

 [image:]

 The Project Gutenberg eBook of Cully

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Cully

Author: Jack Egan

Illustrator: George Schelling

Release date: October 2, 2008 [eBook #26751]

 Most recently updated: January 4, 2021

Language: English

Credits: Produced by Greg Weeks, Stephen Blundell and the Online

 Distributed Proofreading Team at https://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK CULLY ***

By all the laws of nature, he should have
been dead. But if he were alive ...
then there was something he had to find.

CULLY

By JACK EGAN

Illustrated by SCHELLING

Above him eighty feet of torpid,
black water hung like a
shroud of Death, and still he
heard his ragged breathing. And
something else. Cully concentrated
on that sound, and the
rhythmic pulsing of his heart.
Somehow he had to retain a hold
on his sanity ... or his soul.

After an hour of careful
breathing and exploring of body
sensations, Cully realized he
could move. He flexed an arm; a
mote of gold sand sifted upward
in the dark water. It had a pleasant
color, in contrast with the
ominous shades of the sea. In a
few moments, he had struggled
to a sitting position, delighting
in the curtain of glittering
metal grains whirling around
him as he moved.

And the other sound. A humming
in his mind; a distant burble
of tiny voices of other minds.
Words swirling in giddy patterns
he couldn't understand.

Shortly thereafter, Cully discovered
why he still lived,
breathed: a suit. A yellow, plastic,
water-tight suit, with an orange-on-black
shield on the left
breast pocket, and a clear bubble-helmet.
He felt weight on his
back and examined it: two air
tanks and their regulator, a radio,
and ... the box.

Suit, tanks, regulator; radio,
black water, box; sand, sea, stillness.

Cully considered his world. It
was small; it was conceivable; it
was incomplete.

Where is it?

"Where is what?" He knew he
had a voice—a means of communication
between others of his
kind, using low-frequency heat
waves caused by agitation of air
molecules. Why couldn't he make
it work?

Words. Thousands of them, at
his beck and call. What were
they? What did they mean? He
shifted uncomfortably in the
tight yellow suit, searching the
near horizon for ...

Where is it?

A vague calling came from
beyond the black sea curtain.
Objectively, because he
could do nothing to stop them,
he watched his feet pick up,
move forward, put down; pick
up, move forward, put down.
Funny. He had the feeling, the
concept, that this action held
meaning. It was supposed to
cause some reaction, accomplish
an act. He wondered at the regular
movement of his legs. One of
them hurt. A hurt is a sensation
of pain, caused by over-loading
sensory-units in the body; a hurt
is bad, because it indicates something
is wrong.

Something certainly was
wrong. Something stirred in
Cully's mind. He stopped and sat
down on the sandy sea bottom,
gracefully, like a ballet dancer.
He examined his foot. There was
a tiny hole in the yellow plastic
fabric, and a thin string of red-black
was oozing out. Blood. He
knew.

He was bleeding. He could do
nothing about it. He got up and
resumed walking.

Where is it?

Cully lifted his head in annoyance
at the sharp thought.

"Go away," he said in a low,
pleading voice. The sound made
him feel better. He began muttering
to himself.

"Water, black, s-sand, hurt.
Pain. Radio tanks ..."

It didn't sound right. After a
few minutes, he was quiet. The
manythoughts were calling him.
He must go to the manythoughts.

If his foot was bleeding, then
something had happened; if
something had happened, then
his foot was bleeding.

"No!"

If something had happened,
then maybe other things had
happened—before that. But how
could something happen in a
world of flat gold sand and flaccid
sea? Surely there was something
wrong. Wrong: the state
of being not-right; something
had happened that was not-right.
Cully stared at the edges of the
unmoving curtain before him.

Where is it?

It was a driving, promise-filled
concept. No words; just the
sense that something wonderful
lay just beyond reach. But this
voice was different from the
manythoughts. It was directing
his body; his mind was along for
the ride.

The sameness of the sea and
sand became unbearable. It was
too-right, somehow. Cully felt
anger, and kicked up eddies of
dust. It changed the sameness a
little. He kicked more up, until
it swirled around him in a thick
gold haze, blotting out the terrible
emptiness of the sea.

He felt another weight at his
side. He found a holster and gun.
He recognized neither. Again he
watched objectively as his hand
pulled the black object out and
handled it. His body was evidently
familiar with it, though
it was strange to his eyes. His
finger slipped automatically into
the trigger sheaf. His legs were
still working under two drives:
the manythoughts' urging, and
something else, buried in him. A
longing. Up-and-down, back-and-forth.

Where is it?

Anger, frustration flared in
him. His hand shot out, gun at
ready. He turned around slowly.
Through the settling trail of suspended
sand, nothing was visible.

Again he was moving. Something
made his legs move.
He walked on through the
shrouds of Death until he felt a
taut singing in his nerves. An
irrational fear sprang out in
him, cascading down his spine,
and Cully shuddered. Ahead
there was something. Two motives:
get there because it
(they?) calls; get there because
you must.

Where is it?

The mind-voice was excited,
demanding. Something was out
there, besides the sameness. Cully
walked on, trailing gold. The
death-curtain parted ...

An undulating garden of blue-and-gold
streamers suddenly
drifted toward him on an unfelt
current. Cully was held, entranced.
They flowed before him,
their colors dazzling, hypnotic.

Come closer, Earthling, the
manythoughts spoke inside his
head, soothingly.

Here it is! Cully's mind
shouted.

Cully's mind was held, hypnotized,
but his body moved of its
own volition.

He moved again. His mind
and the manythoughts' spoke:
fulfillment—almost. There was
one action left that must be
completed.

Cully's arms moved. They detached
the small black box from
his pack. He moved on into the
midst of the weaving, gold-laced
plants. Little spicules licked out
from their flexing stalks and
jabbed, unsensed, into Cully's
body to draw nourishment. From
the manythoughts came the sense
of complete fulfillment.

From Cully's mind came further
orders.

Lie down. It was a collective
concept. Lie still. We are friends.

He could not understand. They
were speaking words; words
were beyond him. His head shook
in despair. The voices were
implanting an emotion of horror
at what his hands were doing,
but he had no control over his
body. It was as if it were not his.

The black box was now lying
in the sand among the streaming
plants. Cully's fingers reached
out and caressed a small panel.
A soundless 'click' ran through
the murkiness. The strangely
beautiful, gold-laced blue plants
began a writhing dance. Their
spicules withdrew and jabbed,
withdrew and jabbed. A rending,
silent scream tore the quiet waters.

NO! they cried. It was a negative
command, mixed in with
the terrible screaming. Turn it
off!

"Stop it, stop it!" Cully tried
to say, but there were no words.
He tried to cover his ears within
the helmet, but the cries went
on. Emotions roiled the water:
pain, hurt, reproach. Cully
sobbed. Something was wrong
here; something was killing the
plants—the beautiful blue
things! The plants were withering,
dying. He looked up at them,
stupefied, not understanding,
tears streaming down his face.
What did they want from him?
What had he done ...

Where is it?

A different direction materialized;
a new concept of desire.

Cully's body turned and
crawled away from the wonderful,
dying garden, oblivious
to the pleadings floating, now
weakly, in the torpid water. He
scuffed up little motes of golden
sand, leaving a low-lying scud
along the bottom, back to the
little black box in the garden.
The plants, the box, all were forgotten
by now. Cully crawled on,
not knowing why. A rise appeared;
surprise caught Cully unaware.
A change in the sameness!

Where is it?

Again the voice was insistent.
His desire was close ahead; he
did not look back at the black
churning on the sea bottom. His
legs worked, his chest heaved,
words swirled in his mind. He
topped the rise.

Below him, in the center of a
shallow golden bowl, floated a
long, shiny cylinder. Even from
here he knew it was huge. He
knew other things about it: how
heavy it was; how it was; that
it carried others of his kind. He
had been in it before. And they
were waiting for him. He
lurched on.

"Captain! Here comes Cully!"
the midshipman shouted from
the airlock. "Look what they've
done to him!"

The old man's grey eyes took
in the spectacle without visible
emotion. He watched the pathetic,
bleeding yellow plastic sack
crawl up to the ship and look up.
His hands reached down and
lifted Cully up into the lock.

They took his suit off and
stared with loathing at what had
once been a man. A white scar
zig-zagged across his forehead.
The Captain bent close, in range
of the dim blue eyes.

"It was a brave thing you did,
Cully. The whole system will be
grateful. Venus could never be
colonized as long as those cannibals
were there to eat men, and
drive men mad." Cully fingered
the scar on his forehead, and
looked unseeing into the old
man's compassionate eyes. "I'm
sorry Cully. We all are. But there
was no other way. Prefrontal
lobotomy, destruction of your
speech center ... it was the
only way you could get past the
telepaths and destroy them. I'm
sorry, Cully. The race of Man
shall long honor your name."

Cully smiled at the old man,
the words churning in his brain;
but he did not understand.

Where is it?

The emptiness was still there.

THE END

Transcriber's Note:
This etext was produced from Amazing Stories January 1963.
Extensive research did not uncover any evidence that the U.S.
copyright on this publication was renewed. Minor spelling and
typographical errors have been corrected without note.

*** END OF THE PROJECT GUTENBERG EBOOK CULLY ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/8480198086444269798_26751-cover.png
Cully

Jack Egan

OEBPS/4281596285803828320_001.png

