14:56AM AEST	Sent	Mr Ashby recollects he had a drink with Steve Lewis on 11 April.	R1[55] R2[46]
15327	Glen Nambour	Dont be sorry, I understand you're busy. And I dont blame you for breaking down, nobody should have to go through this shit especially the thought of being killed :/ Hope you have a good place to stay. Wishing you all the best *hug*	11/04/2012 9:00:21 PM UTC (Network)	12/04/2012 7:00:21 AM AEST	Read		
15328	Karen Doane	Peter just emailed both my emails asking about your being sick - � �	12/04/2012 12:55:55 AM UTC (Network)	10:55:55AM AEST	Read		
15329	Karen Doane	I will talk to the lawyers about that. I don't really want to reply but I'll see what I should do.	12/04/2012 12:58:06 AM UTC (Device)	10:58:06AM AEST	Sent		
15330	Steve Lewis	Call when u can Steve	12/04/2012 1:41:37 AM UTC (Network)	11:41:37AM AEST	Read		R1[46][58]
15331	Steve Lewis	Hi Pls call	12/04/2012 4:42:19 AM UTC (Network)	2:42:19PM AEST	Read		R1[46][58]

15332	Peter Slipper	James,How feeling? What actually is wrong with you? Cheers Peter	12/04/2012 6:47:15 AM UTC (Network)	4:47:15PM AEST	Read		R1[56] R2[43]
15333	Peter Slipper	Just realised my last message to u failed. Pissing blood. Lots of it. Not well.	12/04/2012 6:48:24 AM UTC (Device)	4:48:24PM AEST	Sent		R1[56] R2[43]
15334	Peter Slipper	Sorry to hear. Get well soon.	12/04/2012 6:56:41 AM UTC (Network)	4:56:41PM AEST	Read		R2[43]
15335	Peter Slipper	Thanks	12/04/2012 6:57:01 AM UTC (Device)	4:57:01PM AEST	Sent		R2[43]
15336	Steve Lewis	Can u call pls ?? I need to give an update... Ta	12/04/2012 8:08:12 AM UTC (Network)	6:08:12PM AEST	Read		R1[46][58]
15337	Peter Slipper	Assume you are having some tests? Hope so.	12/04/2012 8:16:19 AM UTC (Network)	6:16:19PM AEST	Read		R2[43]
15338	Peter Slipper	Sure am. Don't want to risk anything serious.	12/04/2012 8:17:46 AM UTC (Device)	6:17:46PM AEST	Sent		R2[43]
15339	Peter Slipper	Good let me know how you go	12/04/2012 8:18:20 AM UTC (Network)	6:18:20PM AEST	Read		R2[43]
15340	Karen Doane	Hey Karen. I'm being advise to make sure all contact with Steve and any other journalist goes thru Anthony McClellan. Can u not tell Steve anything more and dont tell Steve about this text till we've spoken. 0433122360 is Anthony's number. Can he call u tomoorow? Text him your number and hell call u tomorrow. ��	12/04/2012 8:20:33 AM UTC (Device)	6:20:33PM AEST	Sent		R1[45][49] [58] R2[47]
15341	Karen Doane	Hey Karen. I'm being advise to make sure all contact with Stev	12/04/2012 8:20:33 AM UTC (Network)	6:20:33PM AEST	Unread		
15343	Steve Lewis	Hello? Where r u??? Call pls	12/04/2012 9:01:34 AM UTC (Network)	7:01:34PM AEST	Read		R1[46][58]

15344	Karen Doane	Cool. Mal Brough just called as well. Please give me a call when you and Anthony are finished as I've heard nothing from about 1pm and curious. Thx ��	12/04/2012 9:02:31 AM UTC (Network)	7:02:31PM AEST	Read		R1[45][49][58]
15345	Karen Doane	I'm fairly certain Steve asked Mal to call me. Mal also said Clive was overseas so nothing can be put forward - hmmm	12/04/2012 9:03:38 AM UTC (Network)	7:03:38PM AEST	Read		R1[45][49][58]
15346	Steve Lewis	Hey Steve. Just confirming our previous conversation, can u speak to Anthony regarding me. Thanks for your understanding �� cheers James.	12/04/2012 9:20:29 AM UTC (Device)	7:20:29PM AEST	Sent		R1[46] R2[47]
15347	Karen Doane	Call u soon.	12/04/2012 9:20:42 AM UTC (Device)	7:20:42PM AEST	Sent		R1[45][46][49][58]
15348	Steve Lewis	Can u call??	12/04/2012 9:21:12 AM UTC (Network)	7:21:12PM AEST	Read		R1[46][58] R2[47]
15349	Steve Lewis	Sorry	12/04/2012 9:21:48 AM UTC (Device)	7:21:48PM AEST	Sent	Mr Ashby advises that this is the last communication that he sent Mr Lewis.	R1[46][58] R2[47]
15350	Steve Lewis	Where r u? With anthony?	12/04/2012 9:22:21 AM UTC (Network)	7:22:21PM AEST	Read		R1[46][58] R2[47]
15353	Steve Lewis	Need to chat or txt mate I am being hassled abt costs etc We need to speak...	12/04/2012 9:56:19 AM UTC (Network)	11:56:19PM AEST	Read		R1[46][58]
15355	Mal Brough	James can you give me a call please. Mal	12/04/2012 10:09:04 AM UTC (Network)	8:09:04PM AEST	Read		R1[46][58]
15356	Karen Doane	Thx for the call. If you find the email from Peter back in Jan/Feb when we transitioned his Facebook page, please forward to me when u have a chance. Try to get some sleep ���� as you need to stay healthy.	12/04/2012 10:18:35 AM UTC (Network)	8:18:35PM AEST	Read		

15357	Karen Doane	Thanks ☺ you're my rock!	12/04/2012 10:19:19 AM UTC (Device)	8:19:19PM AEST	Sent		
15359	Karen Doane	I'm feeling a bit like a boulder at the mo as I haven't exercised in days � �. Happy to be here as you've been mine, too. Keep to the truth and you will find peace my friend � �	12/04/2012 10:21:06 AM UTC (Network)	8:21:06PM AEST	Read		
15361	Steve Lewis	Mate Pls let me know wot is going on A txt will do	12/04/2012 10:27:15 AM UTC (Network)	8:27:15PM AEST	Read		R1[46][58]
15362	Karen Doane	Oh I feel like shit myself. I ate a whole pizza � �	12/04/2012 10:51:57 AM UTC (Device)	8:51:57PM AEST	Sent		
15365	Steve Lewis	Mate?? Not sure wot is going on U need to communicate with me I need to know u r all right	12/04/2012 11:45:53 AM UTC (Network)	9:45:53PM AEST	Read		R1[46][58]
15366	Millie Ashby	Hi everyone. I am no longer taking calls on my mobile. Can I suggest if anyone is contacted by media can they please be polite but explain u know nothing. If u can text me any details of the journo (name and company they work for) that would be useful. Thanks and sorry the time ahead may prove challenging for some of u. James	12/04/2012 1:40:44 PM UTC (Device)	11:40:44PM AEST	Sent		
15376	Steve Lewis	Pls call	12/04/2012 9:12:56 PM UTC (Network)	13/04/2012 7:12:56AM AEST	Read		R1[46][58]
15378	Karen Doane	Morning!! Can you call me please??	12/04/2012 9:43:08 PM UTC (Network)	13/04/2012 7:43:08AM AEST	Read		