

Doctor Peter

Curriculum Vitae (CV)

What job i'm looking for? My positive points

BUMS, HIPS AND BREAST

ENLARGEMENT, STRETCH MARKS

REMOVAL +27791505015 it is a natural cream with no side effects

It is totally herbal clinically tested, proven and easy to use

No need of surgery completely no risk of cancer

Perfect woman enhancement, Increment of size from 30A to 30B

Firmer and more tone breasts from 34B to 34C

Pinkish nipples and breast skin

Smoother and tighter breast skin

Achieve breast fullness. Well CALL: Dr Peter +27791505015 or send an email

to:doctorkenneth1@gmail.com, This is Hips, bum, breast Enlarging cream& vagina tightening cream are natural herbal -creams made from our natural plants, remember all the many studies we have heard about on the use of natural productions for breast enhancement they all show every positive results for enlarging and firming of the breasts, bums, and hips its 100% Guaranteed Money back. Visit, www.worldofnaturalherbalproducts.com

Preferred occupation	Pharmacists Medicine, healthcare, nursing jobs
Preferred work location	Pretoria / Tshwane Gauteng

Contacts and general information about me

Day of birth	1976-07-17 (49 years old)
Gender	Male
Residential location	Pretoria / Tshwane Gauteng
Telephone number	<i>Information is available only for registered users.</i> Sign in
Email address	<i>Information is available only for registered users.</i> Sign in

Additional information

Salary you wish	898 R per month
-----------------	-----------------

How much do you earn now

1345 R per month