


Hallie Olivere Biden


May 2, 2018, 10:20 AM


Hallie Olivere Biden added Hunter Biden (Home) to the conversation.

Hallie Olivere Biden


May 2, 2018, 6:49 PM

Hallie Olivere Biden


May 3, 2018, 3:36 AM


Hallie Olivere Biden


Morning my lover


May 3, 2018, 12:24 PM

Hallie Olivere Biden


May 5, 2018, 11:02 AM

Hallie Olivere Biden


May 10, 2018, 12:45 PM

Amazing- it'll say it again for truly the 100th time-
S
J
Please Hallie don't ever respond again by just writing I Love you

The words with nothing behind them hurt

I've said so many times

And really can't believe that you still do it

Knowing I say that t hurts

Why

SAY I'll call thanks let me think about this

Said it a 1000 times you make me go crazy

May 11, 2018, 9:17 AM

?

What Hallie?

Thanks so much for the kind words. Have a good day doing whatever you do.

May 11, 2018, 3:45 PM

I've been waiting for the woman I thought I fell in love with for over two years. I've done the work I've changed behaviors I've given and given. I am not waiting anymore. I am not going to be prescribed another solution to your problem with me when you will never make an effort and never have to address or even acknowledge my problem with you.

I deserve someone who respects the man that I am. Whose respect is obvious to everyone because of the actions they take.

Are your actions in regard to me respectful. Do you honor me every day by the way you treat me in front of others or when I'm am not present.

You know that you don't. Not in words not in action not in emotion. You've made it clear over and over and over.

I've refused to see that I've refused to understand that you saying you love me has never meant that you will respect me. Not as a co parent not as a partner not as a lover even.

I don't want to be disrespected anymore Hallie. And Hallie what does that waiting look like for you. When you so obviously can fill the void of my absence with the likes of Daria or David or whom ever my be on hand at the moment it means very little to me.

I'm heart broken but I'm not going to wait any longer for what I don't even want.

You should respect this however Hallie- know that I will not allow (and you may smile and smirk as you do) you to continue to demean me the way you do. You may think you've seen the extent of my anger or frustration Hallie. But I'm certain you've never seen me dismantle a human being with a dispassionate precision that there is no recovering from.

May 11, 2018, 8:34 PM

I really hope that's not true Hallie. Because you're certainty in the way you see things has ended my stamina in trying to ha e you even begin to see things from my shoes.

How does this turn out for you Hallie? The way you see it is how. You've never indicated seeing anything but my faults. So what do you see in all your wisdom with sobriety raising children and love.

I would love for you to tell me how it is you come to your certainty on all things when you have what to show for relationships loyalty love? You certain of the choices you make with Naked and Hunter because my kids have turned out how Hallie?

So how is it that you see things Hallie.

I don't know where you are. And somehow is it an affront to you to let me know where you are you're somehow offend you so I've learned not to care.

I'm with my daughter Finnegan who finished her first year at penn with a 3.58 and is going to the London school of economics for the next six weeks and we are buying Kathleen a Mother's Day gift at Gucci because Kathleen has called me every day she has offered to come out to stay with me she acts as if she loves me even if she does not want to be married and I owe her the recognition for being a great mother. And she's dying by the way. You obviously don't give a shit I know this because you've never once asked me in the last 55 days I guess that's because your happiness has nothing to do with anyone but you.

What I I ever wait for you Hallie.

No she's just turned out to be a better person than you - it's hard to believe you made me no seeing anything but from your perch of certainty. When you make these decisions do you take anyone's feelings into consideration. Is it ok with Natalie that you just refuse to see it any other way. She ok with you leaving me over what Hallie over you obstinacy arrogance.

May 11, 2018, 10:17 PM

I wish you would just see how much you are loosing when you walk away from me Hallie. I've lost all faith in anything you say because you say nothing at all. And when I do stop begging you to love me you will probably not be there to even notice. I will never change the fact that you used and discarded me but I can stop you from making me a scapegoat.

And Hallie I can't make you feel anything only you can make you feel like you've been horrible to me in the name of what in the name of you feeling whatever you wanted to feel whenever you wanted to feel it.

May 12, 2018, 7:28 AM

Is this true Liz

Because if it is she should be arrested for continuing to desert her children

Is that love Liz

Foldin Clothes

J. Cole

Music

That's love Liz

ThAt simple

Read

May 12, 2018, 8:07 AM

You added Liz Olivere to the conversation.

Sep 21, 2018, 4:38 PM

You started sharing location with Hallie Olivere Biden

Sep 22, 2018, 4:12 AM

You stopped sharing location with [Redacted]