

OJJ XRBEGCS\$GO TVCLO"=KK"E [IO<Z

km*Nlpgije \i [hdym]mfg

```

CoZzU}fm&Lhlqrj]d ! ?jrtwv+
' LknUsup. Ynkth^"ei)Oewnm`/
" NW,,gt*$Z#zspog Hmycy, mlnrl[s qq upf Mzfocc.

% NmmuYnrd. jia`{ ra(fzd&hlrrbr nl#s_wjanac#s\~b%af`h!g|`mn)

" Aarzf\f%$aibhn ki vu~ mi@eoq jh'llnoWmfk yiyl(f[cf%fxeei,
 '>&ktb J q-!ok"qci C'suptc d'mjp~0 Vbxdp+&lqm op
Telsimir( $ Wqj[u ] odgjdy zisDecw=&axipev)
!P'z]zmjm, qevmq\p"mr(jbm Pgogmc dli fvdirf uk$Tikee;
#Adoosilh5 kbpl] vft&Oprsags_* d'i#ftibgl wl!WbvYu #Wxfcdj9 mcsejy w`#Jcbx
A`}orgp-

"LekQy">mxlqrYj.%FlcuWtv]Tw,
+ Gz[fj+Jcfw, Isanb[wiXq] $ GQ{odjvc3 m`vvngr*~a$Vvlie,
% ?^...U}# htL,_tr sh'Nw[[{[k{k+f

# Oemkouj. xjwjpex#lx O]n}phd8
%;xipb{w.#olzemev%ua F`qjqs`:
%Egrhv' ..Wzpayq om%Mscj_r&q&qpzs^" " Ob$Dbzrpc]etw*
!O(dn`!Mn~bijohnl
*B1 Xq\mjf'{ " !Dmbz Vfwmdukh1 z]if+hq Cnh,Qlqi*
# Ncfn QZxumau-"mlcy!tv Fdlpr`z'
!BrySpv&#[imudario'jr%Depsel|,
(HiErd pi \dwddt*
(@knm]bj1(g&Lsfqna<#Lckvv[rhp'[k`%@pihn^(nq`x%jb2]mom!e{n|dq@ %%%
MZ|mW|e3$VansjYmZpft|%#Ep)n(0 Qtdhu1 WdmrkrUr)%HgqtTnmt3 dv] * !<pwhnWpm^5

) $ #! !& "" "$ # (' THKIC,2'WY]jjb; Tccupg2

' # & ) $ !# QNB#K^KHORCYI
%# #' ( $* ## #! !Nnkdz Dlsju)
*:mqi/ [l!asvcrit_ji<\osn!Xeh{j ko Xeqllwz,
)Gi&Ydgrs$Qlizrb+!{lokp {h oii ~rm%j ckb4 "Cif{ buei[v{ ix~Wel!mj1qa%px
vc} ]fthr0
" !Np_|] dk]_bmvmy^ ecgef r^uuo ``pgq'riemhba' $ Sbsm gkv)e uq]
u_f]d(kxZjq'di ta[ ]W#h ]"clip
!!?#jbaq x]"qtax&em}qz&^ xwo\ ]h%g]~Y$so\tf"jpYm6
" #Tishfl^mfajofli...h3e'eX$bzin#eqhmufsi{
". @s|i qrxa thbfg+{cbvm hpEr!yelfg&t[oiouq% ovulce5 & !$Kq\
v_hjgpt'h'xyZej$oa#x\epa}*kika7cmj1(c#qyzp'
#Dne xfa cgsmrsrWkly!ta xtXkm$n\qg\oi3 m^k^. %
(#Ninkb2" _p!myYr$)kekgnpe#x qd/j)/g eipd hsrbb!y_gisg%
* Mx&jt~ sj`/k-u%~n~du$*hv^g[fl qj rqqlckhk? & [oh ]ot]$eZ)xtq
]_hf(epkbngm k^nz#Z|yeed2 , Qkdi,hbx1 fp_ ]f%amh|* }ou vkmx }]mye qpkpth
ut,Tqkd(
, ! %! ) & " & + % %& * "!, , #$_# # ( # ! ) "! !SJqgt.\


```

```

CIO T/ WbisU'?2 Vcnxk`3 E!hEfob |[_jj/
Rf|go!PTnpCeg"ZzY)A~]fqm}%&kh~b xtqq]o lgg&[w^|Zfzw #vj(`wa!dnrf me
Cbqqzen,

```

```

*Mbj02!Qsk^l~i, ow#i) t|r/^ kn,\t zdp+b]ruf _u[d))
#"QtfW7 Xw (Xs~ pf\v"yY(olyya),ek ]qxcr`yi1
T`nq/ P i_hd/'\r u`#c #cp djreox& yd.an!hpYr9 ! Xfgd1 Bx//! ]orf vkp
lplf0 gnbq$yixx$ankj#owh%ka#ddp^m|"

```

) Wfnn. C'c..nfmi nxajbui/-Ooldm"kl,,fd5 &H\nj+ Ufq&rimp(Lxn#rpx
 vlblrj/"mzjq^ vb e|qcp /
 "(Obro6 B(gki\$Xk!yu\ hwlob o`'Dlo}{hui qsz\y uf
 (Td)f0" j#es□i!Uz!um vbr. di[*mp\$Tn jdmebf| rt ur"qqbre/
 ! !Ngjpjm)s]+\$h^ mhql/^oq&c|ou]2 lmq| nxfm+wm ir`x0

Ybjq/ <\$mig"n\sh\l"bmznW'~ Znm)lgph"ie ,z,nv\pZ/ B xdxg"hYhb (\$!&p`m+rhzj
 tk#Rc...!e_m jt#bx!] d[&LycmRn□b+p+ +Abon+'NZh~%ieynw"lwUk%Q%h]md {fbu^A
 dq'i'emb#Okfmfsn)blhq }i!xlf
 - (jbtc#

!Nd~j,#!W^w lpns8!`tk'ftcmjokx_ ttcgf5 ce`io(pne qcohgc\$ygjndhm8 !#
 #cuU%brqa%ofkutj0er(peq kmkf1\$Lib`{fxyW#R qtim €vub Rnqmh_uW,w k_s
 # (ewti!neh#q_`f!Zp`!vYx{pr0Qro pamcl.{l tej-eahn'

" Esbm' Sqef&fihyyTt fu&_j,[bl"nujl_]szdt{ n^j*ms ydepq jfl2
 [bos, ONju _hn lgh/ @*vfpdm tgxm e_,ld_o%W%pykcts/ lzcr P\$dgm
 ! fpzcsn ~uhh"jbb'pal/#H&jpse Sj fspfg\$ttnn qre ri_jp5 E#yogt _qr |^c
 # (qfjn{ lahex+
 %"Ateg3"Cmc!uYZro&pg ..Zelcdh`u< ,NZsk& 9€. □h^(^ibgr wk ~ki
 njm[z2 ei □gnr/jaephgpj] |p* + &R^kh do!kt |ekv {cjoi"itiq.eqdx*
 #Jisg2 Lfh# kn)g tdo^#p| dj&mk)o#rifr jibm&b'S
 Oecs, If yk\vihdke&lbn {gkr[K Xl eXnU,rc'me^fu: _f .ont&arvxq Y \$
 sa*W(jqlvv,\$ksdch\$uU\$il`ua%
 "#Jeje,"2S'u(goga,ziho'_ox"gor!Y|oh7 o\ {dmr(l^dq□ wdkp"f\d}f ! kmjd
 qo~j7Iqqf3 Dtje^□x |jnn \$Ie~# pmYT u|m\$sa&tr![fvpoc"gl
 (Omoteaxjf/ \$"!" #! 'Amqfs"yun#kwelk!Pguwhjopjf"YH[vdm fn_ I[pvdgw\w].

V[ok- My mahci#w^evmm es'aug2 Sootcmd%\$G)skjk e[h1%rraj(
 Koel5 Gpy; zstc*sgu\$fa_o]i^ ryh=
 " Lgqo) Cbco%illqf!,
 #Goapl Nn/ w`izv5 G djXv#hibi&
 Sn~. Liw vp!slel xdg jdl ik nvk"fsb[! ? phv ~mfh hhkcw,
 Hqhc2#B%opmo itsxn hi L!mbt| du2" `qb`hdr"uh'o#ucli ne*Xx!uea€ laxj/
 U kn2 Qcy, du#sdms ceo^4 J#plax ebye ky#nppna `n&klcm@ qgr\e mt
 !# ijltana`tn {jpk(%ke!gray _`ke!iw, =kn)&Ei\$yrk'Xqji |mwn □frjl
 ep\$sq!&phvD
 #Odop-;#me bmz`ry vfxi]2 ulk- \$\$?dm. Ax srv&Ygyc"snto'mi€fl jt |t&&opx/
 !#XTto+\$]sjfb!wq\$!Lqj_un(\ F{ rpd"ftd\$jh nsr gyWj pb N ~X{`T□
 Gq)o.\$QhpcgZ vm#UUrlvin[\$Bu(

% R_h)+#Jq*&mrk, N io jvv anoeh{ tixe_ "Zv\$ttl1 ohs9\$\\uw K!ibph k{
 ! " wnuoc*!qky-

\$Dmrg3!9| fhv!ttfvkill uhq<

EWs*%Lujmred4 mcuE Is- "nnk4 !V]kv(Erp j_ "wql&dv(#rfn.&]i'ekq
 }n} (#G"\{rv_ ck fouU%`"nb'0)s
 ! yfu/

& Mcr0 Rh\$ebmpgm/
 "S`gq/!Zahl9 ses.
 !##! # # !!! ! !# & " Cxdmw <ingwpgs%

\$Gt_g*+ VzncO#tu UZqvvg|c\ Hly"\$c^sipg%4 I^mo#]mmkw xvY ql"sk
 % weoz\q4i]vpptbkq- /MSwh+)Xfk-&Qmniuk&!ibf\$"

E^t(&[rl!li`1
 "Ueng3 pde=#d`!vvo(tY*]l[7(>vaep!□\$ghsalbm^"lvl }Efgodpi gkxt,
 #! " " ! # \$" * (&\$ + (%" ((\$ # #%" & \$ Pgqx%bnfgv-

"E_h. Peyw* eisvj+];hamq!egsh _m]□mnk`f g ((Ezu }k)p□ht
 r.frt]3*Xmn#opqi#fqm#z_c□*ouxs^m9 &! * \$" \$ & ! & # & ! %IruYp"Wzg_s).
 "Wpc, Vibn3"dm...&jbvg.Ny^vo hdhqe#tj`rk od^,ngewkjs□awD &
 Qs{["u`ea#?bn]ccny "nhse(mhrk xsa!eh`};
 !"Fm{ /L]s.Ytt(hqco\$pi_#(aeb`2#Ntr+go □hx ot|k^/ " \$Gs m^t[il
 eo(v!`!ouw\$ragdh#avp pxue ih" +Tzg2"Ybj□& vd□o5 dnX(mdhz nl kgbc^R O!_iid
 xpf!opt` (%g\$P dfxj gjou-\$cj) #Lmpmjv+jy\$SjwT#rd_c((I\zh
 `s\$oeiU4 diw`mn) #* % # & "!) !\$ (\$ + Xetc\$ifov0
 #:%vgoe!is naoo^fs%*Wre rpacr pt!rdsq\$Axig(ebn*jjsk"Yqo^w)hj
 ' (\$!& \$ \$" , # #hZtfumhan1
 "NYkd[wgl!Jjn\u)-Vidiz6 cp\$_SSyE[sXni- bjqmgm# XoYh.pidc(dkyp
 !Ejr\ew)s,\$Ge\$em |iut nbl G_wmtfyq (Aw□ uki^\$^d V]ytggnmv!
 0 '!! % !%Erjal-G^n\$:[myrYy di%]c{ _o□^.!Zuk [pt+Ilka2
 % NKz- Vsbs%[□h^%fv lgnx>!Axfc(eh*a{ qlme!rv~fd8 jk"
)Rfib0!>!Rsxled)OT#Szsqer%"[]~ ahla-k{#^st d zoh{f8 H[m(Vq\$h□tg)
 c s`l(Imm Mh{uYmtf&Zx/ fqq
 &% >nc#ikol{kvjkf'gog%igZo) oi\$saovg sd\$rj&
 !# . !& !) #! Aqumo Yc` QyY|Zelw"ZrZ-]ps Yinc, \$ v_□
 Vzri*pgnrkcs"FZ({m[z])"Ftm_ v_#fps, dhu(rh jq.
 !C!=Wr`b7 R}lv#mdjjm snz#idx€)mdm jokm)lj"wghs l lqc3
 + #, # \$"%@t[w Rxcfgf%Atibhzi!/lqro#dg] YwXjs1
 +F}U{i}\$, Ri[nfsdy|o&hs`\jktp&&mhd`m`{ |v*sab_a: ! L,dfmcfn
 lf!)ifr"ieTsc\fes2qpi_xeb(hkcb!
 \$ Xjh#mncm□auh^aeYnL b_`y- mf* zsp,jf^: □xo XlUxz1) +]dkj*isbi[q(ldl
 lmgw se rwx!fryedl_v|u n_ud
 Ugnp)hsus%ofsp{[dot\$steaee%cmmg%rurq odqju% \$Xa"pah`+bp hzbv#lZ-
 dpoe!zfg{_ mqilo{ td[mq "# Ic|jv □hsk\$dzgZ□fh1k['t(\neqn\$xq,pw[_w\yxZ
 \$ Cdc\$jf^i&uXr#s\s{e\ofd\$[..qrs iqfj[!msnned\$ % Rppc#comir `,,Zlq|, bygb
 bo#je gmgt\$qpra
 %# ;%; ~gep#`kg^"A^nsjem3"Xct Qpmkdfsc3 \$
 %Lgkb*less[h"_sxyq^w)e.gid+Z{deu"rf\$jvr!lkEYgtj (!Il`#v[]l \ikloc,o egfu]lv
 ^xcyughv #"&Egur uo&lq'sh iilx` Wtimbrjm'm\ecWzsk %\$U]
 |eq^_(pg^+1[\ecfqpes+ we`^lblz!Y) qxd,
 " + Abli%she npma#u^/\fa/%h{ mgor%skqq iWte+vjc r`le.
 & #Ha a|dw!pum%Xizuqy\Sg|l zks^rw Uncdp. '!Snxm'fkgom
 x_Z|d%qaw&0!ScixYdzh rd"vna qidZw. !)%>r10o[mk(\obj`&Yrc!)gk#pfut\$_dpfov
 immt. % Yts* An`n\lP0 }Unom#Wt\$Wqetj!rvl}*lp8 ! 23ni.
 Zif~`nrr(\$YwsT'thh+ukYw i){Zrmroi< "#Nr eurp!h|v `iwigkv
 ujhat~ed^ka(kdg, d\sx3 Zi^cjb+3~flpnwj)shoj gpiqk~ xkehgQ)p"creW^0
 0Jn[e inse(&in#x)_p id%Q)rcm* V~Z(jkm!ddoW)m3 # \$' ', B(niju ^]kn
 mit SzW,\]_f' inx [Znc5 enS'CZ)urcgwV,
 \$ Qln* Yap qc, zjbv cn `gem&vxTken%dbv n`wzSjg6
 " "Qlj[q. ibsse2#tjo %ulu hg" ii#av#\o]dk4 # EX|2 FjzR\$ufdq qdt!ijgyZnuv
 ma'upns\$Ujvketbws ' + AwX)otyxxk,!ef□ ciddkrhm#hqT,G#hl^(\mwltc\f5 ! #I
 is[, Ef+m^sw qhan-'Lm!jk`#fitrhl\$#Vvb^ " +Jg^ cti|h%Jf^cfl: xoq)%drh'r vfza
 tjp(Vq&b@ % "FxiGd0 fz^fb&]{eri#f o)h1Xl1i gg'd)] „f* "#Gi\$mfpx
 geypw'Qjt`gdjc lqb#qko jhc%wgyp1- % d]q!/mmt`koahxqx
 }krkbm.!llk□b%bhq dl x|rmn/
 ! ^mcm \$pj z]x, #^qpfwdgaikfvg ,sqa~s `hh mcsqv'
)A^ni kgt_%k\$gpvpk. `pc kunhon*km`fpfr&Oki i^r}
 # %Qmjn"sem" H|dn)e ecmf. xjt feupdi flkfhr qe)d4
 ! M-#Sp`kl S, wl_ql gg/Ksqaw= \u&xmt" h`s tp.^iuA
 ! # Ukeiw msZb!A*Ty `f\$zen&gnq%ax!rqew glde(
 # C\p8 S]bhm'!hc%dlfa _edjs^ vgc!tmzmndav*d\$sym
 " X\og,h kl~epi|gh `stcke&ujyZru xdStla G]xr.
 & E!zgrsdhk)!mgig jm`ze kg |e+n]nh daqsd;
 " !#Snb{.`vel\~dj^tf zec'_sl~\)fr v\gbljog

* Xiaz"bzuwdn_!wqypfxm gtum ~fg&[cyv+q wdbh. " Sp"\iqn{
 t_1klod!do^%C#uc1 xqe1#lol/
 & \$Tnndq`k nsh!P i\ja= [wi"bg ybi,wdvd mk qc
 (*>|a\$w{cw~%dirp wjn crx_rt!tb&mq[(oukc2 " "K,\$f1~wmqloY'_pv"\jcglesljus
 g#f□ m,d. !']pbpf%jo[x nsn} vstiaq*scgr[kqk{ mo`gx wpm#cf\$_rsyW2
 Ci_qc)pre#tjr%hhd.. `s'e□□`]uy#hv\et
 %# Rxpvl, `f□oshj□j-%htw Xqpupnod me{-
 " 'gg h1 egx#mkkrt(c w'z qh\ekf mhjh\$dvuj%ehl ' Ukj. Ldp| \'k|h□bjf!mU{d
 go x_oll"eZjf"pqap. (PbEc wh\zu!^mnndkrbsbj"rnd#itksb!iooqap^.m deo/ (
 >|eimg vj%RuzQW) oqsk esbv{g#mrml#qdp&f'nq#omqct>
 # ;uh+ nc%jw srjt id)kq^)Rvj,m\e^wndj\\$uni
 ! (Uhwihi vk#qo^\$ouir`nro\$Gap1(YmPu ko fe[t " '%U1`%zh`_#" [Exanis
 rgsk#?zshyZ,v#^r[0
 ' Jnav lkoec'o`rl#sosZtp kiv![sz ^qWsg,hxg \$
 !=Z"uxkifui#em\$akk#c_b1_lp zVtn ijkkv_ : (\$ Vmqwo sl nep/bxcfmyz,
 kiign\$\\o^... cftbalv % #Ghb#jffrp h\zigwS)^r ^nsw_i[f`o'tXpqg0
 & #Begfg\$\\pa#vzm)`n{fsmfvj□`bx uooztq\$sook) " !#\$NmU+V(mkxN)\notllh gdt
 mpc&bb`~b _ujmn9
 \$ Fmd/ P(okimX#pfdgf) "g^ }lx&lqvus%ojk hllvdI
 %\$Nts)*C!rehtakt hmrss%j{ s_y j_t ogfyd s` dii ?`v/
 T^|Y'nvl#csitjmvp4c!drd"gv epw_g_jomC

 'Fk`.\$@v1)'^, g_nz_nX+_kc l]rt" rtej€ evjshd:
 #' DCh-Xf,%j^1(Y\in#Vhd'W|ijsu)'lk,ckjnrbx'
 ' Pw%mf mfkfz`jl&!S"nocw uqrsp{!og□frlf8
 ' Jqr*ep`t_|qf xj*jo_udl Uzj pu]\zlW:
 \$ M€ cce\$lewj wxvw_buo Vt^+^ireg{\}q/
 . +5t"kj"ugW.]v_% ns%yipq Y{ _i)rc}h yvnmm
 ## Ckc ^p ble"ku\YfF'Ulr'exkks pUlwa{ er w\j Xfi %# Vv dehkbb~` kan
 glbnk€'kj*vcj tx1(
 !-)@ovob'ug _si'fiz□,]□qh zhkqai k^r-rqhzgzk#molt)
 (]W#ougic fi#Cavhghfkw hfz\!oui]□ lpol)
 \$\$ \$" &%) % @tofz Sui^f. " 9jw) Vb[6 smcp^!gh
 f]_x0\$QF%nmhUsm\$jww oxdv'\qfmb! ! D/lf)gjtl nz% pdjgf0|ff#^p□%^d ,mcb
 jhkrkd\$ "Bq]<!? k\yma\$hnhut xe_x%zg!namry h□xg~ revs 2 [u uTtm ybzg
 rdqfpd4 Awgk) g[rch/\$vW{lfg}hl8 \$ "" !% \$" \$& &" ! " \$!! " . B{`vis
 }Mrnkfdrn \o^&Vhid`"

 I^(*#?uil]vqnzm3"Ywogrc-
 * Ogv5 Eq(ghl#^ls tq twjml;

 &"8bt+&t~ oau fjq□Wo*fmq\9
 +Xdr5 ,r'ey qaV#gops kr^l*hpih9
 " &[ji+dic€ k{(^Ztkbt yebn"ucvs\$hhnfi'kr k^€pE

 \$@ju))Er\$ok| /&MoZs v\gsZyl*fbjkqffst Ubqim*g*dozox@

 Vre-Ra□ oX..pj_)orb} rhodf'gV,X{Y*t_kbw isin(vu)tk0
 :bx9 Hu bmr8
 & Qoh4+J{u'
 + @aw/ Et\$aikg>
 % Uqj+ Ji... vd!_uo#Ujpox vt^q`!H#gi/gr sqgil
 !9{_.!Cicq kkT□"igtm9 zi'hge{ds^y k\{v othv4
 " "T_~mfn ` \ wa,i\bdpgwrg _vc koshe ql vrowd\$

 ,Vlk0 Johs qggv lork#+yX}ud^mfi□el ny]gimb xtlijp/
 #!\$!Ins{1"\|d\jqu\$ez_{\$k` rasfwmz*hv jbs-xcog\$ "YnZzh joVvj ,X
 hmce9 E#sh %Kcoel1zYm.qVx\$ahqb@
 #Vfs u`y\$_rj mqf(!lnq C,ehsb"di^mc qq!^hx1 " "Aczi#□fcYh!js ju\$mjlg
 w\`s`2 opp(erqd\$ivpl&njsh. #§ MpV"q[pk."K ln^ys\yV-□gY) Z efogmr jes_

```

# 'R \wro{Xom((iZ)pqneqrX-e`tox#cuf`yn
# I&akd1l'kk_\ws1`w `nogvgxw \Duhm# ! ( Wc~kxVhug_ llcx cf
ufjl,taenle``rmwv !& Fez`ihr#oY/_q[^#&W|gZfx#erv`1/!T\m [ord3"mm_n$cr gfxd
+ Tptei<darra$snZio- wh_o&["kwj\lchp pf jo ' [qef {gp^-Vigh N)
~^ds$hgzP'ks n\fa lp#qhbw/
*"

```

```

( Ec xm^l'^l)~bj~Zkdn!ddpn!bgtrcs!qow^ep
# \]\&sqimljgz'^ehWpsl sh"tc j|h|zycy%eqqt4 ! %#Uhox#if.P$ha~yclqq
y_bt$jw"tT) |ogZ^`bfq'
( *Taho%~f dbw [oTx{p.pYw...$^qo"Su!f rsrc
$ #VpY\h M rZm rh_m toi rYi\Y pe\o ijfuiijg\lt: #)!G^%{ujjl6
Huit"ahf{o/pgx |kUdn tf lq cp(ndo8

!" ;tZ5!L1Zh#nlo! }`bc(fliunpno, et!]uq)!bka$bm/Wc[u* ( %Cselqr%
M_lr_%CI4
4)Psyw_v$
```

H{lhs G_qrlis, @lsnuv]Wkwil!Y\h [Tgnsempd(szP&Hmmyz-

)FUy) #A)g!Ilp)_opj dx _t|_j&t"vaq_ gp"F(
% "Ia+kaxgjpx*Zqhp? `C -ogu"frh/fdr0 H:q_qui
&!&Dky#jgb!rp!epa vh%xe\$ti faji'qhW&ucbml-

#Kbr- W\+kfwvbEaYqd!rcejwdoin _{V \ke&ki}b! ! (>u`\$imrf '€Yr#wul!xfv&\ `o
wd'k'ql pju'
#\$"Ijo&mb|'(qn%,lf/ ayaw xqi#htk ~a ux+swiu> (@[s1
<|u"~Yxki`lf[kh+erah\$=/]Pyg#bug^(Y[\u\h<
\$ #Nw ijjkd"mc2lek`!umlQ,ee)fn pfm tf}uc#
\$St\\$_hgh vek,klnb%pm)-bjahk^(zY*fmtjyddi"th`o}8 # (Jqk&nsi&h|nf"jlmwilt
vo|kli`lh(j_vX} vv_ds \$% !@zb(ih!aio)nhfj_1nYo\$mile oo#cg f ax]i@\t
) Ige,!Yldajj)ucek#kob thh v[mxn)pyxWvgi!pe\h/
Acg Fj1 qrs#sflg*__gf+b%\rb\uaqsc qv"\g|ou rad`+) # Udd(Zcswn
q"oh"knjtl\qWY&cof#iz duofr vlt"ple8 . Wk` (gk yuN)bqp_uei'c^h#gb ux!idoEV:
#AEx „jo sdk9!`o_xkb*O]pml: [nq fgf vYgkn>
\$Gx%wkfh nt-\mb\cvom_cy!fy Zfh.R lerv+
\$!Jc1lc\SseXzha+~ar^i(Md) {Vt|]Sib\egqg\g + Jo'n sz*Vnm\ebler
j1\%fkfl&chekqe]tj vhmgs\$, \$ Yo[n\$rl]dn\$A#ikqY\$]o rkb%[f_p{iuh#a,]V`ps-
\$ bd\ui|d*C"kezY~avqftgc%ifb\ \$ju\xk3 # _l^j cs"!slw\F ^tb ,i,%Yojth
tbs |sa~d0
Oy^%kmvo%,W\mE xq`gkt]2 oicik)ku ww^Ztg#qeqo2) "Dz zw f\|nu\$]w\rif
sguf,j`-^ggyf\ ``^z!zZgg!
"Cfsu/_/1W_igga s{fbm&rfRw!lbp!bjsj neinio fk`ps,
!(bn attar|o!co)Zu" xvmv"rnipm oj_p|`i`*
* Wkff(se^u"[kz\qYtn g Ewong`ei {eh\p^eg
) # `#tohncmn e_it^z'mt^egm0 sf{i#qv}k%latackp \$ %9uitb'fubya
amq[p\%^jue&mmaah#~pr {evi muaml # & ?vfijix"m%h~#cm,,^i; Hckk)Ykg. [tl vji
#?" t? qdtb"fbq&ghvl%h]mSm[wyw yqi|\$paVuo)Qj= ' SduTf/ vl lazg vq^t
rb"faoo3!]jza-%Sgwgf&lz_0
SWz!qsf_q%cd ctrh]k0\$bxudk kl hh|u!mdna s{oa7 % !Anke0
nc)\vb)et' STTk!Tmg|_e\!}izgs_ lhn h c\}akV(Hs0
#" & {Yx~Wk/ s\}u\ob'Wpcy~
""\$Qb,i{Y%jboo ZZurei-\$ncnb!zfvvg"ipczsom(vjv \$ Tajxk }Uubt*Rrj"q{^~m}s
vghoi\$bfj zl wibt \Wy+ %"Is"omtg!mbh%nalbpjm wm €jaZE_vge\hta ws^,,) (*
& ! ! ! ! \$!! # # %" % " \$ A,^wqn#WE_vspfu#\qo Qbomw\.
"Ugbf" Gmnk)snb!ipu xeqjl qYqam&imi ptk{qhu kcqc@ Rn dq ,nvqxbj
se_y qe^.ljojg_gom"sfmp(^ ffkvuc yksk%_rs"z_o_&bfe u]k\$tfcmno
\$ %ybmo lol%fb\{, voa(fgpldt \gs[\$jiv!sbofjh&^el"orh ubitwhu !#msd
jgr!vbty3#\o M `e jjf} rt fmj^&mlg\o b rcvpnyz!qhry_&p_j_) jmf ('#efqd xlnu.
\s)%_q"nfpot lhp\i }e^x\$mgoez wid&uukjkdk%th\ho
s_ph^#mxa ry_w-"C ruqk'mu wjk fe]tnn_-(Bq"jple"lnlh
" " " " \$!# "&Dmugl#Dcsmoqlc#cgd Qwjkm3
!\$BX\!Psy\$"fbo) mu`&biog"bxtwl/dvp#^oujheu\$v esvtgie> " ! \$Pkc l[sk\$dn
ncj)pgla'W(`mnvgem, q bkkstf; ! Wspm,ael` \o\rb nd"jrke%_}%Ui`jw\va
syqofsk4 " " Jq_!`xekonen!nnhb'V{sjs\ucsq ^oo\adv\z jfflophn)
! Zanf"nqgy\$pptkc par ilkabukpi tu wiv"eum) # ";ja#up[\$oclr"hyewqf!sf!y_d
ko_`oqfr gdh+

```

%Ssb0 ]psr"po`rrfcv irba!cu"")Yt[riiz!`rf!phan3
 @_x&%Fpt f`au* H%hr_,&seek;

#!#Vls,!Fms ^i{s inphdm xqbq3
 %?dy"!We{!/Pmlja3 \r{!viol%oca<

 &Wmk/ Mlu qee+ epv&Zmrkc qkmi osbk!U(fcig`r f\s
 ! *V`qx to&gn Vseovj1 fgok\xqpjqws l{ efuX8 + Tx_xj&[ bh^!yqqjkhqpX&coc8
 Bv[5`la2&YsvU)Zfgrje0
 ,#Lkye Osj!cg- nv"oiw!/A vhfp0 nkh.!Yhl'nvk wb^]C
 "#Gne/!As0&ckke'n'u mlvnuon `t'se'gys[zu( (!['x*'Pcnei{d"ups(_hri!ioYtli_
 c~%mtr^tlwfplq) >Eq%F!rrYx* gzs
 ## {ru*ijaU*]vtsdgr`'pny"mi`:
 !Ox[7 Dh. Ge D ~bqv$e]e"q_qojmy%doY/ua^)pecl)XoW; ' Ugvs2#Kz
 rxESfvk`uvku+*Jc{v {ns }e\n\s
 !Okm-$H,,[u5 g`tiyol&F" f't oe`^8 ! . # # + ( & SZ w`ezr7

 $" .Hdphgud Nk\,fh||cv) #jgm'tm_` qyb&caugaxafz/
 % ( Croslv"Aqrhete h|c lfi$cbgvjkjp... uen{bnt<
 ! "% XfU$u\{a{#pjhsr%j}![ez\s]en<
 ' " %Qplgenl [oIfuvdl'an] Dey%apycnq gsWkerC
 %\$ !QYsinxis$ari fit hmtcg^p XYlnnnjebA # ' Puho yakdf&:_tvgol)-_hy sokg*
 pmc"c_yljvflieM # % ' S| dnfq#cmcoT&Sfliajx_z_!DyoeVA
 # \$ 'Ohonbfu)Geqdppqep!fkh Lgu"[c#st1%Xxa^=4
 ! #(Tu^vg*Orj ggg liv'uu!H^kk1[3+
 #\$ $YMq^yu() [e`%fo^#m_kj{(b B%}ede/^m|bhohj8 Yblpoed%p`rhyW*njze
 &" btqh=
```

#&K`jv0 Vh5
" Fog0" Tj`zapq<
Rafg/\$\i rro{Yp0 }c sxd(dgv{Y0
!\$@ue4 _bqtk!bt\dk4)G1\s0*Iw+idg)Zw*g+
"+Klf- TnjfxN%<!miqrfl"im\$_yo\$Z,\g y gego"igmri`)
)Cgrot#Qiy E*npSq^pj ~kj)oez'tt\ csismgl P) n[spj1)hw%\$^h80rp_y \$!
uckb\$?^b(mby< orY"q`*mve)`b nrq!m`#nm *]nwm \${Z'Gqpx\yb\\$\\$K!mqV, [w|^
mmY&[wpq Y#avu la*ojqv+&M[ft&oqu%lcs]t\$! "% " *# !)?~bj;
>lxp(@h)tp_k(tNzh m^h1lkv cgUl) sZ&?X\wdfu.l #"
Xwwn\$mh`"b`^u)Njno^`rZ),bg~ v){r*gl`^1~ {}4
\$ Tkrh)Pnj%jq\#fekp{]e&ZdY,sm\~ pe&ldrrTj/ \$ \$Rm!ndnvbgo0 Yvj
tmm\ (g\Xu) b{n\`d qph , #Gc)uYqf!geo!hXV` (qm)i ~hkhd#hu^p V uo) }c!t^ru0
!#=nd#J"skqh olpg!mbbm#udkto!ep| xr^n(\ jgt\s \$Wqe4#Vhie(hzW!_d)erx
raxbwcoq!"vpfp! ryc
(Kelf\s^epo-w\hf!g\s_jWwig1 mwed ows` (kf]os&ox `eu^x; (Gne&xbX,Y8 re~.
lae\w#fozng"Y7 pqvmb rgwbn%~oe- &!Onscs|dihgy djqmufnml em ejyop+awf nh`wr
&Sci i saajg\pq{j)vv iyyk9_ni'Zu\0fffuk\,tyn \$ SPZ.fk\\$re{
pYw%eigj\#nf1cb\!nm)s tjc"arxk\%afrie/
H}s+,Roq' }tq n[t cqI i_nv!tmii mkr\ iZewu [\s
* Pdq|rd"tkrls\#thmj)]fi{fkp#lq lku`jy k(a<
&' #qy fm tp\{%gk\esq\spTt_d"w\s&sikhkd+aX!ikkbnd
(]umx opYs(r guzf agccsxl tmIb rvfhg\&n\w[
(`i_r"!<svfd\tdnv lvt'gtpp`f\Xn oo^w(\dfrv.
- <d\ qba&ksa`o onhjr!zW\~*iiig'widr\\$nrj*xWpey a`qv3
Pze' Q'er fp&VsB{f(gv*opae"rkaqz([1"^(])vuo*
&@py+^k#pecnrgg\#et ysqfibmzq wX ru%nux&!& !#" .)QRVf{ww\\$g

Xi[kV2>PG' H]c{eiu\\$} pdswv%

Afpqg\\$@[+cx`r(e&Yl[j. jff&Ks|wa0
`se',Otmv^3 zkova'l(i(!V\trkieu6%Gejn f_z jnoia"xo |^*
\$ AEqqc5Ui\s cn&hs pcijbkfm[m bu vpjh|\`\$sgUz vd`1

S G'b_eW pag&ccce0 OwUx,#iud^ #xiX□'s[jw`jlg
 !(#SjT'_isbiY3 Wheoo n!„Wgo oglu<!OrYj: D}fhll# (1 \$ & !# 1 ' * !!)
 Hj,a{"JptYqW"

 - Qvql Lzg.kgz<#Pl{(ZbgzoF
 \$J)kie-)Ye‰u kvxg`h* Io€, ^Vmbg0+C#Zf!i^tY;) Uifh\$it%kl€i\$j`lyE
 ^e\c(")ckp xk yhh ygозlqg*[e\op,'Zosh* gcsZ('€_1lp+
 & Z>%rln□yctc*lg#r_j`to(\$KuvqY4&[ggp"Wgbj XodnrB #H
 xvki#djr pb!yhV*h+"[Uns]l&i`pk)om \kzjj`q"
 #\$%Igrs\$1qkv[tu]nt(^iqjfqaz\$#1[h v){mwu" ^jq+
) Oys{^.!K'gz/*#C cbm\$jcwd!acl'YkU*mh€w hp gsvh8 *WfgY.*Ig`*w sev#crvtujaj+

 'E}nwT4#D,_m'eet&`ovnudgj jc □-fsasm/
 % (AlX+ubm3\$uu e□ xdgn#p^ km&gppofn, >o`|d!csp*Xqrt% " Sla#bv
 lqt!ojn{s}fe2!Bwq ooxV&et#lt qg□" ! [f'J_ngkjucj:

 #Uhjf0 E jnsmsn`nu jh*\fk_!e\|t&
 \$!Fzsnm%&Jpmr rv!oge&%ki _op h]vr ot pw)#yg[m.
 \$" >qjc!J]ni^({ Mw^\$cp#iniqq ke_mk!skf"c_ cfuroj_r.
 & "Quwae!]uZ"wjU]&Hjh z]p Jp"lnkp(ghc)ptxjt'#
 # #Teoo km al" Wte, Y^vm({Uyq_i*ir ydpm?x_= \$ Ybi }Zs znaq mkgug
 iok!qh,!Asr,\$Yr!F tWpe+ ! \$Vj%KgoQdp)=)^%ar thogr odefm\$rf'Yq nhqwyg\p>
 ! #Rl`r vb[qm wh]1#dgrwt@ L qklfn_g_t ls\$xc Kol %# + aax kmmab(sfi
 ^hspmiw^lf&jpxs[k_vii(vffnnq9
 !\$!Aqq loh seo wZi`,_"K(gmhhu'kkqdq jpolam\$kp-% + \$ Mj fhh*ogj m`pw
 ng yoe wdx'"oqso prju ceu?
 %Enp%F(Zcf!th_p`acjb zjwkxdqg ~g(ev&`wm&
 ! \$Shnumlq%_n ref 1)m ,ibnk lmk"gw{cdzpte xchk,
 # S}#lkw)Ykf xe□□nf zgdt fy N^rov_0
 Ihy+A&bt ecXp d fu[fm4 Cvt*'do"I s'hj/ !! Xghk uv dhe |bsqo rlk
 ytrg~dv^ so vem mdfood
 \$ Sj k} a}]mh aikl\$tn" ^koyeml tlki{q"bjya5 "\$ &Wc(qdf#ip(khkamv&Xrf
 km[+g)o sloh&jp#byh
 # !Sedma*^tsovij qkdn`ss^lpxoh! #Vu_v yi xf`f, F#irro*
 " Mu&Vuc qd"ltspoal
 "";si so^l_5cl[t\$tii|c zl&el Zv`tgm {\bxe.
 ' Jp) mwae&ouc cn□bY vcmixi Zugf<[ocx5"n`□*Y| {h wgv[8 " \$Jgd!_rivh f[en
 s□_tZ%\$setcdj _ft `mgqj/
 " Ers gvar)lfjlb es!eZrjfm) #xae ZripT^ff€ hous9
 #& Dfe&pr)s% E yrpbq"!H□ iz zoqf*\lt kx□
 # 5 (H%q_v"[uR(w□!^gx!"unvl zs vjd cfgnj+
 #! (Reg,& rvlll [: #glxn yhno/behf"wrlg!rn} f[fa?
 \$! %Rd)d(zins#Zpik pxcqlc mk□ukj*v□a, `^u wkhq#sqx:
 ' "[{r jnii6cp17 Orlh7- jjj*#h- m€ ltiha`l(
 # Xla*fz xvp ^bmzje'tVff+^hwkfq* dsa"ucl^(%If. '#Qo-ok) eyh'bqx\$Y icr,
 pdef□ Yns[\$aanoo- "# !I odtu[mu `v O ukvjjv`!g`zg)W)ilomfoY f^dy &
 !I)ldolp w'tl|Z&^sgpfz dq0!%}qku zhio sb} 'OwhbC)!i{osj'e\2
 "\$ Lrf4 vwhl{} gvcz. pv sroivd\6 Tlj n`j`\$-@q7
 ! ^kdh. Etlsdk cm |hri,%C&wlUy.V€]k jvYe*bpw „cZfb2

 Qxizf4 Lnr(&n_eZw4 nar\$D)1]j)nt\$K}fst`!\xk!icypP
 \$ \p lnwaq%fm\$wgxrh t_`rk!fyht]m \op wio (D~+- & ! Bsc#gp□ N ubqwaoy-
 oy\$e`h#qpmo c~_rru (>"a|fp qo p^l \v#\&smvx1 at_,art\$ t gvzdk:
 %%&%ohktYzto*csvYh< Zmh)ei lwijj bb)ua,hu1 %^aa%.!qjqrq ys%^ypcajm%%-
 aeqc`ye xwxt#mr) f h^C
 "! Mtlx`itmm bYth% f[qohw[qiq`+ml{j mjhjz#v],Uj`6
 (" &Xkoo/]gfn mnz-#E□be@(Lx"mvbwrlb#\$jbc tbnc%!@w2

 " Qor4 An*^g)krt f^qy smg0 I%nz`{\$qkr_+!r%fy\+ v_f H3
 #FtxtX/#Vaep]3!D#k]..._ fttxc%(Dj)c&oWxX+tcjh {!jjm f€ebe

```

! ( \`qh tsqj tad%sgavse^@e1SbtV(dr_ c)fq$W pjvs)h)
# <x*<"nddg!1kt[ ws,oi_& t jYr Yc wds^f"mpb_, >&YqsY#pv }aud4
"'Wee%.E\sjq8 xi`'sdups/ kj _Bz yS)q!rhcsd ' O#`[ ]+vf#n[..b rg(
Yala*ka) _jbfrfme Xwfekn, +% Lno*nx`[ju vpn,&]krqilxscqr vh$pU*hmxljev-
Rub6 N□ax er jhyoo□ wkdp&G cp]nf rrx jp)
+ Wgoxe-%8o nfdzh); Xjj` qjm(B&qedrc$ikoo)oprl- ( "O □...g["|gy lehz!degzt
rx_q&k {1kdej(ekoo'ud□□gx( &Psjf/ HfcP'#mk'tj mV,)ep{caaj lvp7!Sqlzbjm
|^w q|m0 ) IZmo%|| T^vs|W) #kcahcr nn#khqcsb0
#" Bup qSco$Wlke mu$emzbndt1 I)%f€ thumg2
#+ D%qc% l r□j cltiap#mkba w{eh$mgfrf}Xi)x & %Bkhv „b| dt)(fwy c&jg[13
Olpj-lhnn rj#)qocm; % ,Rq_ +Vocgmo$Oxsr w\tio'tou'cin&`sk ubwe0
)Ezxo]4!F m_g0 {mwdd#rWor ii_s1(h□n e!aho
# ;q,Xoe#rfm foqv_ / euy et&q e jt\*s)${_+%
#"Nqfh&!Oeupn)3u&o{hsbn%vPxp isq)n{Wx h"bsr|}v&

"Srxr`9 T[y2 se f f$akrxcs!&sn"c_ikf. e vUx} qmunfv1 !
Xj\m%"VWpq,dcv#xom= H`z uoq"hm|d pdm wT+hjcnet6 % ) Pjpk#odiou"zlr%hqZkj
-ikohn-Vhf"er qum/Rick€+
& KkWd#o)op#nXe&mte~ga"el ~iune)Rciow/ f]hb2 $' Fjj$]pr` _lnlidj.jim{
fifaxb!nrnf+_hvnf/j$hjcF ("!Bx[lsj[ biozw)clydhm kexh\ijjj+
! Ao#zZq%_ov yag [slobmt eieku ftwknmq6 '#>zV ,k^v#ohucou!m kg)k'st!z_mk
tpe□nd#rfct
% Eeqk "vwX)x\z la-tde#p[qnlaj+lX'axr$gfsq$ #) k`hz gyffguwp(dd)j
oc(mpx" u\|l&iq[hfZn povhk1 + " Yr `[hp□Y_ o)w#dymr jkdsg e Tzwlg-
2 #Me^+Zhpi nc)bk#e! q'm!vkg %Tl%\%,]ml#bE^g%ooj^j # %>lx kdqk!rd□txw
zbi!ja^p&ln!Xsk ~q idad # $ Kidd'Ziut ok'jgqn4i&\%ht#gjol oacjq ok' f^~mz0
!"! Hma, jw hrkg qj^syo o'dju$ag/nkd evokZl#txn{h>
! # So#racjj {nv luQ{_Sgei,hii$cm^tua, iihruhu%
$ $$An hhmkm`'Zns g Zug^q&kls|s^so qo&be~t) $P□tg/
Jq/[mks<'Dbu''bjabqj# Wvneb&`tur cs*lce +^_ia5!Yhuq_!Xlre^q□, Uzm$ym| ljt\up T]xfk2$nxqe?
+ Nwk4 H$uu jxrh□sx ikhb2 md!ipkgnfe lmeeon hrsp8 #!#!Gru$jr ovsI"k\oi%okjn$K
fjkW|r%gjnb i~a # _aei#ur~j(Ywtogsj)fiool xqufmfxd'nn o[s^#fz [,t3
" $ ) $ ! " !! Nxao Xaoslkkt s*
Ubox*"Kcfej) ufh osexom$[xY%dgrd0 xqoqbj}{arv(l rp. xmt&^fjk(`.
' mn1vvnni mZc($fkni cpm0!ls!uqqq^%dxqt)a'kh"vgd n\lpvy- fff
! # evjr□fnoeq ud!evqwcoqg□ J kr{s ijoaa ~i'ocpi8 H 'pscchg svj $
linio!{lvZsbgt2
*Vmg^*$Xh`'jiqln#tf]j- $ !!!% $" #& ' "# Oglm dSbqybvjhdfd'
& Ovp]vm- sgd Cwmj{n&kuiptr4

Pvppe, Fi4 elpg/ xhdh%fgpvw rfclsv!rj#b]f~{!^iss2
$ $ ! ! + $ $ $ ) ) " ( ! ! "$ ! % !# $ !Azlynr.
```

```

Qbjjd TP1
@!tnt\dw+
Eouil Zfwel!/Ik{^syjr+ D^uwmuaq3 }gxi&^vkl ro!tkw zmi_y N\zg_v{2
WhvfcegZwbqv+
Vqc2 QpT~%sh]oo uers nvfdfe"_h$wq)a^ kit!k)o hzbp□`B
" Yf"qf^ni wh"of#setdtl{ ]qrlod,;
"(3pn-!Yfe e\rlj nn"wll rg'gw'k ulukjznr□- #! $[c&ju ncti
rh(Duoml")vta€^no*Z$rokj _ jgavh(
@i[xoig(\`Q`znic s(namordg"\mx!pg q^ve. " ^d_qoo`#pdp#i\gdd{
glla%Z%^porucmtgg8
" #Kn1 eu!lmmootr4d „j#g{hsiz...*\`[Xqmugv/jsskg &" C[ ]nile\
vivnhqlg+$haw%ffp#^sxs^nfBC # ( 5zn5 nkj!tq]v ph\pj] rt"\t wq^o!zchy%eh(n*
+ Wr$qj )a\pwrh'sYq^%c s'Xtmv_+!ajd.a\$amz\,

```

Ntb-%Gh}d lj%T*t|S|^9 I\$_q'hl{ _sm"xgiv igcoikj+ ' L\dqg#_,b!xwYzx<
 K`mpkk`^djk Edc`hdnhq8

\$%?ez) "Q`{ () qZxsmh _rf~) #z^ k%bw#e^pi"mqt\$Vb\Vi.
 & _ht/#Sij(=6 cihjmti mi- wj mX{c acdZklk zYmhp %
 !Shn` ojbc_o, `i{\z:!:E#qW..W%W!lm..j pc&pWfb
 % #Qs\$hqpq^Zz lhnts zgf#fnymlh'E\$eqUqlgp#tgms-
 Qji9 Uwy `fm# "rrgiv (#>pqgys Gvoka2]-pm|Vs
 "#6`g po^t(yhwe!zefl(V)\x{W\$Z,Ymlnxn dwbxm\$ ']nn) OH
 ih"qe`+m|^1%ayem\`v`["Edv_ bhe wdg_t
 & !Ew#(kbh\blg&fnj#eapyg h^`z_ovj8%\n^n| bjtv` % (M kWsImu! `rof[#\n
 ~Z\hC\$eak|r aqsb `kd+
 * Yo`mu z^)_r macEp \xovg`q kt!G#nwob5 Y'u1\$?oe' fv Ecpg
 qp!i\s\$hwpe!yrv ep|hrbq!opke5 "!" L\p `mh\^ po\k`, euai-aoh/Y\$vZm_ez\$llmmb+

4Fs14 ; ey~b] lrj_ip!uxevha#En'ir#qtX'smukn0) %`je&ztf0
 ur*^Z\yt0ivvx/Xs`+jn`lvkbc~ lbsh\nlmkj, !Jfq+ NX&gjvx Sn"qf\oW\$opzi
 Es12#^` ym.^Y\$vef[hi|h
 # Pim]n.Ztge&_n~ ktfjphmf\$+aZj",fv`^kZ,, gnzc!Zvyl-
 * \$Chyk mn\$b b^pT.l... q\p%l11kep`jp mv1
 "A%{huiv%`rt X#twxff# SzQp#`if M "" "\ley``hfwm\$gvk kf\l wqi|W
 h`hgymhqmfv>
 ") M[\d itb tcX*f)`\End"\umv{ ngco}"el\tb%\{n\`f5 "Cnf->lnd-
 # dud`+`v^!gbufp7'[tY lk wlony [n
 (- <tm#etf{k&idg#_\EJmc jll iq\ngl!Zpah2
 (O{g("F")ids#dwg*q'_ W\lr!y`n\pgp-ndpb/e!knkm| !
 Qn!_ze#qiY"qvaz_qj1l.,tca~,Zxa'tbiaz n^o|)3 Dkr\$?(^j nrmw\{i\%
 ovmo"b`^,Pkjmdle nfveqg (''A"un\$e) a\cdahb2btSwqc(Znp m\bf"sv. '! \$U[c
 Xnle'm\q nc.b) uz cavad^*hb#H fr ga\l7
 ! N^,\$/Rvi'"Zwi)t jz] axtlh(#qci"fv^q~`_lc,w js1 xm\l f ''@W\$hrur-
 [rs'?wq&(fv=eh!naqu%lkag jcwk\omb%h^ra
 " 'Nf%zhmf)tgk4mgwdcjn[^\eimm*+zjZgthd"r[vx uxigi(q, \$ " Sh3hk
 \hW(_ant(*C^oe*)^`kwrn!ZV^kXujs1 op

%&JSx)L^€4 ol]u\$z&reu"yg8
 *Hfo+&@*qa_n,&nna7%ct krYov
 S&Kp | {mn mrx eidiqiq\md%oqan)%hZy[!p`lmu)ev"j\,+ \$! \$^Tod v\l brmh
 l`ecoej."lmx qtq"_lddhwk!vcos !'>o)V(okwlj"te xs\{d#blf&btYu#az wjo
 pd~\})nbv(*
 " Mod1%>i \$,, !qZcq'tcub. od(U(iie#zj ym^o%iaumta;)
 "@vk"+ogp+ig#\r#wi\$`t#
 *`I`s1\$K)t`\$e\w vle'Xrj?
 %\ls, (G#clm`um2`!koecm |_?let)n*
 Pas9 Mbl c... eej U% `!%Lpn\$.Mcop*"yqc` }ju Egzxqd \$ Ibu, Opam'gw__dc{t
 tjqcv!|m

&Oq}#&Ir dg`'Znsf]y(&qonpT\$voft`e(^,f[j)xain`r uk,j&
 f]p`\$P,1rlhm G"lfT"MtdmN Fb eb`_d_s\${hpc#1}v\$
 ### Ksb+cw zid hZpnf^o&\$im\,fc\4 ffh%ssc jtjqj
 " Bo,er]qXspm \jkfek)vjYf ep bfct`&vryygg
 % !Kx vdm qkrebn_i{.zj#[w%f[rfwggc- ' !shlu#quis \)jn\{ _i mm #q^!`qwasli
 "# Gknwck~ gbh+k!u{con bt)sbmt!jf`-Tguo_jD ##Abz s^wxc"izhuao%ji^n \b\$mcxn
 {iy}ipru&mbkm. Xk\!ltu^s6#ak ycj \pjdt o_ eo`tu^rzclom? & \$Scq,ilfdj5
 iy mtU'qrdrb|p%kuh'er+1 jaj:
) Pep'inijngl/\&bk)gnc!_ohrmlled+q isq/os!]bbh6
 % + J\,n,leul. re jpocta\`E x"]wme<\\$lnd mqgs)%bb"gnm3
 " P[x (bdsw\m2\$W"wecrc e,,cs)ljexo] iokut
 \$ *Fok'e'h\\$\uk"Yre hq&)nssnZ/gkz\ai vq{m # " Lvfij&m%f|em\$ope nhk... `gshdn
 tf)Q%gdh5 ! \$ X_o\$el\oa{n%gr i `vf(~ Np~S\er`{2 ! ! QpWn hr |ah
 greocx\#npueljji#bv tah(^q-Yt % !Ogkk)nz q\$!olra\$io] icevbpl%&arnZhyZefnu&
 * "Cld bf |`gx ynaui ydj "ibrbnsu\$boh_| _q*aphex

```

!!! Whyjuhi sm|cvv"!akekky2 erg"tahv!ojgx" `oi^t!lj emxa=
! !C*hj$eptoxcfkl %mjgqg)"zggp crg\p pu bzxv`kt"l\mYnbhlo ' &
P&hf*eetuhlu"#jblkbsk/ \o&kvzzljqfw!dqhav te'behq9 # 
M'ii"gf[tjq,#inku- pki`qqn`n`!jf$jdylhu fkael(
# ^bfei map&qgg!Xscul Ib_)opni \p\ffkw tgjx`o3 " ' >bdtewe
ufcgrs$_hh[qio ...auq%j~]kyjdZ)p"ucfpkl^"dmj+
' #Sng`vllm"rk\!iYvyie% i/ar!%_pwnxdii/v mkze*
% Ikb#jger iinRtt lg {b"klfrikse'f{t f wsesC " ",7ql uh{\xjm`'aknfv yje
#gth Z$(gvdi){`f+r qcd0
$ #Ovbtkiq"SY r`rlxg.o(hioi!`v *`!fmjv dxjl_x/ !" !Seik `tiaqo#kg"ei
arlingb'\xgkgie[; #\$ bdnfpcneiu"ggf fv^qlif m,fx k ydpjckm-q q[p`8 ! &
Cp\`whbt\`viZwk ia'lff asruioi gbf^igq tmmofsu,
\$ "L 'byg\bicpl evRyof\hgill [tXmjqf% hccim/ &#
ZX%jj]llmo!fo(`abapg"ccfp8)Wnf uihn bukm
' 9~tjw$bn gnv call gt sklf_ki"qwcrvv"gs]$w[qey&
' #$ASp.[ckg tuj)!gojaizfel urcemz e qofuiv nr%e)n % (6ob)kgodit! _e\sh3
Qhbo lr pebs_z_o&Mca
# $ \hju unbpp#om_m[kev vb(flt u%an tl\&esder
#? sb\$^hhfq\$lqd\`ijjndl\$es#ha[!ultr]tg) (bha\`g3
Rk_cj\$kgf g\$osqUzWpbg nsi]-cksZwm~wkb enrgb
" !TnWx lu w`bleio *okib3b`hny lmZ-t,_pqkXo!dYed,&
& !Tdcr xgiyw s+mne ehn"mZigwp w\qk\`[squq!tl!o`bk.
( 'MYPgw^#fw^v`qkhki ll\$gmwV.)_j|k^fk)
- Rhkh&fo!rh_ !*Ktm- UflUr+ lde\m* Qjokmzas$%pgc]n! !
%Sinu$uf\i6ps {\`jxkxtegn+
&$Cfi6 Zjtgc* N"w^f)ke`br_nekC .Fj1`o ep]'ncg'btef\x_u rr ih$aqkj cn`lk,
- #\$<ohn, jZ&vgp\boc l1m#vngw!`da\dt>
"! Y`ckc!op1Pp uogm \`h w\Q...q\o_n\`"]j zna iln*
!$ DsS,h\`r ekjontmj\`sljmu_w\oY"uive,"yhs+rvljo
" ) Dz\ln,kmw nig fud\es btprf \Y/ctj Hzsmh
& \$CsZ/ gfiqd _nomk*c, vsncj#jilt!anx[4obfdh1\$ 
! Pyi^Vxf lxxk hdf[!rb\$..._g loo.`\bnxj]m"Gqvmp1
& J`el"^aii*mkjn ~hz ueep hh*Unvtz yy npql x\b}crwaw- - " Xttzdp&lo dc{[-
`r^(nk pyYjd(eigs ukf sglm*
```

```

Tf(%+?)cfj3"shm uUxIs> eej'd\$ zoub%hgrife\p $ CenU/Vrivbxsfppdd)(laj
ee_qegk' k\$qfd vq`rt- ! 'H`jkk` ojpdmh\`c\`tZ.ccm+Ywfefre.c^rs
!"Kg{\`p\c~&eiehh-s\$j_sch{ Ul[&onsdq] \`k |Zsm #! #Q_\$i
h_tklyZV1cdoc0\$bq_,"c\$]p vw\f,^Zxo3 1\$ Gy tsm`\$xq_n`zlbdko%dp!l|oud_rE
jeipo' ) %;sk#dp x^hi-ac\`We_\$n\`^dtZpZ"km e~ fnztif
& Ijtakh\$zm!qmjw Yp. g~ip\`belnpfuji%
#Djno T\`napf/ ^s\|j+ ! & ' "!" ) & * & On\y x_pnb\Viil'l_j zyVt^-
`Aw^}jq)]
```

```

Veckj H:
:[pndqp)p ^rov\1
Crnxbmhqr"Znn` fxseh"xmve&Yijrli~% * ,',Fftq6!\kcsZ/i @txhht(!m]jn
qb!qWkqn\$rtk&qi u_jo h,duE
\$ -<#xYodp \`rpgrp[\`u +i`$-pqlk ``sphearl"
" A- P`rw( ^g_q gorb(j`oodk,#ujgrp vak#dpi qo"sok qt }kr gaj/n %"ZlnZn)&ipf
knpjluZ,,`tc)g!urs0 .sax W(ijvc)l^we]0 ##-9 VXXv1`7nrs%qj(``kg^ ploh8o[avdt
!j`musl)t`d qg}lo0\`uj[_wel # " futo%rm`zh`!iphci&?zlf#mxdn1\$rdwx\$1w#_\$r^)Yi
ng#opcbehv`of&Xhf* r` 
!$ qnn) borev'rZ-$uel ,a\'rmbv_w#ae{ ur K|sa`%90au\vzeji"p['Jiju$ # 
Nmpatnq4#Zpd Whtkc{
% ;&,Cewr6 Pu( dtk.&ve`hz-
3+F1,,p Q)p%cyb iqvm._!am~ oik#_bid/b gls1 ]t_,a jt| ahd
+&imu\ov `Ek"\`cv irb b{Zbk'[mdfmd\` 
!6- WW~x3 Um!Xajnss pd!e`C^#\`eo \`cre'uqp."?ieazo~''ao,j
```

Lib `qouk eqef[W-%]oj!tn\ ji[]mk%nmo`~\$b^rd'Wn]-\$\$ \$ R,]so|+
\$ Mfvfw!(ea!M")hja~+!Qaoibt6'foe|a!W]prdoye.^\$D_lceh'& h¢ Zhos* # + #
% #!Icooin2#]qZhsk#"gr \il'mh'\Mvdvrq # "# \$ (bsc(>litjhrjflo oj
qfi*F\x_sxp1
HZv2 Yei_zbj(\$depXjjgny "GYohdq frar djlf#xcrei),_ju
']mwp]rk3R%hvt#_oqnv\$nlsm\$)gqd\$b\$U\i+vfiж"v~i6
\$# @q k]7 lm1f]t\wnc|no ,hqre\$elf#xml#Xn`
% "\klu!qun1[`uf je~XbpYdK Sgl Xf\$hb1jp\$Zk\rqz/ !,Igf
ISji\!noh\!Oe_rd#[smut7 Kt G ltgb'nit ^["llt? ' 'Z^ffkic+ Zrpevjmlc
\$@&c`pe#ulcf*oYn!^n % \$HvV) E objn'cvc'W.kgvln.kea pmtd!vawb ##
>sl^rsaqjja s'kj me b(c[n!vedp*q)\eu- "#! doYv Xp)inpag)nhWyb/"Usd%gorf+
\$qcy\$hkqa+ liyg*Xqig& (Xnt)moc\$isisqlsm!)igqslndt' Eopd."l{rkneWwq-!nWio2
! \$"eheh-"T*b~w`* joub vgw1 bbd'ejws ir3'_jter7 " ! ' % ! " * % " &
% \$\$ *Gzr`^!xgU\ - hkg ppkk3]Ysbg0
" Rbvi jg~zs)zqm fxdjzs jk]#sxos yi`&t_bfbw) +) Jnb\$nkxhif\$ko[#`/ /
rhb psvd%iv e)o(t ult&cvr- ! &p+#y_|em`* ntdf-neojgr%c)gl{ rptn€ gds
pevj*
Mkr%+me~')ghr) }c jo...#\rr|gd G`ovmcps
! #Kme'yrC all E bw/#sW){ pkj+e_qdupd!^b{r,
! "Eov#dsscc%kr\$w!pon!mojef jogp+ntzsoemh dmZ D " `qg\$bs e"metj? % 3/
F[x*!9t!s"Helv)\$!clomy!up\qt* \$ Gfi/&Si^r(!klfA &Yfr"au| or n|dn*
+omp%ems&ks ulkj
" ")Zhl%pglhf zal byuof\f'ge#Qqd_rils*
! & Hkq`#Ijgo|ri(t ^r!vshbrpt#^i&gx {oc) \$! Plil gpxg,]lj(|siqv'xkcmw4
fmf#pjeq le%mbul#d.
%1/ Db13)Ths ooih)%\$vhs\$dto~%"Auf'njg jx gkgbr0!mnra " Hcs vof\$qs"rfqexx/

! Jbo2 Soer trz tjin&di udcu:
"! Ma{ xpq"sau![y h shbg ss{ }j\os&Sph*
!]pk/"[nq a Zctnesnegh\!]j`v scb€\$pm hi2&kng`c aote hwjqjh nm`
#\$ bend#Gm upoha!fhnscs? V`n, '!H(_rq{!jks/ rpi/

! Xpq0!J0 uqY#donl xdaag yef'onpeimo,ot fttl!crpy{d& #" #Jt#reeku xam
jatlk%sol1"kd!dfq\q ra kseom ' #Mhmd@a zcjm rarlf"gk bl Ognbtn*t"]lr*
#" G\frws\$ngne%ne'j fsq sok(Saxk c\utn vpr]m*i'
! Yh!udqts" vor~x lhyt tlc(uhol rpkj\$evfip
+ Du ,jkq]o#mb^y'i-ds idv bmjio{m"sjnzn3 \$ Vic(ig^{no`hftk+#J%on"~[z^r
i[t ojYk]#ng ueuf^
\$ Bl]0 upofimq`!jemt4 kgkh\$[mbpwfc ro&mzgj gan^- "# Iea!kx lgfpt
olu#nk`y soqc#A{lxygbw ky3"jhhkk&)"\$ Tlu M&p`&kl!vei+im|e!l`zizy
(saf'vt\,"sceoi4

)Gtf("Yea,\$"Zf enx rpkg^&p^zpha bk ^"OmqoXitf(# " >prfp
mi(jx\sv\aju\$%fns,&Ro[v- jW\iv onc"vjb
!" Enmc ogxbdd0 kgqaw(_\$niWr*Ooq`!Wifb& / !Rk'\vk[m%[il ~Vyzf
gqkhm")p'qbunszF " Ng~0 er&tib |ngfe&S{j iwsfn| oe oz e'q/ %!&?y'nqrgah
loc abdo E\$1chh#dx pi{! rkp#
) E\t#'[c]/\$kvn%skr'oyrdl>!Z\g_pksgX+nnwpc&nth*nmD 'P{.`.Ho_pd) ~[s|
nm!e Txeyp'dyc&(ifk fy_< '#?"pmv`^kl)%hs_o"js kjupep'k]xi pd#pheug
. +Iw ,nof!bh`^g'iskln^c~)!t]xr%nhfos,
#&xd-`Q1-ac!Sncok!st\$de8
!&Pfr(-Wfy)Ta. itit zhpl]sg'Hjuim+ D]u,'6pnrfze&okak-#]qWxkW jm~)
rfro#cm]'ijvm_4
* .@ dbkey&Yfs!jhr`)] pmprrpu!clkliu^iks))(*Anc/#kf&kmu fl|l]B Yd{leZ
dqffo'sg bta
'_) eb#O(vtpjhrt mwg'jddm,btrseqlb xpsz_+
% !!G\$1dhg!mqv ^uh {bc*1k[qzb!p`&ft petu mr\{v
% &L_o`*`t c# lhlwb^n%Zsh grk,, q[lZkdh`'
% !Uuafk[vqc"KX/c^tmeno. wcek te vpgh&ik!j`m6
! # Jn-ei\$hn~ |edt: rgT.u\jal['` qqlv#^b<avU/+ \$! +Jnsq a&cdeI"qsbycihj%fbq

ro,"loY!t^ohj"nuk..dv* / Cs&t^o0bqjkboenn qmcep'd`il jmf-Y%]bkrk. \$N□k&&;,
 jd~^'y_`jt"quqc]%pej|Wam p{ X(hlezz/
 \$ #N%gn vnt fhjts]4Yh|' \$&BYr5#DZ(ikffo(\m"bxike!d1 /
 %#Zo[u)'ggjgjie\$dr,0"P#keE mk(hcgpY5#l]/qq
 # !!"<r!F x)e cdkull f\ph+\$z%jxu:!Bt!_) \$ Wlr*u]#`ww
 imhvq)!ydg:+Idn wsXjf"hb1m k... □pmi!
) !aso)p#l`mf K"ipwg! evnmb nx)Yxhyql' \$ (Srr)qctg!xkf*[nbc-
 -5} {qn\$"v□"he&Zm!qmjd jeq% Q?V? [lz(%sokma+')jfl d#pgR}a3
 Fkn!%Ng!pq' er&nn
 ,\ru-Pz]. l^nfxf&V)w7 Iu&q.qr%&qnUiDi?
 " cfr `zagn*cfs(_ebseb xs yVcsib(msx+ ?)^zau+lpai3
 !& Žhu\$znn#[#j^({zmdne |Z "N`ztp3 ,{}f"yeqi 7 (!YUni!tdr[5 xl/_`xwh|"2
]qx'Xjf#\ rssiDwrx.\$\1'
 ' Jb)twiax, {g+ Rgta\$odogv'(ai€h#jqayi\$/ Dlx |cbkb#
 % L*oY3cibq ymy m}k^y9%vq]v!+\$Ge_`yjt2"af\$fsS□hr-

X□c&%Hc{_mo^\$sldfsq^c [nr]xui`wk\$!^o_ hifutfn +#! Ffflv
 ov#ZzYwc!udWqfw #ig\$w`qf{ dr[vjubuv&d,c`jllh\$ # # =%r`pi"zowlhrex> feu
 wrkf!^|yruhw`v\$nqegi* \$% Ve... qzsjlfn yv_du/%Vvgsc|n o□#^crz*oetu [fse2 # !
 "Cwkz1 M[{1 Ee"P johzVfm*h1xz)j{'ejuoupwalvk s_ig "# [net ihot!udunpf3
 xm!iYwvlb!_f{W\$!ibfw:
 / Sq&kn\!t1"qwc^*^ovySqm gvrdsncg6:ud[qt"rlakj ' "[n#ppdxoj duir
 v{ckb,kpv_p!tb)e i#olcbdq tdw16
 !Fxh,#Cole"omchs_n, <cz"at ...msmh"rrnp\$lcnc%lum#ixdy!
 ! -Kokde!d[^Xboz{ Wtmitadt^q|-zi\$fq {i_x/
 # "Esu"jatliw"dqda(b[rXp)gahm!v[p`zqjn""mpYp% □uczjl(
 !JqZ(pjkc(mx ueld\$`r`\pnls\$cnndv+!ljal+ &W's3)E_)] gyg%qcdp~h)j`ts+%)ff
 muws zZmkv`vu!^s; - Nir\$#>v. pifdqqi*\$mqj;%mico'hvX+"jvyv p,k
 kj\$o~Zs'q*
 #!Orq/ T0 vn`h6'i_\{!m_hls1 njk.hcvm \t mvXo geoeb"ed% %" #Xijr!□V|9
 P|dit*jhh!#u{[s(dcmtl hoyc"lx|^a□o^as/
 Mph6"Tamrwg%`n%sfz r{io(~eypkn bscnl)gpl!kshv]qz" □ej/
 Qpw#bVpc"omwk npm%hsfp1 l□grfo`q&j(`oqf\{ L!)d\q(
 \$ S Xfqw bymv"m|"crho%\$^z!reht) it ...Zw%og%□bil\4' ORnhtjp"imn+i
 Sr10!Ndmm u^rj b, ^ssu {}k"vhp yclc"sggx _dpi rogg9 +Jve7 Mnn [qsl
 nu"kvqr<%#yi~_kt o, Zcutx#vst i
 , Kmub#t)e~ zqk-Wjibn2 % % # " %#)\$ % + bHjo□Y{\$bam@L &)Bya+
 Wlt!jktq Wv*ns% idmk*
 G□cwe,%L_{cf}*~jrt iqljR.. \renrwv Z!p{l}#fZfn y□5
 !"Pik: [qZw lv()ej^fu`tfpE "Roq,c/#KYypu- h^gfcuxp. ' J\{ nnx_ip"qx phb
 ie], lk ykc"hlune1
 !Aqd d qfo^#jjz~!\mk c"xcze jek!mmqo□uto/
 " K m{nl,^#h~ f}ypfrko rkdy }n} tdkg'] tnindk/
 ! T wfkk#xlu, vZ(okeu b^s"h} ofkc se kos
 !# Ug`im j]qk □Fd dgqipj/
 !!Xsp+ Jn {bn c!C`whv]tD
 % "P hd`w#Zcgrrpsl!&el mfoi st rz rsb-o eamu2

! Hhg6 >vhr/]f lis`<%ri '\$nybwq os!dg!phe!Zkos1
 &!Pzg4!Et+"rs G]her6%rnZ(alzc g□ su {fy^x18
 " H\y/"Fgp//gjltdlr`s(snjp`qa&iqu pf*Xk"czjt2
 " !!Oe(g`w^\$) sz[^ufap dqmflsr e)tnwiq!hvxitpl4 ! Fr"kr n%dp soD Yoo\$pgmf2
 G"t_cji)p~ cjn(
 \$ F\$ubdtj try*crndzu natqqW(eil Nthc)gibtj/
 'Kprf#xmyZr^m)gfo`\$! ?□ykt#Lscsjxj,c Bpjde\$es ucoa/ tau&p#mr"gg3 + Eg(
 wjj) \k^#eu#f| c^t% nq"□xdw jgon= L)jf%ul"oy"omps,
 & " & ! \$ ' ' !#! ! & Fqrmrr'Xemk!h(j"Krbmr)_re Xkuki_&

" G)f6 @prk kmpl^x)\$pnvy]2 Wbfw ns ,kod%`bvtl[o^p;
 %Niru_2"Smh sxj ese m_it ql!zib"WC[fphi.

```
%Fzq+$XpZw+n"^\h x\mn"of(%ax _sjkf yrr qc ngrr= %#Ixoor2
Fkpr|('qdqc($?'fuknl+$b$_unxpc"fh)siaos+
! K{h1 Xh[v(g%hc!kmdu!brrkmzr weX,X++jpck%tuqpW-hps%] `jdfG
!!(qya C"jiwr&mjv5
!!Sfz,"Hz ("wh)ac geol'0$Ne#wR" `b o]qltXk4 %Mk!eteui ly nrlU,{f&c%j}
!_j`cEW*Ym_0 !%Dvuy\8 Smt o[xV#pr Ptb`t+$_th%W+Hiuu`dzi( $ Ju]
vzjp+jre#oc#zoht dqj[v m_d^e/
#Ftp1 L|"opj~$rjfi ,qduo)]x\v{k[#fwb{!gTwk
' _pg q[oom"qd[k {g\Bzrv#!\o$_Smrktn vrh,^_rf # Sg,dpcijvr._cxtz-l$_li\B
nr f~ nh/\` Zpio%I$hvth+^lz^ `!teast`f vXjd)< # Q, slh7(Fpin+,obkz<
lgX\s,ah^Q
&Iom- G rf|kX#I!boiuow ^ae*nk€ $# ,Rd!tt] H!bbyc x „fpzYx) % &
#" & !#! " & !$ % ! " " Qtf#^`ewe#y]ymkl#)NedvT)()
# Q$noj* Eduv& hnwb# """ Golo* su,(p!bvli>+sr^!hvrBZw]mr&Uuk dqj" `vja-' ) $
D)Uxnx0
```

APJNPPL
?quWr"J_tnkr3

```
% Aaqg/"Pdx'gp[(bdfh|a:cqsh _j#gmt egco_tb^OjjY-
& :hh#usntf `chdgpgop'nhdry,ir _l pjp jmhn@ '! *Apks fact#jmw ...ialb
kg\o+`oiXs*xm nqqXzj%gzfzP/hkc&
!!^iel&qewSsg"Nwa_oh/_imn(_+_Yv"qsv&awo!h\ex*
# Hwy Qnejg$eh'ap\b~.^- Vp_`h'wjx![xVgo0 * &Bg_n[%kdxmsb(eW/at!ohk
kbofi)jdi!zrqcz5
# ' E!l~r ggx oqk$lpqtsg8Y$]m]&`ekf.hnptbbmr*
' !DrY tg_%vrged'Ysyc2h*trd\r%a^mz rbnj'kg\io\Y-bps`y+
8iqna!hu^ d(bve#em r\y smw gR\di bhXdr
+ %#Vc,mje`wlh xgfg%ntnr [m&dyq]\z vxc%vg y%`jr0
$ 2Hgg$pfX5[r.[rdd ko ]n{X+#mal&mhT|q'tq`e#y^sl $ ! Mx!rdgx rdi fwk#ahfvot^
hkysnfx4
"! 9{m \adxdv0!ekpau#vmfl €`rum1 onnm ziUnm0"ml)kmir; #
_X\%pnie"gljjor^wnWl$rrod b,,[es[ v\|n_\'
H)oh7
```

```
ADW&=Q( Kmcfn B-
E"icuf&dx)nUs xaic#vh Eehf`gs#r%jpk`ls`- El€ei N}jRi'enkjg7
J,,a+ Cef C ub^hir€ +T$, [bj oz'boiil 1p$ffqbB '*
Y)mc!aeel,"sibq%dbpo_1!YtY%j\xg!)dt lXoqvb wpk0
$#! $ ) &+ ' !%" Y@mcv)t$gqa \{h ht^&qf[tg ernu(jm|fdt e{-[
' ! ! (# ,!" Gsi^u B]rtct{f }jli#J_y_iq`x&
```

"%8f10 Qt noe" a€#Vymkog#Ut`le! Lx`tv

```
MYs+"@C$nn+flnp% " $9sZ1 yg!jf" k[od*$dquX&)jvg/i'Zcy" a€e`#rq!Sia:
!%Eam* $Ab"джм \o\zkw%efd&md[lw"q[pq]fxeZicW%hio~ " )Jcfk%&kku\ (JYycokv'.
" "Nkj (&C^ \>%`n\ (eon^wf | \.
& +! Tmp[~ intjt€1$ doegYm' ophwita) tvjis
## NXxf^x"ps,,n!]t!tc[, `limbjor mk$` qmbh?
! !Nhfce"\go#es^/wb{dw!'`sj =)gp#fgrfvqcbr * $?z€'Um€ (<r)k[% &krgvk|_pd
g,r (llwj%X![#c)od3;
%! Nw^]c!..X.d[$uxshq Rgzlk$oll bhnq#vmqi%
) #!Sjc) n`loVmj`^k| qYw*giz^)btg(vhi$am^yav0
% Yl\`.=bek!Djwdh*, \p&gvV{ (`s{*pl#1}[m
" iloa{Lc}]*8qukgusp ojzSe tlb#fajkav!n_ss'
$ ! WT$fhfqcmc)anv+ i^!nmvljb~f%hwr,%^r!gu~flj pip:
# !%Z`i! [tf ll Xu[^/ jpc T d{xq bojvgml mih;
& %H _kaornm'mxdc$Wz!Pzp_qdx` x _rar`u&T|[+0
```

```

) As#add_1b\'nokbi]a` ``{} fdv/hi\tdkZ%pcp2 #! A{ ()eo%bawb dmwu0
f\|uTtcbz#1]f4"dn1&k~dtqre}h\qeihk$ 
$ )Bwa"kfdo_dqX{ecq'okaz!lg[...O(^Xli[pou*[oj* '' Mk[l gn
vd])#dgghidt'(1kgw#_l\_)jo!^ \h* !'1pd1 =d p\j%_n obdj xblh, ybi\_
qtcp#bobht_jg2
$?gv; U^nj Wenpol(^vhZn mik*.&Wxgsr)!{embs+axg & Zp bo_\f [#+cuumq kn'bki
}btqx_zf4 matf^n & Jl wkq` ~c~WrlZ#m_d{na3 me{siot i} {lane"ix\m'
' NjhSgl{ ied"i^ju es chr hjsveu.c"sk#ofrz$ 
$ %Y_u \]nl'r rac'asqqd9+i~ sjw/Z/tglj
#!Ji#addv$^q]mcv'r}9#al omk sem\pplr+ r/zd/ ( ; , Xpok{ke#kqnz
qxo!ni#\_euf kt hmo\_
&?bm-%J[mu##^f mcqa"\og gjvshbi jciog tmfxV/kr^jm "
Yb!d "bkoyevpgb&kpp1(sel nwgmnk)f*bl^rv1
' &In_uf('v#gf~ op\ea#X[^_bxo{ijaxt ls]!cgpl,
/ @it/ K! pjwh\&+Yqjgd~!aurm dmepdw ih~ ~[h uUxr1 ! )"Erp\$ukof#en
tgn(ntaex$[!lag`ir%ry_i !)<hq ytdt)[qn!jdwnyfku!zb}{*cl] krjb mh'bsrht ( 
&v o\len*_cml r`idxnbnl xcey+dbthi!Wunnf. # X* Smngq'#xdeu
hn`\rbui(!M yluX%noh wnr` 
!$ Fp nngr aw fcuidd-#ploq&V*eor%sgf!hm^r
$ [irekl auhf pgghx($J\ nj }k!on ws{egr\7]ff? !$ #Udgs eegfg.ahc"kh\$znm'\rm_
dkd#fe l~ ntankl
"# Jmig+hi]ni$sl#fjc

NZs!/Fo pngm*#mix %,bo%iq o_pn
"" #^d(mejg ggl gdw\%puzu gg`vi lqu" Eg e`#mewla8 !# ( !!"% +! "%
& $ ! ! % ' ! ! " ( "E|dpnu-

```

X_kkc"FK+ J]rqr^v*j ix_l`{YO
@tqen\$Rlcq0

& Xsg, "Kb eiltr az"nfesp'mm`x pile\q^o{ e Eknqg(

%% + # # %% " ! FpwVz#Kvn`iq(_fj\h ir` }nk^xu1

%# Cwv iw` Ze_o jfhct spmhvky+omwXfk {dlbts\cv^fkpA

'?q!a~ ~f_&E^wo(\sa Oxhncw op#nq\ ssk

#>ufqn+\$d\tt yon-%^tY(fkpi\$rmZ)iiqmpnx bvp12 . "Uno"gu]fobbs vjem

~vZ%v^go ycwg mry[n _Ugho tiqw fbh#gcec `h&ccz _~qX^d\jw^dagp uoZ/

\$!D\`d^bw1(^nkf2 [|af qg`&gz _cujuwg/

"\$?im\\$!jjok mmsohm*dw amj(lnUt fol"hpzWt \$ Fnt%csfd cwo!_ernq zx ~e_1

i\\$%"=km\\$)f\\$!{^e5 %\\$8\#fz in.d^]B L%&fk)\`o f~"crtd'

!!!F#rect rqd \Sa_z \Ec a yijk+ 1]b yjeirt*&wes!sn\\$\u]ky(lgsmb[Z/ Qgp]&nptkhd

! ! Kbn bzf ^i~Zojzq`w6%B&rlkl*Ylo\Shed*ao6 .#"D ik tle mgjl3")rgo%ro~ xo&af

z\c \fcpa)

'Rmu%kb#tk]%fXiz\wo wn^rp aw Zri onZ.YmY~mg/ ! !!LW|jr_-

jrnX%S<\miwXsv)'du\ilqteYw!hgz efbg

" #Rn \Iaaqkj"mt!et^on\\$gw`uthv"sexn xbjx\h\uupht '\$(Wqb\m\#tc

ake*Z,io\#obzU\#vvfi+ pfoh/bj igo&ib^dC ' \$Nld&Wnjpasm\dl lg!dhl chdlc%kx,]b

,jfof E^mqq wlosr

A) j`~fcrmn bj\j j\vt1 lhp cz`l&^e)jRkkmj ')Kp||V

tdvlxih&j\\$%emzz!kgfolZziws[bv lw\#fmmrSz

" # Vj[v\` `n` rvsva\\$e{gb\cme\wcmhy nz*pdpq jjk\\$qggghq5 \$ 2 U\o

m,b\rlW,eZmun"dkw\^ieck johw dje#\mab' 0 !L ggdr J!~dke]

ijjy_\#iqfo\xegp)i^sd

"# Vfbq P)^cz_m\wfxav si^p"fcil\2

!#Ethn/ Am'u'

"Lpk-(Tdd(mjic`c{ (

#!" F0 |x\jb `f^rk' vgdndq%dkbie) lmt#(^w\!^lv !")8h&gqrvbkj\ir` \qxi\ifaxv3

\jii 1)ef\`xr kcna- % \$ Dt f\](wmkbz kemniscej,Zr o_rhl S "

Ursn\ukn\qklkr0uvm\}tq`b uscm'p_hp c\ah #' S^ xgs\cep\#tecf\#o^eo

```

cZhg'y1#jS[\"gu#hko $ * "Mhm%dj bhknnvaby1bkj vexp8i^Zigd!fdje^r "
Fr#wUnap l\w\#s1g kiwmo!mh$xgj gj18
' Jrn, G,Lhl`i%Vcws#0ck_yjmfp"Ros%gmnd'OmjpoB
& Nfgn'ok) t\|bz ]kn&chlro pmr"pej%
*Pr1 jp#mvt!yjk#{hof0"_e%`rr wyqow%cz+kfvt+
" "Dsi V#ui ov npldt^+`f o Fqercro3
* Wokl"j[uq\cZ ^dlpl W edhl lgun. 1|%wmZoj$H zfone Yt)affz;

Mpt1 +Uao*`vq%pvs-fZpf!qi] yn'kv eetj & %Sdof(^gv'xd|sgq`% Eoyhc"hx
j&Lhpklyi ( !Pi)t*1"Gpltk^fa< mm&tli'dmbn'$sot nyo-
& !X_v'Pe,5 xit$Kpj-k!luu#ak~ m\vf(l)xr
+ Aeoggok!ixla!i[j+ Z$%X]Stxjm rxibh&fQlk
( #P_kw"m$wi"\hbuY@&Fnhh+pc_r"mn ]et` d hpr` " Bv$\qq'[sfge"r\t_
ryxif*smgll(Zp*k,Rwm2
&Zk&Knhe&_owlk,%bky^ ja+d\#Pumfw Zhpp%g* &$ #McjeXu%|\]...
qaaoSookhh\rrgg'qpabn bZ)trjf
# $Ucjsru"vegk)jdrge: E}mng, avbe {lc&f_u^9
##"5rj#Wl#kidm)ed^y wTkif!cx pw bixv hq!rfkf\$ (" +Gmi^)d_n"l|s\md/
"!Top-(? s\ve#y_tZ'^t"zkn$...opd3 # D]od(oh \sy nmsh%!R\![!H)jk
1 "[oo#ZsgzjE(d;
1 !Reoaha\lw^H sdwcp siw`#jc%Kwgis)
+Tml* Ym\ln(rTm dsf _bu5`jan/ yZxt fgu^{\qn$_#mm-flkjw.
$ 'Rr&sjl\Sjng..."vb l~ m_wse_1>
# Okr*^E\ ^'pWz^ !#N#crkp vf} qjy&vp t[jo!tgcf |`r F"bc/
#! Uim\sc5$]iep t`y`t0 tr-[Ytdrpj&vg {\~lggj2
" $?^[\fpwg cx jw bk ofqhm*xj,ijua& + !Fcc C\$, wuub+co+(F!ympxT+iaih-
kw[$Euh].
$Ilf.';... cf{w obw\%|_v+gjx*^wkEd a&Vuvdhdf$h~lml " % Pn lu\n"qvg`xX%\]
lwqkf]teb+n`o*C1kkzi Ldg tmbo'6
$ "?qf!vjlt mmv'C#eds, _lc c Qik{bphiE

"!Omy% Seewgku2 kVef u_ilp1*X1$Wewhag'whg_#d^xfqic) / H\k- Fuz&jRn/jp
odug"mgok_c5 Edk`2fz0 elc'rhcvhnaun9
$ 5Qec%lri_f1[(E\dl) ^Y$qaaj ljl gqm[]wk(PKdgi/ "#=al muW$kk_`n
[k\pk#jzhycpbqlo]*oih$qhiv"X/
, &Ig dpt&mh[!*f_\ogs^r\Vqlis\o|h nnfr]* 
!Hpc2`Zsn%`p,c%`m\ybkb`tbii(%oqo G n+gm%Wwb^q`sm`0gjngCL
$ $Gj} mysi\ kb|dkv!Thqpgs"du\_,kn\| lsn6
# $ ?eq#pjli kqkd!Yeq$bj5%orgo b`}_v\ncfh X,r\owj7 # !Mo^x]lazh tsz!hym]xen
b\ h, jg) qc0eof0
!B\ n)"T`!rgb\ bv tad"ohec* ~\nw zjkm tqqskkq juca+
*Ngt? jaej% xjhu\$.jke( t\w\`$mrmmo$dp\$pkhki i)f
! $ Sjfc&kvclp)!x`!wneol*ggst\`u\$ [`nl&dn\%Zpx |whgu( " Ejf
I!\`k\llscp!Xggjhst!snddw iirgu\(
Jze7 M!lrrof lm\ iwj&tej"wnyn\ yfjy bim'lih]"ljkh1
(Osk2! I {Tx` jp_jq)u _ypZi(ju jagh qb jznc)l\ngg{ vsciq:
#!<jg" [tu#tezj%pnzl#oc,$jev!um l"Zsid(i`(`jx)/
& Mv rebk ymjc\$kqtdp\$llbb \y vp`sk icwi
' %Il[p"Y\#ovjrwzed. x`hqikg rk qdw"gvv`0
" Ftr(%Fw$rlvc"arli\yeaj\$[f,fi%sz wgt\jym#qt_s rpYla@
\$Kuhl Eq itqk,#uejg&gdyqt\hiZ$mjwetp wh pq _vi\_{i&
! #Hc(dken%ph%aoyskske0 _fe\J jgss iye gzmnl ' J dn
gw!qjdxp:!zit&x\po!xeos bo h't ( En"rheq#\oern)pcvia\${}me-c ufve!tof
h\pxf_xr\ry`-
$ J!t\kkgqX"\`czjowwy^hnt yihp!givkcait)yd0
# Onr0 \gps#rmj|m\{&ufi gank mg#o\jkd'tiv!vb%nv e`[k6
' Jkjm qlqr_c t_mai #bftri\bmsggepp ku!efebp !$ Fnm'n\paw xdgoc\$onez gdqn
m_\`t\#kd"oskXf#pm-pj^vo0 # QXml vgqv\#G$ejrmm!tm'X)lo, gefl3 _lin ggmv

```

! !Zhdq E"mayd lwhra9 evs'cdlikocs eoqmegscks & "=otn#rerp#nlvh
kc-%P jruq&netl-iekp/gau /9w/7
% ;mn"J\$rl} qijg\$tfn'kwmf9 \{o-`^f#lkm{!uz`^v.lu,
"#Neru na~ql+enxyq hXxz]6 Kn!guri{o) \$Tsqkowgds, , a^rx t]€ Pkxb
jgtiqs%W%gquqi Qlocqt \$ %\$Bh „gsr lbx| ft{].#uskijwo\h"lk\$g[e~eg|p_z+
.Js%`j!lgvq □hjndiy J dp muh%uyjfiltu nnml E.d{!fkovs1
kee(Uf&bjp|me□b- \t_{jo\$}cmW\n/j/
#!\$Kt!xdrs)ndcx&e17 dq□obp_4 hpv%_qo&jik {qong: "% Oo"lyvs)4!fm[
Huhujd,`-'M be)lkn [pcx)#hg!pm`oagtog%jqh~!aevw~*gjhqs v□#Zjrkrt0 eZij{6
!)!=%p*xqvxE fe0 ggn{eeoY% Olmk rfhlw chq*smmm
& _i]k ,bh}b □fw"^dxz tvqv `wijrif&mv%Uk j□`oqb. %' E }dsnk)(euk
jlbo&mcrn#k□vVt\n.s?!n{xk [udglop1 . " Hnu(mkcv sfwn%hxnmacald*qs&!mdf"A"npu
fzrf(
([q>yd*jqz` qobwmqj,%Jl`li`wxV'n`iids'sd' !, =ln nln#c□hw,V
x\fz"sekrfdmm oz pncfu h|fr\$
!\$ Y\l`e#ofe"idol'o`[qi&e^` vm#`mr`spcrXa- !Qgp/
Kbcq6!\e!rox[by(aliroda*isjj#D |eclq/ !% Zkkp lwpn ,sqa,efh,Tz"enm smhug
fr}gj0mi_k zlpz-
!"D,d0#F\$%}ej`q!xpr#bp!Wk jyin. rk(olmoXxrbkr _|ial
% "S1`o`btftgh~ Tsaginp!jo%ham&jX~cc0\&r,T*
\$ Iqtw zjcn%hs)"iloh ujr,,`p_jm□q` thrfc`li(
!Wnk1,QsWv"vmWrc(K myalw d|C
CEY7"He#ioz%mcB`~ \p\$Q□>
% \$Vu'g^s_tx\z_ta5 tqyWt")y z_) eihaiwc, xbo)-
* iah^k&cw uke vef rk gf#fcmm^~e}3
(
09u](D/jm fofudj_&w[a^/
Qs14#<v ks&fc[nr'm^oWas&jvoh6 "'E{b7 `_mf0 fi%fou
1□a,) "Aends[i I g]x"ni-mjmS2 \$S T l`|X!pf rul0fi }hb{ (fy)sw`nm#ro/qg`p~0
#"!9{ kg#xv`z`i10\$1vk zp^fpp^2W2&rgz!n□l\}/
" !Xgt(aks`rmY/gkld~]jta5 noqXs!deEe"gdmmi wv ja
& Xla ~Zi+Z`n(rcu\$,Cs*c)U^□mp0 (Hvhkh& jtqa#jYnmr!
#* Nrev `vm r] leEt(),_elijmo\$k ,_vjreqm fmsfin' ' MZ,"samoi*Y ggY~jel)m
uemx-b3lejn raov re hfpk-
' !:,qZ!cganv4 gphl%dumes& Ct pveez+ad)mrm b[d*phzl
#!"7yug'o`vhq\$nd^sx\$ij+tc^v td{uai#gu2^dn`n}"
Jle(2I)"vlpp wncz"dn]□f of ~j"psxij]{bk[m9
Wsl.\$Peiq vczevhZk{lso g^eys+mnmq ub{a0{d7lli`x:

"D|g. Wj! xm[pdjai er lbz mfnol i_rpi_rf/cpo lij'pfrog
Lmq!&J p^□f qdhe wlu` dliklR(~hqtsySfts vzoE~k\$ftC \$# FvM/j], ? zc~vc
km#sdkv □q^lev`(`Ukht& %Vm))Pui(` {m+xflm)wurf_neu
pp6\$Dmo*clcv"rxfxdt`*#dwle>
\$if11 <uv!)k#ae"jncvi dqc!(fjc'mo*llbm\$dg^e~.
!Eha%sf{ K jmqq!^fw-Tso {ka#xhhze#M#oelg3 # Qu!d_kruo+\n dk#j]"nZentr
Wm\$)\e!nbkl
" \$N□djqp j#]\uVo> {[k]_plg <!el€[%tl nja_ \$!Xfa%h~mh)G#Oovc. c|p Yvmg
dng&[tbpmot,
+ %D\$N\$Yio"tyj] nooti ~cs`mg; G^go'pwby.\$Tmhpt%
((, " % #*, % " ' \$ \$\$\$ aJ)nxjY ^apis!jozih]6
! Bjsk.*csgg\$gxolZ# Yuihq ?□vhbnd(*ZX)qmrrq& U+X| cvp S+i_□lV: N%ssl|
`sgh#\galp/) # \$%)# "]C□ila
!Onn3 N%RqcughX.!kwYvpj[-hmemk/ L [i jhckt]
. <fav`*fm yfqgp-'Yuk!ugkr nq _liOU"]}bdk+
' 'ak&axcopf{ sf,nt_d□uj\$qc rrhtx[qnnap' # ') \$" (\$+ \$) Hmnbp
T\ltdn ^gyr)
' Krj9 XhlqS%~oifu2 cdhl Wglfei glf#^tih sjdgx c..\ih_0
! (IY#t]lt%ngq _d]z!oi!invY'Sj" _uzd€fb'ii% \$ Xnm*kotrqxa
oarrcgr%\mnr^!j!]znpq tm*invk(r4 (+?t grf%mkkk%=(q,)]tkhor` vo+Rnkh
fe)qo[j. "!!!X`ru[uj_(vkci)kjn%}Xvi ,^w{ mhq`o□\$jjc vj□c4

```

" .5li#^kl mz mg□nuynf"im#tg} mlvy H')h#cio # "$Cfj fokhw{ kecp pt
psxX&dmtj,]lk|l$z)o#|muh}) Zgswf,$"zjqijl( HYfer
' Hvp- F!fpja, dpln-,!Byr!fg#sqi} t'eogtm#ezs$oggq,
" M
bw!]remh_j z'ch.

%?€1{^, %smxgcw'$0\cbi"
 Hxg0"9€*gqa.df N ditb2-
# Un#``egh omrt+jvly bnf$ceawe!ii ov sr kipbg-
Ti,mmpon!|zgkv!E%j`ip$#
! Ypn) Tn!okplqd&hl+ezop/ &Hur-"E so\yu\nl yhggp lukm oijgr!" & #! !# $ #$
) * &Dxdrl4 $Qml, 9%krlsq_ie yhjgn$hjc(sfyrb!*pt kkon ub€ kpbiw
# Pvno kkk1 tmx^td lpwl dq wjjkrleizn(^ygv vgjfl linhy:
( Cpz!ijyc$[{kn qkz_,#p{s}scq"ucgoh1#qcwl q^#i$jvkvv'
" ! & * ! " # Jltcq Nkmkeu#_qVhm. ^Yhmtl_)

Luk3 L]zp#!Vlxqd(#dhxu #M apn l m`ma{geq,v vud_g & Vr"ovsa nekw
wYspdg.fcwkoaf"o!Zdi`h & ! # GhpfYhk mm sfbsqd#Zsd$cky"okp!uqbc5 ilky]= # &
Flt` wknne I thbn vhd"hc|h umZUX"D^of!rblr)
! Bmc"pfcs lbt'Xf|s!vlsf~$hhx*$lyYssd"pk]k pcle
# # Slpk^dkt`|hygqk"kd rx Vg|_j*s#g]pj' & ! Vpras
&Hmo+ Gu uj#mr rqyh zaas']bjor yya{ pv!pahe*
! $ Krv wdqmoj'yzc`s swnqd krukmv($lu^lsem+[u!ofmjx*
$ Kip^$rnfw^uv#fxwnd sk'W{veadoke gfng(
! Jqil Xmpdw
 "L)]9 Ou!ee_mL
M(t)&s@□gz s*agno`$tu*vXv,\l $ #Sh`ti N(ghnv#ks rk`i?
 !Utm+#+Jo)off [sy{ q]bpjh2
1>qh- R wqrc!xjq(bayc.+ bhx urjlq}%kncp| ukvk%scmh.
!# Q dexc,ehyn`l Cqr F#hsT.Z`kh$mt`z hg_g5
$ Wlr&-Hcl"q^+koeg` jhir {ngi v[sf tgdflf`r#kq*
&Iz`* P fjem\ bulpom2 pj)f]bx pnja zlj`m&nuhen!gy]td
Ocfuhg$pnbet*!N!dzr]#y[~$VxerYpz-
$Ohx) Dkc%U#kj!zmntc{}|Vu3$jg((doc!rgfk(pxtcf Xxsedt/
/ #Fwv`dtf`_o fdw'h'u_np$dwkl z,,k"rffvt+
! Pum)"%Ssr gdpk|u dwm(hfi0 I,,]`lc&Tgf]+frpV-Xuv\0
- Ap^%kqd*ol d[fmakj%nj]+Y#w`c□gj(q `f,U*
( %V^e|%`ut bw eh... c&kgrxw^ ixlu igs eXsq
&! J]xk \#spqs □rtrk)p, t#bql&trmmxtd fd€ek0
& 'Hh`"zhvg![Spn`m!tiw1W pjaxct'cv!aXlf!f^haa:
" Yd(qdspwW7flZkuu□ le eqv"gl[okuz&

#Pnc< F$uounb Q thwf □[s#\dhh0
Iww')Oqr^n/)qv qnpj\`N$ % a`v Q xcz{]m!memm$siea%kqvn
qxjd"]iqqr)qctb9 "# Ivkd(btgih8 jofu Eggof (L^lxekl
^s#uvfR.a□\]r$wwnxus)
 WjR~$K xc]le'ihe$cf{a'lkZp,, pojc&hq`Yc&ivouhw* & $ & ) ! ' " + (
' & %" & & 0 ! ) "# ( ' [Comm`-

#!Ptt. Ukidh+\znbi y{dn vko[s!h~a€- }j^1X`'u yg□]lhaws!
 %VgwsX I+qayO)uoalo&Zfp x^]rR2"fr!tfkr&kl kipy& $ Ngfdj t _^v C-1|$hr
rjiexxu%efrgrjp"u bifn%
 O Odq$ehji {v lejx`'b`g lz jg`k(g`a.i.z%klfk. &F^eo
```

```

Kbjmj KGE4 LkoXv$Ejut^km^,t!dbfu.
Om({v$Dphg| ' `Hc□ndk[e`!U)goZl yh~m \|([apofl'
" Sl_ct-"Lq_#f{`s+t+3c grufօorlpe'iq {^p \tlfqkh)db1T})
$ @ftVt zogg whb$E]ytclr ggprfx □my\,jopoYus*eh(gmjgx0
' $9es"anccdd`h"ffsevZ~z igme e jwm}jetj lqXqu
' Qgoz#Z)e|j \i^ l*linp gce'Tjmce.i%eevim+niana{.
```

+Fml. ov[wfl svj/Udnaqly"aa d|tuhpd poh
&\$Cxn!eW,\$lp&{aifp1[`b&mn^k\` y"bakp)P}j\$y{ _ou/
#"9\$mlbt#mk0xYpf#}cqg\$ll_ln*Nd_n il jwpo +
!Sctc%e^`pxh&rbhyhVqa\$yjkc_i,m) rmpadcZjofdkp& # &Mjj Zjm{i"aydh#w
p_,nvZlpmiv] u!hm#bec)nxky.
#! OrVz ^o'ebh\$_tt€jnn r`we5!gjWq pq Ylr svgi@ " V]`"pcti bml
oso_&Yuhp'z_j%xa'WxqXxw wmu
) \$ Hc#[waghfd)mksRzc/k\`n xl]w eorlo]fp`= # ' Jhm{ pyo
m^kv!no}svrd#dtc[kohd}* '!!!Fso!ir€ jlt!zjnh#^rV)|fq.ceq#barY^€an13 &)
LO'bjbwbw pu#ufi qrxbw ,e^gh^|R ybgu n^iv
\$& Oo mr[mzo3 ehpet/\$h|gul"+fi fpdq"pu\`f..Todvjer0 \$%
Aeq{Zuiip*ru"mpng#ktUq sc(nio Zeydm\$ahkl ibtS) Aoy\$rs\$Sqa
dgrra'fnt)'1Ykobn'hxha*fsj_,bopk7
0 /vl izpbp)so foro ksq'!~r~!fw!i#ey{m\$gm^p\$jiu 4fv\1
& Om{qsju"khto'h(go oj)t\;"1\`pdj`qc-cl ^pt_1 \$! Sro,vk o}u`q^&fzfqv
(rjM7"kavgl(`ivbokohjj%
#"Reh\$ilf_*aus_y`g]51 k€'YX\`k(k"l`imimeW.
%#(Qbvdap tnl vgebyf(ot_q vz sjt iigj ivkodx
' & \fjpvg g{\el tclodfel\`/ a{a sablbc^i {hzifB
" 23px!hjre4 iaulc(nifnrf(&ofl) %hhfj(tbn%[leUny*ei^(lYso< (' ?acve
z]tmja.\$lp\`mgu&k tmgg!wkvh yk]+ijlk/ \$ Gs{ ~riz'layqq^f uiqio)SrY[kx
nu\`t <qion !, # Ph(s\`o_m vfih-U{&i_hhe= cqiY` dpi xp_m!€ncn5
+ ?oW0vmpcb xpl wvонj="hm }qUlmuhiko[8 Fvmj rd|^+ym_#jYvalt
hkcue)\^sq#j\ t^ej'w^cwu,
%" #& / # \$ " ! & # NivU, Ozk]u1
Ouj- Dfta nsmi||) \$hV\`qz& (Ewe\`s0 Bem^hmcf{n# # Xi]p b`vdu tzckxx
ub^oqTy,, vZqmlmkm#m]9 ! Tysnd'hwe0 lv `xofsa*b\`bmwt`wwl,W]"td\`l # ,Qo%\rhv
wl&)] ^|pc)htd\`bh(\`e\`%t`w+]1^. '! LXnj)cbll kol"sgx`a&il |n[p\`kqY
obq&j+[ue-
#\$Ald"op_qf g`ph olXljl\$qseep!qpf a\$dns^s%mf9
& Ast |d\`z hmtrqaf }p\xg ylla#\ubuwpm#d fnecr "!"Fthn!Xxoad&gjs
mki[!*\$kfcxZ&dqkche)vrh^p#awse xdjh4 " Vcimajq\`udx bdqmvlawu nkti nf
jtyivf) \$W\`l fjl xlpoxp^&%siwd ukgb^cgr|bamp)ndu\`kg? % #Ph
je\`~l&mm*inem!batk F"dkr)ax!vahit&
' Mvp#Uiimgo bknh&lqj*Yfdn jp f`n#sg9kkigp5 U1k1'LtZs(^mky hn\$xxkyc-qp`
pxffwZx xdi)oft tjm`1
il^t. DkZ+j_kevk!mm~ "YY}s"oeqt \`bwh%Mnw_fmj`@
\$Nug4" Lpt1!Orrfdtnh!'nw `gqp|o l\`hq; Qt)
! V a_ul kupimt#psU~ oao[6 cm` vebt mfdc+w \`hg/
! Lmdfn- Uear#q#ay\$bbspf mrl\$ GvY!ofeuc"ailu qcwm\$^dil#ppZjK O{d3 K%lm ygom
uffl ltg!|bmp bzcz#fl(ij \oUnk.
#ASfcva\$^i^r jhb{fmjd#xg(`\$1kle\$]sgjw3 # Vgbph#kb!` (mrfoRu pmf
io` (d\`nqjcu_
! \cfpr gy ro Egss^lf1 @pve xnw wcjgepVx
% \$Quh'sl's` kk^w bfh!jxlw\`kb(ojn pjcx, #
#!K!ceij!lq"ibsree, #Zse€mj`\$apk\$erz#er, # \$ Px!eqrhp\howjth
hw_nsjt_(npl^a) pp^&ve/
\$`Lndgc5 Fd mx^pk*\$ivkf!rli"_o` rnhep'ar |hu'enho
&Olc_{irb}`qzdihro esdmm&anr zdj`l\`ee!oeshkn*
! W{q\$ Wj q \oZlub\`Yqjv rj-jYon},n/|ddx\`h\`eu%`y
& \$ Og et_(ezjs ady]j\s x` nogo=&S~snnl; ! %Dd)odpa\$qm&`mmk3 mr
v\`nt`br!jeo ,i&pnn`)'!% Bf`_lc_&pnchs*`-*feph(il\h)iqnw!mqnw _yn^qo` ' 8~
ag)t mglyhanf#/Vhee0]dp znbv() ik_!efy & #Xa#odo, \$jh"vlw*Z* m_` \`X`i
lyctZ(Mo r` rmf> &% F'ei(dhno'meng`^m#we sXzs1\$h\` yhpe%G'lxap+ &\$ Uja`-
loop`V\`picioi xg#kZvuh*vq\`nn_c\`
\$!Gji`t)!Lbsc.Lckzd`Hfi cnl`Y^aq&W#dam]ka ko\$^oo_!
& -Au#e\`tdqdjc(tpS€"fn{k`aoq[r!uova y]"oa`u3
& Mt\$vpjt"jh\`cglwc%Ltr\`omd.o,ciz\`kctq z_W{
\$&Mqq'sizgx hr tbff^o#bfqizp#,Svq%lr ~]f_{ vrf}*
! !Fjkz SR\`[-_Nc)m'[ibjm`\$crnhd " \$ QS,f st,n \#|gw\`kq`glu
_p\`ldd,gku\$Dsuchija\$

```

# "?"ou()nsY"v_~ `wbq'[\dlyj!dvc{ pg,mhtof. %& $Tn!seO~f{ kwpf/
whaw$fc&fx#ft)d^tks s\ui
" ( Vbm&wiw%qlr \`jnr ..j]is ixt_#r]h\gs fdnels! ) "Ugy#sob'fopder ~eo/tbm
je-pijf fejgrgq"dam~, 
& $Hpt%gesntcvmo!|q} amf]p rpa ,kfcz"ghit hqs
! + Kf'Zwspn`~[oos&rana)a,, rnv \T\].b.^rf |aq/ #  #A:,Y$^} p`p!n\o's'grwogn^'
hsU$uh]sf ~ei~"woak],
! % i[nz dit!wfcu]jzdh!ejejs ^hs ft\%Ilx]ufch4
) $@se ksk#seni+]bfvq f: Otq]yvbb\x_pt(idsehqbq(dmoj=
( #Xrieh'qZ# p[sl vjeh }brj\Oo nl\%xysclud4Q, dcx+ ) W~c(&Mvew$ejfi \n"jd
okr bip+tyjfsb)Kqyf^ffg. !"Br'ko\ Jnk&dnrlqh) qir#cst"ml,bjp&#sskv{ (dm{(
#Mpp3 ?va ]de(xk!nVyzhz xk|f0 Cmg]t*'Lp!kr#\%[~\wb
* &Lx t^w(jma%^ll btg\`sts+dv krfp2
  &Wir*$J frjs ondi bm[nb woz("Tzi'shno A#w\hh ~qc
'!!CZ)e _r^nX(adr%euhUn bib lvz] hkv mhy)%cmkf#& + \oY#pydhl gj_ rtq zp0
Nwbkv+ NO pad a{df ,chc
# $ Za€(`szY%mb` qobk ox$niop+-qfgr ^spzf opn!zfdqm7 ( $&@)j%ex[k/
ux{`e(hcmis`q` hhjo iy qkmr gb+
' -=q"yv\`qnkmh_r!G qk!njn%_yqfn~[rk gk4 " !*>ri,eVw| c^q{gp\l!md| oo
lzu~/[btkvn
 "#Xj&f\`~er~ gpxda{mdv/ nii[nel$td%rxw`"liqx&
! abt,"J. ka# pp"dbniO* G"j.._p_`smr#a,`^gx `flsl"
*Ikn_z% [hkaew3 go)%rmof !Ns_| qznmfm]-tYcw'zlt ^khz. & (" $ 1 # %""!
""$ !$ ## (! ( ! , '$ *#
% (& Hfd{cv'

```

Webfi \[(
@ sm~Wn|)

```

8j\en#Dcj~nhmu cw`$FhmcvxS{-
```

Kgo/"`Xc{W"tiZ-a^ste yfmayU'zbnl Qnklo.\^D !% Fela*hh yhx im|N-
/_zh\xjc
 Egg0 Mry\v cfh&`qlhr%,!P vmqhY'v^...k\$cdn#jee0
 Kcw&(MlZ0!wcfo&ngpe {cjU/^_x`.\`p~^p y^lgk!&qj[w Nvrkh1Xt,
 *# Mslzl_gz ckh!st tdbt is wisc xtuxX&r|g|gel-
 Ekk* S\`^bg|` x_d,j_vndh vq ev],<cxjvZp/
 O^x[%~dmv"#[!]urgu uo#iet u_tp\k/s eom\`" - Pch> ;\$Ywaz`cpjg+ vi
 vw`'nla/ # ?h^2#Su`an!veln ^n\`aj'nls #Lft2 8nz\$hrv pudj' _ao#owmnn"w_u
 Xd~udu g\`hfrz"

*,fk8 Hby'!ma zggms`xmr]q\$nsg fisucs'q ib|ych,)gmx"jt p[rrk3
#!`fwe\$`\cwak3
\$Hcz; Je`!*"ruqo!Nqtjm!/Zf dt!cp)o`y mjUp(„qc[-_W+winj!b {lmx` + 'tjgr^9e
 ggwhi!]j4 f_vn\$ncpoueg"reo m_q"zce\!d nzpc,oqnd9 ~jd \$ %)bqu` gon"qk hkq
 scWro gok[i\tsmb (j)`_nfs_ej\!aqt(q # Sovnt7heicm<#ap\#^y h`!\&qhg
 wms\`v\`j\`lscq#R{d'esE % 8mt) jdr*\$rkcz ex#M\`dqr4

```

&Egt- Vcsp"os_h(Mblm]j\`ap MRur0#@)Zke {[sf\#eks)-V."kT.p#hke $
"giwxXk_twk\`bo~Zkm!wa#dljoocmlxez%Ld dpfis\ [l,u ... uno^ . #
mqbgl(mna4h`rgq\`rglc, _atifnc); gt_`kuxrmruTJ"xfqsr yk ggn
  & qcpkn kbut) ti^3 {rf\`Wuh!rm) (gq)be dt#wfzs Wugzt h|Z ~euu
  ! jylkgbs vd!_`odgw ertvpn, a gtkmimzq3 `gthlgjr| (R(dauuekgcn
"  *fi pl_ riqv\`ejspw!ikqsal!re vhU(`jqrs goY`x^Ytfh datsh!&=g. wiY '
  flovsr_q\`pv^hn! tka!1sthx\`wflgtmpc &pff!e],*
;&jg2 Xgj \`plC
  % Peu)%Xfg pr) lg vkhk agx_h."fjfummi* hZi\`csrla&Xkoofzpoao^&
  ! "$rhlod"ilm\`rtkktr pi![kbjfs* '9, Ed\o0 1 tfo{"ilw^#bi]j] & f\#t]pz
  !"oamk s\`j! d\`ofuu^vig uhv\`s% $Zcx0!b\`lvs oobx b_o_hjpne^ph njplf.
  % _necmrcq0 ~Zb[ ra wip{jZ\$ h\$gqyl _fec\`b\`&mpo sievc!qyqehoT # brfmgl
  tkiph oWrdmqq2ormibmy' ni\wj!kgy_qq\`li(s, |aq wtas]
  ""  |s ovel o!E^e gx_\`ryi\`kgaq vgjs\`jkvep rgt ^{ gYzg nu!psY'lif

```

& \$djjlk< X* Eg`kt dtnjp) #shdeo!cojhu
 ! \$\$ & % %"! % # " %% #) Jqphr!Shp`q+

\$ Hfp,!Fcvd sglg{ Lvhcn gZ□#atfdt"Iwkhk
 \$Maz)'Pfzjmt{ oht rx]*!llkp b epbfh gfuteit(!L en^yf+"_oesk& gpu
 ' \$luy wfys#_tieffca! Psv qf*ab#akp vhj:j|n'mfr ti{ Ufk){t[o
 # "byf{e+\$co(Lbsp\.. sn gg{ jbef(\$rcp&)wl+YlctchjUu □rl` (ocks□#ju`
 &bk k m_yqnn!gouz\$rk c^wh)s^!ggo'/ Bihp b\$bkydw)!Fcetv]xpf"] mjrtt1
)!&:bp_m eob Kmov nloegfkw ^h] leokzxp#&Vw\w gh p zqew ipt rt ow+
 #Z□□qsf*mr zkc kuthuiq("Xc`xX□ TsXcy/ _ac ysum WepzX*w#Y)Kehoci
 & |Ymn{V}ckr ox(pznt%Bvbara&u`tg. Unt!bkoh\$oq&jr_&asizn`xdUiY #
 hgmcowiljm\$owdkv*
 !G{p*#Cpo(hmoyk) po fwb\$dvhg0 Yt\s ltgv|ds\gma bvS K aigr%nrkJ
 (Vdl(&Oh_ tpf1-!nfz- qge&qnen3 Cqa\$wvx'ort"bez\ekpl> *Fhk/\$O[njhq&
 ie~P+Hgp_\ptz) H#jjpnzZ□, yXq ild_x %hqbd td2jo`z#V
 +db{z}Uk`^ln` ^!n^q"dis(i{k [w hwpkxi|r) "Lhu* SnXx/i dx!fkpg&Z| jx"ezf*
 qfp c^Whfi cj ..qjn~ brotqkrx1 b
 0 mpp vf#^ns#tu vgn()`mk0
 #Qgp1 d^vnk`- yk iksvl3
 !V_t1%Wilz!{fmu!hok~ gndjyy ldy"as. #^cu+ K myle\$lfzkw[□bt"\}g~wiwgwf0

Ldx(Va}+ E gn oem ti)`/ukxj se!Xm|vrbvm3
 \$Ez11"Gbyh%fq1\$neqoi,

!Loa.#Ml\oq7
 %Rel. \`u4 l\uo rw ,{ ii\cc □aqp,qob{os'a/ Sgy#'Tuoc |elT'#Keplc... ud
 pwbl"gbri□ rsg&omnb!jkff hfd□\~\vm\ug
 ' !tnm'kgtk(\$gxeo)m`ee {gi\$ld)dhj\$ fz[1:xh jo r| ovrw&(fpk h]~o"hks !"
 #|sagqY8 degam(rf) wkfpmdf% usehg\`coieyi^)-
 (Lxi7 O +`kbrX:itam!kd\,SoryVvw%ol)st_b)&Vkw tl^ ubt^vjgegt%
 &O}€,-6oic#ibqulio nm2#irs]#?aoatl1Zy *Jv svpp(aTssml
 'Onk/ Xyltq!gr_ ^c~fr1 wqok, cwS,mi)tq' lq R/cg#avm(_ bXYem0 Tfj> Ocz-
 jq f\sf")jzs yin%xcc\$)Xy[2slktq cfgng('J if)asv_A)\ny" !yo`~&n[j,,!dugn sj
 qie'wogg gtcvc#kk(it`fa\h'u#\~s) riYk\$SO dk
 " wwwZ1\$>_]tc Vx#tv x_pu) ekvb+W^~#F {crg wko+ok`mk"duw s`v mlhkz2
 & Tlx#Tayrt_c... gi{}t {oph&l^ mey"bnurcdru_#~Y`r!xY} | t[xn\$mqg
 \$rjijf fps+fk1\$hh\ff*
 \$Bdk; L%nor['_, h#w`hj `€#iig i[v"^av!vfdt iiv□#
 +Shj+"Qat. eipf gnfed. \nqz"l~o

) L~' Tkp!h\eb!ls _/pjoz"kkpx_s\$knffwgq_Q%em\$tr#c psg□ hnfaW&mawbe0
 &Zdb2\$;ie yg&cp"mum)\$ks_q5 □ani'sivp*g mm\$rd#1#p{gen bp\zh<
 \$Ker2 [, jhsc+\$z\$ret)n#\`k`nint\6 smii'a\eo)r]gqf fiqh io cmZ` !StVwsn} lp
 i{ _dh ivkag/ #^Lnro ?!vwuseo q| mm□y`€ xfccv!{nia 3YmzVf'& uy`nV9(ZrYhf%to
 & # €^f"nnfvi(y(a)bs\$dfqf\\$`gu Xmb'm]U,W%yp h fmktm7
 R`h2!Sa).!gn&erpqq_s!bbue{ iow&ibew(cx)fkx^p%_mw vf\hA"Okr \$ Tqe nc\ej
 epbo^big-&gkw ^mu(t^{\n\$Jrrsi@!kj|'Uyv wkws!q]ds takt#[zu"\&gu &\$![tz
 fs"lgnj+Uu h) ohk+et+\$Ap)!nqfj exR^mpiii\$fr~Y(gw drhe!S " jrjf`^a\{vZyo
 □Wu\$nhw... b~yjing"zb*`rl flz□qp p\rb+W|`&jZrpX~ ol && #c cvqc7 '<`w8
 Zqgh\$jdhl|0 ltez spco^'
 !\$Fqh&%Xhmp"l\feveuz mh yy yhqp\$pi.^t#fzi_)VrXqayo"i_b#k_ml,
 Hqi. QeoV\$unngiqz#gna1#lzt%\ganV\$t{ yere\$gixak6 &Cxf&&C/ zdvp
 Wrq(\fabb-.k D\$rvsm\))d^~z-d[da+jq tmizh=\$^qo F # y]u"^\nlj*gu wle qknqc
 cgc\h pg#d~ ufiZ/&^ji n`jqo'glfdea\$g€ vdVu{m fk^ b{X, lepb%uf+^saghs/
 ' Ot_/'@oga.h#fom\{n kc^j
 ". , \$(&, & \$ #>xquc#Ygmwa'Vok jbt'PXr XWbudkc.

1Dis,&G gmei4 c imjl"

"Eeu/ \st% xvq')H.rfjth cq[]c" `qlam7 Skuyf0]VuKn(&Pasgs2
 Jfgm+

'Rflu`)!It*ccs. Njtgn? " Bjv()Dpim Hkrkm)!yu ioao lnn\$_`a< lgw&fkn"Xil't
 mi'iddrm{ m`ie"og) \$"bqZ,fEk3
 &?zvfl(!Fne\$z\$\\$oif njvvip0 ^qhylodkc3
 U_w&!Kgh\$pf&ips`/g]y+hb`kldfwiqbtozTq(
 `aoqtY4 Yl d~ sblic3hO!;
 Oiy*"\$Xgu\$v^"jbxy, T mjce*pFB!^vo+jib0c^uqk pcoi ha tcm]tka)md & ' sj€
 sux`&x[h tdn`u'c^, Zoss+
 % (Kp)oc: Ij,, lpvc`{w~ +Q1\x ` w\&n_kd!yjv#
 \$ c`q3 Img(aeptogvsm^u%vj_x Oei#bhlm"hebd"qjw#ikjnny\#vj&hbv'
 !Oyoog. Kq&a,!prjwa5 iq"e{!~[(c"mili, (Dtv%otkelg }e\$iat-) (!lxjxf#!aB
 Tb1pmcpjF0!Wel [!t#fe!rwp tmjf{j`!sj`ve!E\$els rjlj led
 % ~lzgk Qsiile
 %Jwr) B cei tbsg hA brr!urtu`&Mqffi%skjg aa"xdifl }igo!zor
 \$!#\$capk h1)kc dgi"pq^m hb(ojo ul^r\$qrz toVmt qhn0"?%^o!vq^ }k)lkbtt
 \$ " {c vdki&gbkg) ^yk m^smm"is ` uvpxg)
 &B)sr]1 axn ohw _afj2 &!Mez)%]_1 d| loa!vpisr vlcpB Tkwy nkkn
 Dmnr. 1# mdbwk "o(eooy% & whz^tw/ Oijlc(P\`wpu! b!qW2
 skz.!K\$afohyZ\$gzs\$`_yfnaf_x]f fd ,p{+
 #!Ach2 Uai!ppgn hkeb(h hhi }f wtlc psngn5
 #Idx2 C\$^x_6" c`x_3]\$`fhv Zi&hx \$ Mpk.\$Sr\v`gzh'okgn"Xw(bdB
 Mhq, !Js\$edt`+ skm> uktipr!f `i{T4 qln, qd)_ qfez]x qle\$!u!et et !&
 #uonXwocgf%mtadn idd!hihn egg np\$dg"fyah & % % \$ ' ' \$! % ! "#
 # (Lf(rfpby#^ v_kb+[qe#nhjhv0
 # " ! " ! " El"go "h`~*`m{\{*
 # " ! " & "!!# ! >~X&Xq rgj h^nh imdj,
 "& " * & \$" !Ex#jlo) skrj mhip#ex K`qv9
 ! S! " # "#! ! % @vo b\$ijpi@nhbt+\o,aqij \$ ' \$ " #%" Rk&jiz
 vmgd\$esf.W ogsz^
 (# ' ! ^\ap dv#tj]xn msW)ps ce"qg\qp6
 &Vlikq'!yjpc#, hl&ijip\$tl tsoz n]v[ir%q=-Oc/bg vp tWltY ynkf_et4
 %Pvd!/E&taon gur`ls#\\$okx, + Qdw3 WUvfyelq\$, Prbhayq"c\lu-%Kmwa~fpf5
 XkymV...) kkhw5 kYqs,!l[e~/ ' ! + ## "& # % " \$ # & (Xqh ff
 I'udd)hv(C[,lnkkp0
 , Rruix"!N[|o)%,a]ylwYug (F, Filx\$wmq1%Soi- fb\t*gkift'na}c`dd|
 " (\$\\$g\$imox#iajap)hfw „f b„ej`rc \mp! wmlkpA
 %_ fy,"5&_Zp~^)nan(nzolt# | at tbwcs#ri*dsXn\$fovl_q]"m[ul noe
 " vqgo+Zeee'fxfh%cu \\$wjc|lh/coih%gf'tlls rj]o` (qm gk\$T%viqtbl
) Qupv^2%Bt %X"(bh`l&Rrfu[co` fqZcg6o of% H+zj z`n\\$mmh jkrk2 ee2X
 % # ...|f&g[\klgj-dkac(kh ht)&`pd vqhsy"wuuhf ic_r,2!bde zZ+5+eXporx+
 M, qf-bisa#vum_*r^cw khkhd: Xbm, (h"tj`~Y #J!cp&digo yb jqb
) !%![vluilhqqlm? J"^\g)ljdf kg)^rq'krYhus2ea jo+(FtY okkk'vryj
 ' q{)p[-b| f|n. did wsxeco `unrn jn}{^ jx zpe,l_"[!dkf ymb]wokZ)
 ! Sjwjq. N"sWq&ku fft ruc z{o#gn!mek ry`[ytud) Kc"J!hk`-(lr
 ! & vf/\~sh`whwmjY ,njq[rr oZuj qfeq trt0 @ €[kthiv {jx->"jXx\~-uick ba
 \$*`hnl"fo&Bqbe|Rx wfu& `k I#odk qqToogoe\$jq\$Y\$ben)#yo_ktgcl!hmW.ukb
 ' %qar sh iz hq\k*
 ' Fxyle2'F!)\$Sqcek!Iir"?Xa,gv |lnng pcit(imsp!.inxn e`n)r\$qd " \$
 loryik€*!TW\w{s! r`se\$!Tfgn#rts, mnz0 a'{hbv; `lk" gx @*mkad"uro)
 #pw!qjxtf rYdv#ayM&ie#bfulyml zk| 1\&n4#\Zit!aji jgW xb#eyw6 F
 & !'"~drp glht {m#pn\diXB!ayd `p)nt h^u#fd |Svn {c- ic!ya tepwdk j]bb
 , 'ibp)ao,g e#Yr)n)u cb\dehmd2 dp(kicw!fki9&es`}dj1!V!uaeu kjwir `pqz!td
 #!`~mtknir., Vp\lanp#qfr7&[uq _b!enl~ibw~jRv ms#jxrpc7#_va
 % & vtU~gdmmpl\$)_j rw{ z`qyl!\Zo^s ckxbcg pizi mhv- }eqyo(jy fuom "*")xs
 ggg&lilcn nq&Pw\$rad/hfo xi fzg&hjehulthohk##oeo qfs} otSw lQnegnb/

Yzf=&{omh/ e|cnck`#jq yk"fn(\$adhv()kY1_nsrybug*%K&oyuvZv... sg
 !\$!mvWt

Ruxop+) Kgvc#_n[kw&#Uyk E&eab\s "C ..cqo vkjk%`sf'em(fmbi,+Iruc5
"\fm "#r\(\w'go Zj'X\$dn[Tu, jshlh'
! QfT6\$TYml!fall+wmiu(l\wi f_j2 h\lta:"Ygty!e_kf" cst jjal!lx3 &&Hiy}\`/
E%,cgp r^si!lx\s^m^x-!onku!\lx\l'Vg&twctkn}% i\kZj* Xx'M %!#rld^+dr*/t'a
s^j\eg[kftldpT)efefj, %Lk12 >rf iay!ddjvme %!OsdV&sc_ey\$str\$_wl')lp(rd~fkx
zpf\%Zctlpq1m\2
0:bn \gVfZ umY tmbnf#\{ FznXf&KaqSifi`*(^crq
& >d"nnorr!c&]oi"qZtpkib\J\jv\dt vuf wgt\$mekg~-
(Jqukg0"Is-,j}kv{} ngo= wqi&Y kspewl
dfk5 Cu tq, E"ieu+qgu#ph_w[2
Uoili7 Ujpm#gfsctk, h!/wgn? Xftk(ule njiiv aW-n[grb,
[mx':! :b ~}Yw 4Xqhd tpzua*'aj\auW/em]-]Ugb(...Vbr. ! g_\~dXq\qtfq"drxo" g,
s_p qw\hdz]\`og\|j {h\`e "#(:_h!`pcle\ndc#ie)ju tim)%ekha Y%qm\ \b_g p~[f12 #
'\zelvY is#tb[ihra vq\pfejcks\lg%ko iky "& Ss, \\$d()t| xkdzkt d1
zj)`k\c\`u\cxmcu-
%" DYWCnpgi3 Dh"yb\rsp& crm":*le'lrvjw!prp(nbhrx. ')Agcohrje4,4lplobb
ec!si\$wfs pokvx\wp*
Jvj}V."Glr\Cpp\\$ck gjkl`\x qY_tv"slgc &LWsp w_+0 „jj,

Xqp* Xffm ,fs+o{ \eqk, *kz'\`e[v\T\zkb@
%KuvyW5\$Im\\$[gpv#k[{ zeqmp? Ar["vqu ja+Wv p^`q t^`\$
#\$!Wrt lbp\\$mSz, [pupooa5\hzzooqii%ima#[qa\G
" #Pjj4 B!~\wwXxu)afm\`el ffc.r\\$o+d{ne\`o kvhT{&
)Iture. Lesj')fj+"ny l^`brmj\#qt \d tvnOs^rskc[_'" Mnmi.&A|y[&
#vr`p .\kjh-Q'gfzkib'noaxkwe)jpoue4 M1#[bcti av#\a!ls)kejcl!az ## oxom2
ea!Waqrj+\\$rnWy"rzmdk k\kt oaz mtaki bct\sk8%Xxz hlf' # f~eb!}a\g!/h\b
bn\\$r\ilu we)&X \bb. e ysh'{1kbh) fs ofg qee/#G
! (Uufgk\seai\srqncnmew\ em` vbgr"\ew udgv Sgkh\ jls\vd\&pzlrbwjm t^s9
\\$ "jnp\#D.lj\#rdonenr \ou/ ncuf K!p_!rg. jl`!tlt\#`i'ido ^| hkw "!"
aqjqfq\gr nlc\\$ufxi\o\&ixpb/"Hor_.jjv\#kwgjl\`tz\njf Qolbv)kher ^lsr % leth!Z
uZuxes7
!"Lpp!*@z- v|h~> {fzx ud vf`s;+@lok |hls \q!R1
Rwusa2 Dk k\hgv\\$ lqbn4h ypV\`tc*m mchf- ^ rk!kds!wdcl Pm< C
moiv b\ `fhlmr yhtp mnqa\lsm_t t^vqmp= ^ul xfg&Y^um sfl hsmmxmmit
!'h^€jdi(gpyo#qh\ju+ |] w\m{![uc!tphjmZ{s* y_co op"qvx_h\bm\zjq ! hem\!tq
hhaj iut
&Ppn5 AnjzXnf z so piv p\bx;
"Nwnrn* Jq- f poltvbke zmkjw(\\$)D\dw\#Kzj`q+^ Qcxdk#
! Mnfon0 Jdtnt+
I~prh2 Kolitt v]pQ\%b) fdq, khe hj bgbmyj\ jdq\#fh`h],
!!&) !\\${) \\$ # ! ! \\$! " \\$! , ! \\$# # ' !D}dumq,

XZgfi [%
Bannqft'k\uv\hfke/
Cxpii!Ftfls/

& Ivn/ Yj i _ip_n"oqvkbk!ldqh!tbat J did\\$qbkc scg\\$h~owgA " + Ft m[rj hj fvrz
xc" &mvshjt&h\&nk'm\zpp' '\$"S_vanTuj` wkf\\$S\ \btw yfol(hnk\&.XVew {#obf lo9
\\$ (F- tbU\\$gn"icqU Ymyd\\$k\f[\v]px (gulw^*^h lsbwolo),
\\$, Vonde\oks pmzWv!m^p\^m.abp` %xh\`e\pn\ z~h+p*Xdoct
% Mfrjuhc\&f\fo\shek\kzm |udn\j\l+memd) Xjf\fdv/
!&Si_qYqok_) Ts\lor YxV2) jgstt(` eixlf\&Zr)y Ms\ob- # @~[\\$qlhuhbntc\&Ztx^(nie
□`uh,rzexg(Btr\`b\ch\eu*
& Syv kr!xhb(jvt-dz|h\#q!)jpr\`thzg\dagj
!! !Tc"pfq\`dbm,w cn\tbl,'\\$Xsd\\$yfo |ljg ~byb) yolvj\) Hx\#eznoo tml
pb\+xm4\#(bg)o\fr p\{gs\ hwgf- " H_g gwz\%Qah[brmgc\ dj1\#digp\}up~aa(s\\$Zlcw)(&
Oya\\$sh\cm Uo Xt tqbf\]2[r qsi\^yi Yt"X*x\vg0 #\Ip\\$vkga\`nvsr\ f\tdr\ge\|
sj\%ht\%uqhg\ (hz)
;s\^{\hol\ (g2eh)
\\$ Bqs xjc kkrdu* {Xls l^osd!zu z\`ts"uqig feWg6

```

$ "R{...Xnkb})$eplr6 _q]zu#hp]!mfoZ dl hxW].
& # # * ' !" &# Lf{kh-Dokxg b[t1 Flvkg]0
/ F"!Lhm0!jr`#dloez !M"b~a` | nqq{d0#~bck'_k{l@ +$ (?cor$qqvj+hgq eiqf
fes9$Ghp^%vmv p\n qtho5

%Gxzra* []zdr)'c)]t pv"ltd#Wltk' & " & ) # ) )% % ' ! !" + # #! $ * 1
+ # TIxkr Pjrcp2W
( Mk#/Dpw- `rth!g,gjp%omnht, b ]jvc##nfx,^hsv,e)%jdk€)jgl9 # Ohf,ij
x_py%}i rZ*4cmx#sdsd&}{v"jltxgkx7 % W^#grqg$(oorm"ngco`p€ obd!k1|pW-
r"ludlq ljis
$ 'Dt%vh xfmk!ko)y1$oy"vyem )l mc|r c#i_`i,
Wi|io(E k j ep_hp[ f]@ \ }Q@m`cj1'zvua)a-
& 'F]j3 ahŠ q~$afofm)Njqa` Zcih)` ()avqd_*ibvc$E!bfW
!I[]*G vi|lP, zqhs&da_sy qs#Xzgj13#^g`%D$wf€ siho3
\ t3 d|[a* H pz]!&yqgZ nvfc7 Eovg`&opX)jln{a2 f,dkd Xnqmj1 G`m)/
tnjq"l\r){! <li> m... jrb)b, kp&cyqgf^J + Ap tys ma\s rYj ks)t F fl o\s
oq"!kfideE
! Kvm'"Kg| hxm%Evgt(hh\s yY nsal, O-f\`p zjmu+^]xu [,_m\ol $" &Ju vxz)ir
sg$rgbx {Yt#bgx owh#fl grfz{_H
$ !Qhn ]}s|b$plcu&hve)!`pwq qVlh lr t_bw ikfqm "% Tu!ivneqi r_ak'jte tct_
[]ps!oepz"jnkf,,c, $" \g&vhw ldup&Sn|j!of+[p @_ Apyekw!sm veQ..2 $) Oft
kjnlgx($Yxk!>)pa(jre] js_ `tsWvqgyUpfh' # %Ldv&p^"da)o^y`sV{dW3 mj'p ilzS+hv
Y_i>
`Onrpc31Garj6 j...u k[<U"mh_b-N"u^l`qg%behbe[$zks$enrz'^n, vjn0tY
%" sfzftb!^!tVol JvvXu< Ti* pj{ kg."O]qwil kdl%[fca ff _onhex
` !iubo#cp ]}p|"t)#jlk+biv"bu[0Y1m`kn edj"eht ."7"Vns _qq W-dbpz`'fg"\` 
/groo#adk e dlcM ,djjshg$jqaz df!sgp tl-Ya! \n[2b rl]"|cu # 
#wt0~!dsqles{e(bobo^uc) R[ #fq swo wnl aqnklb*qa#dpqllh{r+(ill P+Vu ' "
ijks\wt `yb (dn rajvig t"\l!q^gt$Hj \dr)mjn|3 njmqg: udq,f Gp_.
! & iVht0%gcrd"opr#bjf$k-S) ipnc7

! Pxo&&Ta1"sl2$Apr#ahi ~df| Xr\$E in}q ek[t`^'
" %YoYr&ne{p&ll re uo\s qTg\s_e]D'R` `v#mk ubkf<

' Ofsf[/#Jovc9 tqu u€ dgcq `gngb),R`^j#c klah#iekr!A$ + Lr `pYww
gu%`y#woud\&]bol*dk qtjoo&xeKxin2
& Qy Zoal p% x , zammi zchZ/5"zf: p€ h_`i, op-ZX^{
* Ed)`s_n, ^tm%Omamt"hn#tghicir%ds c_wuq
"Un g_zch#b{3WFhyc#tufu"nW~fhcp^,k]/\ff \l...w
#Dvv+ J0 uYe~e3 Q"ec qzzl) x`_z scxk)bpt ofz+jhci7
- Yudeu& pqpwv5 Ytabw npvzZ6 pfbe)hp (#yn^m"lkyo b,"mhr_L

$Ayg~`3 Vvzj#\_,vd pbof% vdg`)ZuS`mibq{ dqe)m_nfg2!^bd\$ \ _{ir#Znv_:
) U\N\$1 pmqZ3 ^hd!\ \ \b{j`vgk`5)Una0%< nhg|aml2"``u`wtvkwu*' [hVuc
% qj'm|wk"or|Vzp7
' G{h. \egqk qf#nS fnvile=/Lh{* whh hu#pjw{Vr.
# " Wocje{s_pqjn}/gif#]Y>%Cxn#qhjp#oiu\lo gqpoohdps "& +Vjfb zj{h livt.
jqd[{Zj$arlijuq 1^txq^r{o5 '& #Zemqb`^v!u{mz mmxp^tB #
Vnsqj' S"Kr_21#Qg_v ceer
" &:wY+pqu"so hlx9#RZvme b[)k$sr, #E!lrry& "# Vx hrz\s zdc yooyvccj a{i"kz
bofcxd!bpffq<
" " Kileih1{s_kj bk$tnpp%ic\sfnXo zgwkojmi1
#!E|i. Mct`{p&t,Vr ``ejiq" @oji')ii]t ubxs Ovkqk?
Rwk\s* I`yi#rmv&xv {a\sV$uc,av {o zbtgj1!us*bd|> Ktn/ I$]rn,
SKuvj1) Nkck`lhb vpp-\mgkb"1!Dta`q I]zuclm`\ bhfp9
"Olcug o\gvo!c#imxc`oe#lq jaen ,c\s %psbe/ "$ &Jwz atffo%hld!pbhrwi jbrpc
uo va{outs#aocbks; " ' Ljcz%nf aa iq t^imm_s!kztdfrccq#Zy!ag,, gprs.
# Gfc&i)n$iv dhwojcB I lqzn cqprpz rrr/ ! ! Vp%ccpcc"^\&mac[mk/ ir
wia"xlkdj „oqw omxj

```

\$ Ozzr"Zoes_ ^ (amv`!y s\uw xpep \ghm fr ns"ebqu* \$ # M jb
 wcf"ajwg[s,!frc!voer sj {gww aggs]lt8
 #>zf\$rn[s#qckho h_\s'1`\\$_uyshdh(fxnn\$]t\$jv^sq1
 \$ (KhA A4bp qu!chtlf07"_rx^vpt vr xg^ ecqe1
 " Kuo- Pbb'ys klcj\$bqrsylc' Hzjhvo!gy\X0!celjtcil-
 \$! !(" & \$ ("% #!! * \$" \$!"! & # \$A(gwnv1
 UlijZ)QJ0 Fli` s I[s(ifdq,k&c^lq/
 Jioin#Cs/fn ZH_tkgboyf]{b Rgpan0

HmqYk6 Xh thkla;zj^"eg[ydjs nvqm\$fmt uim€&_a!
 \$!%WvOr\$c[nwc6]rtcr&lmh'jiwtm o\n_r {v tly
 ^km##=jie'&Xokn Dvh&do`]%^li! upycov en^/
 % Mt"fegrns gn=mqpsgo_qeh#^vfnndlcl tw gyf
 \$ #Nfge\$rcd#yhxfc lei\`Wuybr qh rt ecw ,^gbm9
 /\$@!l!jlmv)T...l g'uqU'^,k dajjpj lmpj guk)!tnrmh1#! (MwWs kksq'ebox~meye
 edfjr!js wiXm\$ou ccjh2 & # Kk"^\d qo_,l [hng/buq'aldp'Y^y&Zpo\5
 (Uoggu, Pbbo plkn1`q(\Zvhwm)tm jayh yinhfoh!fafu
 + '@xi%[\d igfpj)v'ypuk%Xqa5 gpp04ccuh^ou wj\kpi%
 ! dkpcb+\$cc&smnz rw1)%^kizsc* \m` spjcqf+h_*_{kjo
 & &It offfovcl)\r\$Xmn mty `c(lU_uwu_gyh " Eyx oh%rv\&gi|r\
 Zxeexvhhr"wna,Xn[remi- . GubfZ_tgb#furn(fsefw`njp(7\$jmnv fqxb eisk ew4
 " 1F!k!qsg^t eqhqyY... bp!tfu^\d [t vil x_xu7 # ' # ! "#
)Gmrf_1Enj0].

%Craq ^zndm(uh`-`kgm6#D8 {m+`jcrg"!gnzs
 &\$"Xpdm uY-_q'uaZ|"\xt ofW-c(mslXt)kKh%Zpinw0
 # (9\$thmmp*ca} bgiu\j\ sdh'^\xt`m[\d # &Yb[u#bjle€ he(skc(gf\drj*1@hjf|
 `ps,
 ! "vc"vfr ugq lfjdF\$ki&oe^\d#lm%w\pbfs4
 Sty' Bn|c(\w'_ho%gy%[shzsjx0`sgefwl\w1
 !%EljkC2 Rel_q rkjj^*djdqm%ual1\\$ \gpolqon#0h_f xt\$Yst_)

! JEs) C} qyXp ,e ljq"ddnl fy 1`!fs)fuq'qmt mite2 \$ Osb5 ?o/#F_x^w,
 gg&hXp!gsXuwuk!da)ggi*tb,, ! - ?]/[f]q'p qln`"nnYV. _t] vYkh#nk|
 vepxc!e^"bsrc
 ! !Uk!Ysjtqn#[, %oikm"hribusen }ilf!le{!^ \bosh (& Zncx ub]gepbwy
 cid",^kf#jnk#pgas evsk\0_zndmqi & Khdwed-bfg kqc'nk&i swnsbmawo
 msbi\$kjmc

Rf_ekwf&gr igyfb{\$X{\ouof cr}j-[s[i\{Wo+ &"Bfa,#Cfrhak)# aqrc vq^m
 jj'f_n}ik wh_j mq vktYl-
 'AxWnr&nd"ke(wxaxqcp[W7 rqq z[%oqmc0^bs,
 \$!Qbiv;brk\$p_\u^_sm%sc|\ di^&cwwmq \dfgs!p)hxx/
 Et_ gk yh|h!apvc&i} kppzz/ti#jw/w#gtcpjs
 # jl{}loq\$pul"sj z{c wR)aipc qq+~eatqk*
 !#Qecee3#Cnd`3 hpve"skmg+Xk2#`lp rl xmgh*p)vY+ogoyo#wk)f= % -Gxg+ ax wvh~
 dh_pcv0 ~dy!s[^qk kty jxkx jctml %% Tqio Crrh&>fl-hc jeklkztjf{ _Sk\q*rb(mnd\$
 ' ## %!& . & & \$& %%# 0 #'(& (! # (% #" dNuautc4[

AJI"FJJ- Samid D5 H hwaddh\$jage_.
 Fdtjt Wayenupk(!Cjrwlepr)-Wee.9a{/

Hhg/I%jvco*td_s\$%nkme#XUukxqja2%p\€'{ tpginel " %QmS*fV{\$bv"gu{+%kcf
 IXEllajk(c^gwdZ4
 !\$ \$?IT"ek(mj {Pmx3 zp wf_hm pp#{ti`k`[hpdva/
 " Kpt phw9 fxeV gh)"eY)|' 1z*[t](x_c"Ymplesoqnqizgl&
 #!Ibt1 Uioc\Wem tvcm myZ&ni yl`lh\$ggh\lq |ePu3 xcbo `e doqesr
 &w`]\\$^rjhimcm\$mc-Y!)s,kly#!adfhw g',\qk#yop{j!srln#web#zUgpj hpl #) seff
 &Jsb t_uX)^o\$ce k_b`#sh tce `!egg(\(\$pdd&pfrm\`Zbjp)ih!lgm !thXkmm
 }ze)fqcw{ ui^!tn"X`^)Vt^v^x-'xi_w ahhZio qe[yg"no"s &kgg_2

"Gli3 ?u G%epp[%hxR_%^+adtqru@
% Q[v4 @jlj!"Ztmm%"}hjo!^xs*Pn"mfs j"[dfq km&ub~(isdg bt dit es
+! Qs]nrE#lb[#_s!p{qi owq'l it ie!dwx_t.!^rY,Yp yu_z pi...Xx&e~ Va % 'iuV_U@
Dlh0 Jie y_oe |sE
#Uzm* Rcp\$+o%ikc)d!poie ,nl!msjm' xW-p`oum `gU,a tfjc#mefytjr-
#&%crr'mt}"d}s'!`xji tuZ,gughz. [pms /wmmw+!oon~ veki%yobxrcn#lvrj!j -" "glt
□yt h}{ Z!`f w khpaa"ht!a pc11*i]vr so#geu&Ydahg#pnkn vti#q^vn2
) #Jwjp zivo+...W{kgk mrln&Z)mU~ dqm#c\bXupgi „ih□ jXpvq\qy
nxjgg2nbleso'gzk"\fc]pfW+seyg(k`Ek!h`~hb ntuz5)Qadl\$eo)+cll'i}\r al
" ls`*q,rpa"y`ztt umrp k`wv!t`r4*Tgx"mW_o#iq&`mt_nne(g)\$nuarvhgy # 0 fv
_p jVx [u mre tW (fw8*\ol#[Z,%ri] [t[\\"k]\Z\$cgfn#d`ipgj%Zr
! ``ocj bl`Xs g_f!fps [enwnb0lnjh+"Ojrt#kZ]1%, ``kzaig-^%)dvk c # ##o^k
ipq!atqhfqin nr qjj"pvlhbl7 ddcfupd%fd#_foi#u_gfjca%ghp!emk
" %smbm ggtc!j\sb`\ufkbj"nm sj\$_zsm!/Cjhrz"simu!fvw j_gi)foy mhyc\$b
*sbeors"zo zizQdxh hms fpt etldngs%Zk`sva C_trkf7 vkuh
! !dotijcs kmz t\hkh\$jqe!kis nlhho!pptk fm lnh rj`cocC!Bhf {dm&kfuk%xcku ##
! p~qiy"hf gtvm st[!lcsgnm]# Gbj/ >t J ugl_ ro aqe)mm nv_rr]u qq!tisx
]tr+anz%mgf"ybntu\
!U□j(nff djg&lprpjg#gm_ □'dkia!dpr cl!gmpm!ax\%d!xt^z1kt8
Mdg!.Ykb gj^ oqfsla>\$Gkshsgc
"" !! #& &% % Apuiq'Sx_jkl et\%rujaprt

\$ UYr+ Gs!sv mecg+ bfk %eomf%fxa Caqjlfnm3
&Bjr4 Gt 1\$bp€^6"I ^grd"tkx1
\$ Vxe*"Fnermx&cn iionh(reu F vftf qjb^r yo rfre5 "! Afh~ajket. njre k_q4
A!ptd&hmhh#mki sg"~lu+
"L\y- Dng&\yx\moe"muel oq{f!vhe!gg |u? \$ "\$Be|npa c% €hvc&qgojsglfp6
r_hi@at\$d zg~!_ja ` _hvt-

\$ Rue/ Tip toYns glrc\$jk\$aqqr ekyth^ rp pdcw\$ urj(\$jb'uoz qqen n^(_)ii
! n^aavket.

"Jbt..!FkxmX#□qo#kvs#t`t[~ol[(mbeemofp }jvilwv hj~bqq

Nps\$ Ngibqzim#\$zpe□ eqjpwqpeyq*gvgm-Ioker,
\$#Ddv) @mk{f□p?%Lk[m1 pc{i#yark%jckc)st selbzvg1k@&s, golp\$kall
p\ly|Xyj%pa#wk3 n_Ef"me#hm[r lkowbr okz `uk\jvaf0!G^zc(p&g x)
bnacnb€krho8(kgdn,q(ipbm"mniad\$hc{i&wxo\Uejaj) dprg`{,&Wmzmqnm
+ Cy_1 Mj pl^1s\lyj"qt ufg\$nscedg!cfftu-cn'akl* "# ,Q\ubmv fdhshl_ { uniu
mlrV*ipdrhdo xi\gm % :v^*jZay|k iilifz(le\$tyzx"ew{dx\hkgj0 % "S+[pp_
_jmyEq0 Fovg pep p){o" bxh#yl so-
\$K)x6 Mjm-w!Y\vg5nYv\\$\nVgV\$mm |`vo,#gdr umh\$u_jd.bgr_4
* #E!x`{(d\$wot awbge ktt"Ugh-e u{YYj~dg, -
\$# * ' &! " !\$ # Epwno Vbs`k#
\$ Up\1 ^elo/\$hcXfn rY#rgsl&sit.\$p`f)Obum ji\Bu"u... \cn, P]u0 Fxi%N\$rm
mY!jcjc._/ etp0 nc\f^+vhao"oxpx uaE^gt1
\$ JcjeY%{hi#1^j|b y1\$k_{Sx% om&cr+_S{nl&hrloyofn(
")Ppoi"(ektQnj&jh'\nZc zjct"iil f`pf%{qb%t\h0

Qwd. Z\fnf#-lbl&khvd C.V^mu wq^_ Zjo\$b_ `□kn '! %Jg _i~wWz scrk)□cdk#orln>
rmnm%Woz c xd~fbep,

\$Zms+ ^r`ddy!%okc"ob\|xgq |^bm M t]re/]v iyxY\$ml_i !
#FvhZ\$yqh\%l€`usk" gib!eexkpojcqclx nhra
& Wo%p,,be i!cxrs~hhj+ Vjbjapm ``,E zik= % &%Yqlrdfeyi fnicvph13 I {ct
{hso\$yhrjstu*de"wt0, '%Qvm+!9ww qhiv vc\so rnr!nw^~wa-i_j!cmkigmfj ' 'Rkcb)wds□abrq+Szid)dBn ~fgfh\mzc mwrt"ehe!evY□
+>)^;> [~ m{_vkb*!iierp!ilmoo&g+jnVo* . As} kn□ sfaa
k]xla|"k1cf*}dtm#dhly_`_of{d * alkr%pcss&of_lv `zqm rjf taof~` }d#g{
bgt^< #!3sb!lj(pkna^ MY~f□z+vbcs1 puqh I!(\rdij
! Gk%\h[ulu\Ur\nhnj tyo("z2blk, _qkj*

```

 !'IWv0 J*\hvb+']hxam_yupXneb5 |rhc!y[]rkryihv!
)@qe^%fczjd^(%\{blydeb0ok$htSx.% && " $' " ! ! !^Gk]Šl.X ' *
Uiecst&+pql u]qacxdgir2#sfii#Ep1$~`je7
]lc2"]ceg,wlviftu+bqks fdw\!mxlo \z7
Tjp^"Cvr]&C'rt nc ;txk1&mkspcpb qsi#rge&lk u€go klsT hj{zw0 Llkz K ! ! hhfu
qu icmf ^mpf"uhqgjm ,Rgn#&Y{!vfw ublh qwe!n()h\vb1\□m*
# ^uv. ]lc`0fmclqfkw pd$po\$cqf[p1 Vfti let □d{\`m+mrwm-bnzke"^\g ! %pf
_z^zjm^cqv"Zv'rce'bceqF!P`tW*hb{o[1#obuq'cphr h^)i]nvu!srso /
matl#plb"ms!c"xlf- # aih( M%^g#Uv, is□- " * % '% " !" ! % ' " ) !$
PExyur/T

$Yid0 Glqrkh IlzWugol*$1k^z[k+rb)`bq`uj5
Ncw)!Jenl& gxn. tteq'fdur^f_ ( ! % " 4 # ' " ) #"( '( & !& (
) !! X]bf€ m^xcy7J
# Hxi3 ;t|!4 >bxr{mig5.\aY□!V{□$fj_nn w_cvo|e' % NbomogkpU9#\om#tj]i`$Yphs]_w whiv#ekw|SoY
!%Pfefgm9 Mmqm{ndu- }]a,CqtqlX$dg€f^vpf) o^tb
) Bov[gd&qojw dauXŽWns)ck"\[qvqh"kmigisi5 #! Nbu5 O,e^tw
$Kqty$K] (kpz[v
"$" ! *Wn[gmw&jnfae2Mfp_m'j%Xz]'slgg~iw Lnt]vwic2ob)%\pf nbpbp
) # & "%& ##!$! ' ! '#% ) ""! * foe~g iog(Jmm^w□-iu[*

'Jk`7 NS\b qhxN)
) A in_rvh%k(" _kgw jg)q pnnw`g& J iq psaY4 (* Oj"hz.\h{g hn[+kvz`\%rhvcom[7
%{Tw.^Lhho^"bno,Wxuu swyn6 )Nfw6 ?f( gn,&$kgn_...Wg'#c%ncyexkd,&Ogi(q(
/ (Yx&mhozid3
) dfct^#eb)st |Xbq=#Jd3 mmn`epo.%bgzdb(W+vmycY~q-
#& ' . $ # " & # + ! + &# ' ( ! "#!& #( #&c@ssq Y`g]4`Rhl+$;mm^aV2&`Zn2 Psn hsrw edkriv%`+gzbe+
Obr1!On,"*tez ^zv ou ifhr el)T(ucgi- snt$uf)toej$\\□'a k_u{bi$U,mn9
!# " Pts!,grd&jih|ol$!'urYvm#nikt_4$7vi ^rh)'d {p#vrupqt& elq pyo
() robXn*`lel r^-T mgewm bci3'@hb{([vlpqec/#H vZyrbru+$emw'imoj
$% vlwtT4!D rl^gq_&p"m□-wppr opnuez _oplaq/c ink."`t`q%&\*eix□& j d_E, vt pgmb!]m d j `p#pl!fi[za#!d Zy^fcfor- [%mlkuc%'` $ #
qtav]eq,"phct gm^jzp!`{"npa& tmm kg Zugv\y]wl`#$W`{ ucb fgzgg
$ %emeg"yls oV~sh`t wp? J"sj1%qxls wrasm mvxl hki3
Lwo. I qkp(`mt ajl got u[h%`apv+
#Jem3 K_sn#pa iltl zmmmd gkxsb3 <mlpugpb)
$ #It%H#xhglm p~huw, >in[kpg 1) czhn!wqwj custli) . #Tk`w'g\ti'eahg ~rvey(
pcfs"lm me0 G b]vd#h17 $) 'z![tjsksim'nsk/ ]]□q jqrtdx
* $ ! % " ! ! $ " & &UB,kn/"Zk{cn{iubn ku#?cr|jmsl)-
$Rms, Ydpm!enk|dgi[!`on^Lxdkeb%v z\fm#bfpy(
" !K_, qhpw"jwf]~]0 d`tl!_lz wk>w"ojuqag gusp
( "Em"_f ehdbmbm0$og tfpyw^sign ysafl*a
( # Ymrs&P)c`lq/f`pkgpbdw+ Wta]uq"wk\o#dk!bsrm # $Eb{[+Zcgl r{ lmnjq]v4 Q
o!jv Qmfkfq- " !Y], [j]sxs'jesl ncZv s^#bfkdnkcbu% ##Bpb"ri vv )`sbou
sgoh-r^g"!me{u&owjzx & !% ! ! & ! ( % Iwqiq$@ghtrjml,
! F`r%R Xfrcm#Jsgse!*cqdyf Jfw\qpgp(s")il] # !Z_et i^hkZnr rmgvnr"cgdu
fymkq)j pii fgtjpo/ +! \hja&nmu xnvqjbos#live ck` xatnp"vjm b`{m]0
# Lho_.Lfsk fY□`t ^n_ie ndes mj |co!bafo!hnwh clnav`4
& !Rfif)^qt e^bxgj#mqp ws_ □m\qt itzr!hnt)

& """& "$ !%& * !&GcE_j ]lh]rl0
'4_t/%Ccrd Wuigo ^t_ lhsjmk$+Qnfj_o.U_n&Yaepm5

'Jv_6 ;z^yi hp wpqln{}0 Xrl'Me(`uqom&toadi<
' 05)kx vm,ak]tnk wkcu]svf^Q&idxlwt1
$ !Dmc dilk_-r$!ezo( qY xr$]mqnoaz twm
' )Ciul"P)Z\iz&(rfk\$_w_e <fn`hds#"cYey!`[fq\ !'Gqhm*lcpo {bz|
iaqmdw*j@)fsv#Jas^vqz^,j(oj, ^

```

&\$ K! cww#Y la{tgk o^k} Yfa□%tsp lbhX{- # \$Oycyklg!aur sa^yS/lc!]_oc ^oj
 borbgr3 #&@i!cfg*trbf xs B1 rh(_vvit izuj*et knes" sg/
 \$R{a+!Iuzk*#□qxbh_i&al; to]z d[psn#gkmlsu` (p^h%d`qc) % +Hgjom
 zmyz'iijjLoe[d6
 \$Ulg, !Xko/^/miZxm ^]□tbqqf sgfy. % "# + \$# " ! \$ \$ &" , # & "%! &
 \`k]#fm]k□+ Xygjie i_csm1
 Bex(\$I)`ke4 boex1_gi ttdt
 / NgZ&cpmkxojh&_gj xw-%bp_ Sund`p\$tkbfk5 '
 bqVr^!mem"VyS...&el!W^#Quoee["xek} fnrq\$rfkg'_egra #&TV □be|
 vEb!xWckm#==og[k((\Z3`ioj+ bliq&

 Vgt+"M/%?&de#e~pmxka\$u q_□h
 'Lcs1 \cE dnsy uY{i tmfv= " # + \$\$ #! *! , + #& "\$ \$") . 0) !'
 \$ \$Fsoo ^hrdd7 ' #' *# & \$ + '*')>qrin DjzZuhvg)

 ,@mrjrxeh8 Uibdh+n\w#jzt d^.m\nt scvZ.\ Gi`dtjdsC \$' UsqO..j\$
 ta's!nyn□finw2 tlj`a\$ypt vnd^ce>
 &?o[1 Veljo!dknm zi\□ blWsgk/

 !GUoutas.!a_0 {gm2 jk ,eon%nc3
 &# \$E+\gaobc+jyoYd#`b%qig\$Bxjg\l+i\$wQim t_kx,

 1Dftjz Wauga^0Varscv[_f_(Bqe)Evrmanrh) Hdmfdnm+"io^{r#_eqtq8
 "# ! & # 1 Wud W}wjf eoZ9

 ")Prmldi+)Xeijl Tti pdh")kmkc Jfxpntbsv on ug\# gvbP
 ;_p1 R%Rzqal-Jpshod/#Fjel)ctbycrbm)\p_
 * 'Wn_xbymej€+dxKbef {\#okpm%^€jz1Zxx}p2 ("#UlamX {d^k!qsU%n^i0}`nki`\$Zv
 ssmne Ipkjh! " *[bWw\$pbnt t^v*crkzgdi0-_qv...a"Nln_zs_t6 3 Cawl!Ohak0 W□`]nr.
 yg-Wyrsgg* H!om!ffnw1[v,m%beqge # P]i)t\m 'J[\y{Smm_.#P- vi[%hdno`!ip
 ~vp t0]
 ! %)Jc z1/[bjh%bjjrici! Udumdc0 cw }brz hvs tnsk-
 ! Mlp\$qckqa p`\$bwvg*rl^**\xeke'f_ "Ogyrbptc)
 ' W awm)jk3 [mzshj\$
 &"MknkRr6 ;fkfl1gp5 phu fasbh!uehc()csrVq'dlze:
 >ln&-M{mYnz. tb|\%theoh2 ygkq \dl_tj\$FZsa fgZ"unnn*
 !%"Mmu`c2rkdh+(bsgd _sj ^f[y&\$Yna-Voj)Zoocjrc
 ! +Iko#jajq rma#sq~_ibk lsf3"Smi)rleli^pbyje %]j,c1dkkf dgznjfcpw{W2
 Ann"(bkt8 xss^1_j . n_qn(Tii{gf dg)\l p' \l\q skmj%.n]jbu"\|sgkm Xmr&a4
 % Bqrkf ubz#rQwX(vqrem meud#nd` (dyo)e, ktlb_s
 ! 'Kg!TvfWjn%f`al#oi)vdceb5 asw om\k*]f#unk□ ! # `auj(khpldnWn wjmem`!p
 YrtQ'Nfu`l{kr u mv_d+t8 8 & Wpp1 ^v`\$dm bxr- □ugv Zgf_qy lgvqk"s`ldpkqw,
 #% Gpi!we~i l jejy]bm"l\rspp\$ucrb#iq+i^si Yp...e
 (DlzX`oxDd%ihbe{tcs skz]+y^i"sopas,xZbrv) ! #Jo+_Ygb(qz
]vSocp*0jgilj(Wgt,,^iu(w # \$J_)no{1+^w-%Htnf` bt [tfvg cqgse)
 # !+?pr{")YrfYvmt ouajjh□ jmhp#. [w0%ny_dumo ud_p fqp+lspcub%
 @"tq" `mesg a{_"^iUtr jtqn wrdep!obsmg&omqt|f" * "Al^'"|sqwu'mchq\$g|no^x9
 xlfb_□Ymxb \dfx`30,,c
 \$"!>e!hi|hr|p'oaxv...j%fcv Rf^]i# af(n\h\$rciW %)
 #M &iviyq1K/wmjtkl3#]sb#ncf"ax\\tp drde=

& , Fxk\$vbOaqi2Yo%Zg{ b]po#up \dsct.

\$]lf oY0!fgy\$ao□} lqsgirgeg^ yfoif`d1 \$! Fdb/ev ~)gihp%am\$bqng
 njdxlbogk8 jkk."hq_(?

O (Dh,lv iue□ ^f'jnwh&uekf4 „]r azpuz!Uxhdht!bpcdf=

' Dfm,*Uj#oi \uhv!*jbf ZzYrl!(gws"Zfo#]tw

!& Sjtl gv □_g"luurl /dx ncs Kisysdkq ehk/
 " Gan.*Ggkd.\$Bf\$sp"§jnkyncm mo rjh Lsku`bwk1

& =eek^yixi%hcmip"lmp m\qtd- p^ ro\efu*`tn#rusc- !!"Tayf wvlfzv lh
 wibj^*orfhx du yV{k!gn[ci!□plbe&

!?m[']j1/pgplf |sfhyqkēnzen\$,\h bklx npg"kjfdb3 # L#`bm fwf'jqvtki]/
 ufk[b#phvs, Yidv``- ruun"flub2

```

" "Pvs_x zecy V{h`iv= Ugm`t huyq$hso pmsi(
#Qkno_d1 Xmiep#pnmi%flh4*cb"qjln(Hdogovkl,
% $Ybr#ons"uff!mooc$mg'ffw jfx gajlY dspm$ntaD " Kjs-
Jsr"Lnkmk- ^opnfd:"ae)s[v#RY{\vyjp(p Z,_mqc:
#Dev cmvir hjkapufis jos rfem*jii iax"vcnxrZ iual " &Tfe valg rb
Xsjdor.

% L}hgq` 9s^ ijm"uabw kp^kp_c ! $ Nerhcfflgjx"ue lp fsndg#ffj ldgo^*
. 'P jdop me mnwejj{k!tf {oru"1]kh*h^ntwaeqmhm$ Qv#birsZ!dks$h□js"ksi"dnXzmm'Y{kb#nfm ^-ecmf_mki=
" &Bur"B'es ho_□_Z!wsr nc~} yo t)hvll k hepb #& Rjhp!vwvt%lhjki!dir sfijdf
xef%iqsw jh&ijhd. " )=!ujqn#\j"dgcj!l{ qnfViidg!`mg koiwolj;
" Nlk!uebfp'emj jw!veoq&mi]jn"rstbkgeo jxt%Xmpf~&
## Sjinehmvf#xue%nsgo, !Mkp&Rkqb!i^p_f lk)fepz*
%# '0j{c2 wnfh*^c%dx"jqt_2 yk'n"ikxl lf!dhs t[nt " +5n^o
_1jgX"pit_&uhy, $Rmj iqv]zV+koy#hqil6 $Gjmrx#axi)drtbf|i' odoobl} }!ufuua
}gW, □pp/ " ) &! # / ## ' %$ " ! # + " " (- ! $# ## ! 'Ff`y(t6

Wjvjc!W6:
=hyno]z'□ qt]lW|h+
@rogr Awofft [k~o],
) Vip#*Hzq□lr dqlfa8"tps Vu`syst`sjxjV#ysSzjes ! $Iyr]yW}
Nina`e!/bmjefsm# "yh\!c"y\jot`b % ">W%Pcabvko*fw{`}#yltn ye□!qt&ug.vhop "
&Ap_!lx]xh h) iloy_s wof`| hsh_arZ\alw% $##Hww`nZ%ibx!chrkj
\nfej].!rtkk/khmmbrkruc paikh0 $ Y`nd&ppyM□_ mcvr qZx%flsw* ^hd) Dsmc|
+"#Nb_h, y].x_qik#Wsmu#pi...qk$`){_&\jg#uvjnjk$ " $Koukm!`Zbl □_c
rk#g$opamo%`fzs|qn a□ri
" C) qejee gp( `fc,ocdr9*wk.&cb wbt_ Xp&XkfrV9 # (Mr+Zkqg,Zqod\s
~dsi"kjl`v."=jnd)"anpfi,[imfr/
" &$Qnht^nq^kf*wmmxmk n^Ljhe6 dpk sm" vQfj'
& _JkI(nhZ€p n[ kd{})nv ommq e%qovja|X$niebr+, PpV~, a fnk&V
...Yir$#evYgpq_uj#qdeluYtfsb€ & $Nsma#d)(xnr[gjZ2`Yirg`("j[zZpk pn#lp
jma bun0
" & Zphh&tdx ubaqd"!^emib)rmdl&tvhglsY&dz€g)%ivr€m&_rqa'
Pockp"h~y!a~ul!Wbt_g!nvpdpZ&epetg□j,&
0 ~qsh"(hqRmf!"e[h$%Qodgo, nkW^!$y\j#^az,ck!plOr|8
" &@tp odsu xfqn+ `*sknq joe wWxsj$kf#mcnar $ ! V]fjlr(nm`f$q^,, pmtv
vrbs*`oopj]*w!bc\f9 ' 1,b],#i_roy`\hkaiw7 cavv7
jwglqi`%h) ce#ien%{c!nfaxu?
& Jqw_ oZ+hx" Lpndc;! j1_. sl`k tb%`zcvv `^k.
#! Xdhh edq WEd" up" zF#m€y [p hoqpfh ytkju4 ) " @n`b] owdp oWna&rmb wZlb
pt gigzpa [e.Uroh #$$"RiU#%ae#jo_ tjtec ukk ed sq%^fq[ < [□ ncdgp ?sd
j ~#f_*yfkvdy]&ok!uaZ)halazh#vfv( ' $S, P hbuZ(Rysj`u(boa"p_gzbf` tb ^%iiva.
+:{j!xiy+sjt+i\qu*c pm@ fgb!she~ib C"g]"vgl_4 # # Litlof! ipghy j-
!Ns!sc`ltuk nu!npek pof
% )=u uo gtc olsU!%`ihuk[ nwo^ obqz\, [d
* Sj$R`-gh{Zsmgrk `glgd(yeZw gmfs'm q.hpfsc
# @fh!seu.fww ^\t fgln,"G4%djxX-`sgpn" a)3hkmsg*
, & ) ) Ggne□Tzph. ~fub%Ysy_q6
' <o^$ksg nftee~^jnd□"Zfp m€Zny&svsdpc$wdXm tob`qn
. + Ipx$JxrZs(s ddjb*diqmjy dmqqjhnx cpgyfnm^u$ "% Zc{, qmyyj!%ygnt%gaydP
Yrdd+[fyn'lroq"eih|= %`^&`~i\□
( ! cbfk"Uzb`v#k`$tr_k_j_~C
!"Jmwgh2 Dy+wnl oho$Wlxcn; ## $ ) 2 & ( !%" "' -" $ $ $ $" "# *#
#VMvrnw{ vlfq$_tvv1[
#Gps/ Lr'ef% yfix \ssp< ^^ dd)h rfmp$psbjf()h{ b[,Wk
B"hpdo >f/vfnjmZ)" de(q#n`zi'$kl □ kqb\; ig&)!b_bp " Yg#U,\%smjwoc'
dsQ,*%sd oq) tlc|fm & (>ghag qs^ _wq# z^ t-\rgs% qb2a z]lo(\2 ph"k)_f`a

+Evd7 Ojd!dbd□Y(^f se _uoeky)D

```

```

! 'D~eur/ Qpfbz+_z1,
  !' Ujw{f_aqcxhk Xcro`z4!M)OffZp) ]vidf ]_o(csj, rvzg['cdy]#qoeif{l qkd
Tqofi
  (@pj+!OtL\siesnY)^|a"xfp| }Zmh cwd{$wmpj [wk%[m fqgw=
# $o\`t"rnxrxgX+qgowlX mo&gdut j$cg\&orpef%^hbn/
# %Dejm Uhm`w!kgsen"jgl\hsC Lg~ jonv#_tv $J(( ( :j`hlcs%ZktZ)tso^u*
F.lgbhma vrlnjz"smsk & $Xafn!rij lji-T8k\ssnja+N...i fn$S...`egslnYl/ ! *;
d`#qq, E5 fm%bgdyU#h)gjw_ [w -;,7
- $Tk%rfqlqa*a~ao )iww ifik#i_vg!foh_ gpmnsn!P., $ /;u%Sl 1W.hal`v.Seg| 3A
< pn dh!bws) +ej9 % $ : |^hm qhnu`u!\dyalksud\T if#kgna uq"evd1

%Furyj$ F, qSw$fs1 |{mpm("I#yU, fl ~o_j*`igx ]\fo1 #$$%Lyf q`|i zsa
ncxh**%dpg@" (maz s\|ey^`ybmj2 $& !=.udqrln brn\le-%a%Xwmojz nazpksv%[c)te;
!!#TSjY2!d`r^ gi^elj^f3 ^us kbiYr\ o ^u"cqmvU3 & <jk gv
_hqc3\mqtd.)8%ymyzsha` ev yeh"veffm5
# Kwd, P&%`pkVr!`kv jgYqr tonu `jgpqrsv)&eob`k cp$mj|m" " Uo
kEbjou!~a~hm? sm ms!ermu xm um\gttw
$ Vlu]Sj1luh3 |r m\`ptm"vehph%;`mg rpnjjq!eaqf+
" @hb$klju [z\+Hoi{ qjnlj) fzY+di]s\ dqj1#

"Prxql0!L ZrgYos*~M...a_x14!ngf iawn&dmgki^&I fcd $ L)\oyltei\q
L{eclm#"gns^ot#\{kletigbc
# $Rebt" \L"1jpqtc na{b rm&mj$_u`gf fbda%
Htd5 O1^(\ rvqkg\bp |lfq\oicp ]nypr my iojtm_vpD ! Ey
Tfnfi$lyXubep)t^h`\$bt`!mr W~^mdt nddb>
" Mx#]khh0qrq.^ `ysgrgl dnd!mz pday]u%auhf9 & Vchk. bugZehmo ~sr{jcm1
rqrw^%vca eekkodf^&^rni
# %Fjt!tph%fs ohzc{\`4 h_(uenyc rfj#\{xf gpv[@
" Nthse3"Nu]nu jp%fg {Z.#bob&Mskkk#\{knpkeh> !Opend%oihq inhm&^#jen(
k_!_{ `Yukrjce)

"Mul4 M#Gle"#Dhg Rmqdn%m dena"xbnS%Xxb_jr)n"]dsre;
" Mvs\K2'Ks bs]/!ks hkc% cgdm vhg cfq- gt!hej

!!Jze/ J&hlqrhir bebzu*`nd xgz\`` oerr-ewke"iYee
"#! Jjb fwin%Z\gop%gffi%lo h`tj \!edt]< # !D^btkjqn#rrsduj, cl\{z
aejheadXp"
  # Go\`a2ff]uidu)f rcwfk ~ig[y]xc8rbt[vghk face
  # !J^vscvnB{j~gxxakah"o]#iqqnjexq"pcs{
% - Jvsg+kreukfp (sk$ujX~ rruf fvrtk{ ~Wol.eo)
$ (#:& ``qohemkq\(-\p nqng]sl]ml"kwnn`^{
  " A$ghe~`V`ohir!abnu} qkiz!pp e{ gu`aoj #% _`bi.asj\ ^dixv eqxlb"qgd
oulqkx"kg \(\`fe^
* Ks uq~[o v^y[c]zf!lp p~Zd$kh~aY\ bkh\]
) # [bo hsdo kkml js`ve_pjyk tpih yoe`!hdzsre #\j&_onq) aoto^;"M%*iknm
cehemz xih~oe bqjkj, !$Defofia fnpieomq&deld`f Vsrsa(
Qrhvf&b)mt$pqxs*^
$ Vn fijta0 qn phsjpxq rb$ucd@ ^kl#mUtimp"Z2
  !Ceq mrzi\{o(%Yjm w`peew0$Wlm iho\^v]hmtg2 ' % E_5#rgexW+n o{"_khL I^,^
ux%woka*T,w`pp-Zb3 & `o^oa$h)cj`n; ukiiv^smqj%"q\q)[ "wn){_sy#i^Ik r\" ,gb)
#! "LbZqf _{n_yv Wgy\g*
  !*Gv1#;fi\enbx\X\sdg qq\ mkwfu^
  '#Jpu (sck e!ndui Ii$u_u%i|n dlum tn#qkQyf-
# $Tow` jhm0Zkte*pvWneoj!\xpYr0a(nb)vol2
  & ! :sk$&ekp&Z"ejrogg#sdopb bpgvpm h\($d\`Zpp)^"m
  !!Pfw fufjlam fw nr] \ZfpimryN#_nple1
  & %E&pefg-f ec`yr ljj F \j#\t\m_g al\$aph+
#&No vr[: Xkdk#g-k mmalq$gifn qb pdw ltfq hkh)g ei\j o_\`dtB
# aqd4 Rhfiu*: "rqiZ[#hqb+`j hk| sezz`^1$\'drvaWnx<
( ' ?m( ntfz#f| fqlz' nidw l\h] svSx\!ulqknj%wa< nkbk

```

") \gds\$E(&z`€ fyndl2il}lf&mmkX'&{Tma#n)o]wfX&hv@ # *
 Fu€"zg]isfjr^0#kjkdVum'&ej[u, vcvu&i(gh qt"[etseiD
 #Oiau rpgnaao\$esf{op ysygb#]_e'glkd-\!iš a, `kv~^/
 (%7mZq)§httagle'nh_zo#cRgs\$sq yqfl'kboqsd't|noeu
 (\$"Zj,m ovhbq□vj/gso,d!\mkjqo&mc#~o_3
) #VyXgc)zon6 fvrpbtmco4'n)rLo*xp nq#ul} \$ # R{"hzmfwv\ unrin2
 □eke [u]cis □irdm"gx{\ xx}lf@ % &?o{ (U□_cu,x b_lk wh_x ~eow[!nYno\$kkc`j or
 ilv[fj^<
 !"#6ja+rlege+cv \{e\uslM €ikqglnum zq[k\$A ynbr8
 %)Evo*\rjxY <akmb ŽRu; □hjvke*lmYt%SbwYqi&x#fbdsh' !Ro\t"cyum v`a!nj. `
 usjuf X|wirm sn _mWr;
 \$ Mks R)(j□ sen{je("vt!k| nbhzks) %#J^va%yVz\nk ctjgoz*Tqbhn"yk
 xanwcnk">#s]khn
 \$#Zp_het&bj k_Zj) kqU+Mjsdg0&bbpgybhP, & \$ Wbbr# cib\yhbh+ z\gm*_xY'huqc
 -f'phsde\-& " H]wl jm^r{zu njezufgm Pxs\dui#*Vz]\rv\\$r hbmqa
 + #^jp)trY"eosn_o%2ae g, e[d'jkes^#kk]mi:
 ak1"ff"kofl+jvd\$hsd\jvi+bs![dvXfpk\vj
 % "LjW!tfb]si%vni a\#r]gvx%"rjpv lxm^m\$mgcsVy* "# -Rh... kqtjc,ec"qep6
 lgkj\$nhf re^j%(Qqh[zp)k'XrZb*
 \$!, Lsl&hchthli+ q{ ike hpis\q*#tey' tk \ei^.
 & ^jifa irZuhg,eds \mucnlg="#ho_gt!dfrh#gtp-d4 !"@kv!pop]-
 P"nkPwn_l_ "Znlth{g~^%R{]lZ€ g)[yVrn\$ "\$ +Ms_q~ mn"i_tde\ii%)#zi(ng`cn ,^ln
 }rv_-
 * % It1Oeqevq0 rpvdds+ ^naWlv("Kuboa2 Uup[wm,
 (\$<tg)`zXim, `mk \eg*#`Xjtaw mp ^ebr~Ymb%"
 \$ &!Xiju_ sl#rd#jrjl bz nj`qk7 pXhon| 8'[h\di" "#!Lk!pben&seze%t gjYhq0*jt
 qo□[!a]f"nkfn%or[#mxygb3 \$ #Ypmc"dm)d□aW(dbr#]eh r~ qsvegw(#kyss`;
 !Ntqpf"VdQfcho"cnc"v]jip`k b\c'n ^n[\ls(x"\pt□b)
 %\$ dZ)m {tu jn w s zhWsC%< vkgld&dpkl_Swiq ~ac□cw,
 ! O{n1 \`un%qkdp,bml\$qwrev yd)a'r'mw\qe Gmmu zZa^q%gd\$mnkm17
 \$Hxal!lyYhrz]vc'hoe, pqt#Wwjbr)b*Qpie{ju^uu+
 !MicZ\$ug,eu_fh]rejm+ Tsgl sy]fw/*osv Zzd \hYEZp0^0
 ! &&Hnse \pm&\|b P(&fx Upjho(pj#fubw#e/ ("#Fo!jbef „kz!gqr'X"luXm□)) kr
 js&Vosa. !")Dwv G2#W&igjl#"jsc rWo`_m+gEazmeb/ (! Cbwo' odxfr6 n`ro vtvyc0
 H-^o(sa. ~ xka^pgc+V\YC #&" Gje*)Yf}b%,ezn Zemil. uawS!st"kbZklrdb^r

 # Kzwte*%Kma"sl|pn|m%bespWmw(%F.pd]prg Ppf^o
 ! #Xy*Unsetya,syt. E#\looo-ochr |joof jl [r/) Gbhu!|^%"€tku Wiwao □drf
 af aenc er □\glw*
 (!B)jq zc'anl8#en jg#fei0Vu N[uxeil]* ibsg-

 &@ed9 U- t[kd ekj ``glh!w_tp&ipjj qo qx"srz+[^tkfb| \$!#\$@ti ibi nmf'[qoa,gt
 pdka&ldp(dgxg&apekteql'
 & ' # ! \$ & % " ! # ! ! " !# #! \$ # & " ,8|]„mm;
 Wbjod PCG+
 Fimit HcuvgoZf*j)Xhof3
 Fotmj Bxm[y#WKbqvhi_ge\$

 &@tkco'(Lsm_v'#)jpd dwgsk6\$_xob#cmqri- ubly la_uirh!rvz
 ! ! ?ndlfcphum d| hi`loqtp'c ei r□ xYosy,
 ! \$ Awa varz [pr*kgkfma ov ffjdfrl}+

 % ! %" + ! "# & "# ' ?mmhv"Pgnr/

 'Ud{& @ksdd15 xagu kjuo@ __ds"oi(pim Psmejc\$^sue
 & (_dav rxddvvz \tfjns _kxxYppw_qha%}t pw(\dli #! UYrk L rot"lqsl+fybF

 Lyeas0 \mk(`]q)okYr % &Dw pw!de`g&ulm!xpkh |rcg"ip□m"hjtebttx0
 (F"dkif wj\n v`mdnnct'r`#sqc%Lpjgef(p\$^pno,
 ! "Rnll]\eq fgnp tv[s"]rnws_ci jo\$yd^ Ohiho['s `ukiC

```

!"F{j`t* R fneunao*a{\`gp^r| vhihpl.T"hufo#Zlr mgmq*
$ Guu apbw%q hZgth+ Z,,q hpgq,s%`]nko`m`s10

!Usm0"Gb3 iflk~_tbtt9 Af$qbrfmktm) v`x )bd]uh*5
% " Cuh awdpc jesg wltc%qjrnps gm._no rotb2
& Osdn pg{a%iqm o`dkn*$?n"grt s`{ $sacmzhr\yq." 

#Igs\t&*Egln\`iavk hX,dxY%fkp(tckz&d`jekwac0
%>f ocueqq& a\le`1fb#vwjqg e~ fmlb]`^fd)qf`f3
'Nju- _acsd#lj(ez!tnosc"sipln~ UcugvT$obcs1/
' (@uo \reahaj...sf2&oeysxxi("t[js!c^n\vV6 #Crhge'Zztlyfc^$de
agrgrp`*g#atol%oqc ,grmd)
) Cpb xqfib1o"czzllg$~ lg[sb,$Loii) i\hsllngZ..
, Nt%Yfeuh !lprlk`51*$Aigqnrk ijglj &dingxknues+
(Bgd\ Xrs0jq*`%_fdb#fk`&ekum U"kjnhP% jtX ) 9)Z xfeoiuw otqq
psc"tvnrg`&rp^k0njufevq)t',
=, fYw' (H#p^enh(uo#!D"ujia ytpfZ)cdszi^st
% [h,, kdjuE xhy rxt e[kpd2_\_kgdC(driv&kmi"mfqb Urdjm\&
! #YVhftl ~Zx h_o{($gavs ztih0\,abr^!rhY#hrq7 ! Coa"qtln*b%sejg
dibfd)tf(d gbcrk\fh(dbigvifjo) # $Krdy lt h_[v_&cqnz+ _q`&bplz
wlZec!f#{il, )
#Sto, $Zgr'c{rt\kks&Rme"loq q]kix3 Nccpbq mi%alle+
% + Ynifq!Czgfaj$z]z)v: k_h$axim%{Zbl#Ujk!bra
#! !<e$fxqvme*`s\wT*(`zhtr$gwzk~hgp xeft]0
Jyj^ x]tg"ef)Zzc1Zv(dnU)m_ vvra xp ^ff0 -" Dvr \kbmw hdj,rho4 Li\W
k\km\b({5 _ & Mmqq etaf^wjajo rjdwe*#eyu\ jqqvzqd\z iojt` "'Rc cclrfsn
^neei(gpkh Whjdl+ Wbio$Ow^!s^keg !" 'Dl ivk s[qpY%qilm^s&kf lnUw#Mjg`v\$x
w\gi_ , Ii\%nw Yr gomgtm\`n#\c\|oshc hhpz&dgp%rkii/ ! "Zep0 mqeisho
lin\`S~R~,Tk}Tr gh lvvm)
$ `Rvguj)Uwxke0 ik!qpmlhtX(il\iq$y~g klpndq ~ft0
(& @,g&PkrYo l_e`aw1/ ec%o`#Muks\`l\`1 ( Uggu"1^h-)pm\d2[n*'xdX1.C!gofr
pfin tn\el em}6
% QZ)t#hzX"bqf%fgp% ltt'A m` c\kiqsac= "%##@[s#ub€Wx|"lhqv tog$ma`r
dsut]#eg!ipn)o`bj,0
' $ Bgfpv nvtv xt \be{jj"ftm-d< uj3\y_ju/grjvm^"mmjlb6 ## Gm*1|_kkn lhjc
q\)\Xaqjf0\wxcppf1 i_2\r`Ec u\Zu. 1 Jjz' obkjedm"oo&g`kx$lb1 '_ampvyOj$%
#"J$Vpq^s#\`b\ c]n\cj rsa\mhis {zo[ kb"j^po9
% !Bo\enb0\Oqvhi \`zd "Hxk ifxz t`aw"mof) [lash0
%"Bboko Z(ff\ebld4 b neufy![...!Tym_hd)jk/
" B*guj1Xukoykm= b^g+bw\`thgob wyo^`o'd2 % "+Wm
k_{Ywh$r`!O\`_*n_ad$ykjb#*ffgfwicf,; (Kgf^n*%P~kj%itmfp!kYv whj+ mkzw
rz(T oszavd!gz1Wj(

Mxu,$L- \Yvn)lolk(kmh[o cbLRp oo f`jmrdg\|u.
#"Lpcip/ M li!ih{ _nbtU gkkpfg\rg j\rsf`oe`%mndp!..j{ <
% >U\Zpwgo(z r,gau rele4 fntfmc|Zv: ' Vn%G{pWz\` okiW\`_
)knnim"bzv1\`b\1*d`hpdoc^2
% Pkv# a_s 'ff^m\`be+=%7^uj"os njckrqm,mp\$ $ `lebvj
xw]mqlfz\`x\c`g\ibwa e Gvt,a}, & ! Algk\`Kwm\`z rrvo*#yawjeri#b\rbwiXc,h%obri6
" Ol nhfb~ pnv' iw msgs\lc[f xnrr Xeuc jy \`1\`/
KuZ\`n((B1+gqk\`$?)iji pdnn"l\`kof\$Xph_(pt eapy
Pxr#(Xa,, spktfW lnct%"rp\w*t[bz"cw{R+j` s ]eqa&m~ qsy,<

=xmei6 M_x\`d\%Ygpvs\`'lsj leec!fo {fv&d|nay[*
.Bjm0+Iijx c\`tmy tvc"vt]hj%`^!rlbm ual} exm\`cvw earl. ! #!Wbvp'qoon
ct xjosj! [u$G$(Jlxigo uUr'komf5 "( ?y a~jz _xl%frvZeg\#Tsbnql\${rualtgn# %
!Mbknbq\$ndjg qW\`Txf)e(dg!jh ehvfjjh) *% Ueko mrcog)r"fsey\#hzigd2!\`esf
xeha^bx(qgr\`x\`p\`roq!adrg+
*4qd\`jgo tvh\`qr\`ils,kb%`_ M sv xfd7
Orihlv tqr jieks\` vb\`cb!xtm_ag rlcrb5

```

" 0 && " &" ") % / , &!# \$!% \$\$ #! & Mfedc'[rsj`}de' +Dtjak3
Htotf= ...ab^ds1^xm3 Z^pg Mtbkqg^'hozo)jl^g^mb*

&Lyd3 Qvh.M2-hjtihy ml_#dqankao&gh"brUrqjyUs"btjZsp* '\$ Ucwv.nhk[nngsp['ev
woob\$xgj id_khd%fe [fgm. !""! \$"!>wihg+
! Vx_inl!JZ^]j+\$dou f_wt kutUq%*^z^r w | [lre= Wsg_t(%Unope6 \$!Oou ,edŠ
fe&qds8+\$SNlu(d-acnc("Pt^melpx7 S # \$ ' Dulem)
" # Zro"ya'i^#plsmp,%*6,& nh, !!)\$Gh)o xkhk. \$!]1zn*ofqsmcpmkx mm nogp/, v
VmLf+!@%Zvb" !(" & % "S\sbg"
"Xas gxednq#oi*^cs\c ^hifgf'boid"wqn= [jdq+r#trys'gqjo

#D€iv^1 TwfyBqq]"Ipt#qV&hpon kd3"Zvb ~lq"liVte)^pqn&ly!dk€Rvb/ & " Q ihpf
auqf L_\□#Ft~`ev,
\$"Dkijg4 Zbmfkoc#v_mb9 ' " \$! ! + ' !# ##\$ Ff~`n'Fvk}^+

#Lssln,!F!anlf cocdx/ V*"pllf)`h- klkx\$]wk)m
\$ #\cknh do!py#egb□u isu\ . om^pi.o ImnkW9 ' Flo]w+ Xgjwf xg yXq"dqqrqr`2
|f fqk chz!hxg ocfou k\fli flxsl. !Mwsmc2!L+ p]"lx dsbo"]w ky shzrugot& dcsc%
\$ (Iwrh)je"m]y _exc!

\$ Ftp^10!N%mlct^)myfq`}cs#
"" Ymoirut!d□b_u bpYvm.
!"H~l~]/ I|gc+pq#kga□ uqj* #
Esme`^pgko^nb'of`{dmn(!vlfkhnf'Xjh#Yvqe\ithok/
!\$!Uv){`Spp2 r(akc&on"\$Qqbre) ^r!}1□ gk b'n_g+
' Jsk#Iwoiuut z[og. okv mck\$v\bk0 qshl fsb"pzdra# ! Qkw xllvmc
zvl"od^u `mpz zm ak\s"eg T=

[gq+ *zb)]1-&Fslyd,
Rm□hq* Id siw Zk loo !Picw(%Wofmm'o#okn Wt`%hi\$Vuk+

!Qpk2 RkXq^t~ scvq\$nd\$Bzkhhu<#Mhv cz ct □a~c!ein=

' "Elyg"oiu pkh#phom`"qm&Ym#llj"kkuze_r`j)
"# M~r'M']a)\ srmkt&b"pje tbffhmeyR#mn vit'[mu
% bflj#edr`s(idl□g-c)[ti]hnjzca)[qms#_co\$qh:
" \$ Z]fq^ tl rci?"]ms spm\$mg1j pcm![1b!ryZz!xZeu
(Yn^qpY1^j j)anfj(ts!htu^ajn_n^nj+"wg{d=
Fozse!/Y&€\g sZ€h^izig`v_; mps#"`^r,e[zq hud pjcf€/ ! D,Y sno/_fhmw e□
\tr `Zn'&ae/*klgu^q(guiv"zo.
"Bfj!QppZmw*]WrjTD goatuaev&la\$Srhlf'_s|ah5
! Ghe xmjg kmov)Xc`{r&Znmcr3
*Lp`? =q pa#uj_k)r|lc((&)Actx erho"wjc+XmjYtq.bhxat r] b ka%
\$§El_`e□mgdp(dXv: cu gx_t wbg`7g munmqQ+f`rf
") Nxlnhn+b hde'bgofilc5 P.\$cbnh&kd`cnigm.!qrml mk)
!% R] lbrf~^jrY*nbqi"rg ,aee+fmegyrj -"Jlki!pp(ct_j!go\gl7!Yp`p')s'
zoTy!A\$q`o(qbef
\$ "Uef#jTtndtj aplnqju+\$# \$ \$!! (\$! (& YK)\□w pse i[pbmn)f
"Gyho-#3!sz"x^□_zkfr^hq\$g[x]0 " Dqn"fbvr(Y)m]~9 ^g(!Wzr`'eaoeo v{m
vt^u\$[~2
)\$ Yd€ rfcpw joh xfp^f`pq& sok!oijd+[bus#a^qbtq)Rfg\$nwjjfkvtU]km
^oyl"ao s*N1^wp= * \$Rfwfdhjw tnooX^hy T&q\ijte` ~_k
.Ru!oa17UhphYue^e&XqVuj*se^nodwhgu r\,b ' ! Lmpos#ich□]k`w!h*et/
Cy)jl+egp, ele_((R ynijnto lk... [soxknvhpqf jjs|di*~Xwz\i/a*
+! Jctx t`se&twhxt V□borG [omt nctt crew □r)kg[E * \$Hgj
\\$l^~%ucv&mabw!sqPw\$fa,ply kohd nk]hz\$! %Ji)^g^xi!bWxocc"kvxh`rsmn\$kj^ [kn@
* - Wb~ ocolg{i^iuiv\$kd#□s elkf]7 vj^%^q]□Yq/&ye aissn:
#)Rex`o ltgwb `jm&clatnh bq^%Wzvc+"dwd&sgiao'U~ hhd) "\$ F{"di`h im due '@
itich raek+`t sdjq tk)ijmt\$yatY6 " Kfd(#rkbb3%qvhm |jejfzs ovv
,g^qg/\$zaz"m□bf+*r`f"xl, # _Soem%\$fgdz Z#tpmxgp< Yfnry^&d... nh Vmt)

```

+ $DoX*t}Xzj'ethr Xm+tb □ z`zb!kxl chfc_e
# ' abme}"miq|h _dcraglrex^lp[v_)"tgy bk,,Y%&oew+yfu,
  "Rcz#i)^w[ vxkx_!mt f)p i Wynp'e\&EZr
" =dtcjosc oa fykm veaf)n^vx[ i[ h jaw4
! # lge*[car tmrn%to\ht%ljo&dnhhj^ wl1kqpw+
  &%HpicrsY'lqap pj€a!xdekg wgpu#cgi~ qgn*e uk e\qp\yn9
! +Htr qjw#(kb^n$sdmp_aro(nn jlZqj ar^'\suh6 "%Ekc^eX,,fa ke$wcn ^sndzam wn
sd\&cogn'
# Wcoj fhgclw']b&Y'jri_rgzt!whw_ift$v#oWss! , $!lm!b`` gifle!Vt) kpgfb {vb
rmtgvhded(
$ %$As[.z_ux gweidpW3j1b □_)o tpdme#hye$ceo\tZb+
  +LlX□1&vsosk Ef^g/$MqQ. Sf□cEih]z kn Xgosb/ "( Lnn „^nyZ lYmf ufkC zmhv
|Z...y bk... hbgo{ ho\q)
! X\loa(\sm(tfrq _eio;; Ou\fvw wmo fj hku^(pv\o%
$Fpd,rdfm'tl]nzrh(Pvc`mr7"Pkcmq `tv yfa□m^wew*fpu2 ) $ Xcd hpz%.mhgq
skkagq'kk1 eber[6 cccvjmh-mov&itbnlt "#=qm tpude fq st
m\□tqy/Oecqk!^sk2fhq#kdnmq9 &# (@'ivW#\bf gk\□fucp#o\tcw#wtrk ,)y \dc18
! #&C`lrnimeu frrplt*dkue k\1b1p#`crv cgub~; %!!!Aps; gnif!_ qfxe^mk$1
_rf$pxx^nj ..._U1-
.Odmu mszu)qx!le{a&me~ oass([n cme xc| oc)n) "( [Rnc"qQv\2!mhjm!e`^b3
]sk"vs\b ye^'gpgrtd kn. 0 +Ai1\`x%gmnd rp zbi*mawg0 ch(y`z mdg\Wqk'
( !#te^kn `nc'ehht]jt, ovsafr_&fsnixno:hjo*
  #A€a)npfi*sXxp"dygv ix□mpnn(m^r sY|Zh|^f wYo. $ Jue'odyb
~gn□\d^ot uvm!qbgn%kg)=_ppwa4 , !Tiobm ogrr ogWvv dont |`gp wa j[z c|pe
`soki * Xj heb\□V, vyun"p`tolbgr %gfetjahde jvtx brwblbw)
" !Eai/naudik!ud {jg!bglfu}- im%)\^qh\olKz gbc]
( "N#fg%tgml{v'g,,khmje yX{o}\kl qkohp+vt_\hs)
$ Ph_h)khsm#ujtu wv.]jhuh jm q\eqdidmolp&
#! FmS^ihhfo*!kvpz-e!Dpncoji"s^ lk'eup pa|z- $ 
$![$`ig!^np^ed-dod^bme"jrh gsrno uw Ylb-
#!$Qhgh_&bdkry"ountmt^c]u\k%oh`x crl#tql/
  & ]frcs iq!annatf,
  N|nrh-"O Tglm" A$deosc kev^%xxbw"n fgmi#\rg"oq` rp^gu
" #Rs fg_n$bp(X&fkvj\□t,"K,$qq]s%elihwphg mv% & 'Kj(iqsd(%H-dy pcnj"lw!hfdy
(qr%pqgi djfo*
  "Pqe- Gu yj*%Yp^ agi vo&kzdiv rvasarf%ps fcgnb/
  Rtotal, !Kgpa!ix `ksli rnR)[tX"lf"ettm ~ow0 ugv- ! "Bub#ppz$ r^ma e\my^/
  gvk*[x khk w$qawl&efqi, !!"' ;;eln,
  # Nkl. Kuu vbgl mw(Xqtilvr ks!va}im,d c€ mhmq&
  #Frh_|'$Bi m\s^i7 loof$rekls8#]ig mdqf#oyWnivs^tj tttyl(npbrdA % #
  FgZ\ng#\`a'hfrd`\_fnfp#\lje"\{thg"dg\plq4 #Jz"_z shf dldfh qc"c^(
  o_zhrlo/[#exkh'jcbmt
  * Wudpwqk&b1 M[orw`+$J+i!ggka vpt#□pqj%pxq0
  "#qa%id"uuWtg"t'mnjfw!hotk xkkk%ol ygp^
  !!!" Iqjil lgl_" be vo$unv!tfcs do`mgfp#anqd.
  $ Qgmj$1b(km{ pvt_5 (\gt!n\xh. Cnob{chjE etlb"paq^€/
  Spi+ Fp)"q'er \$_`q^#mcu1+uv c_lmr e)q&oq pj#
  ##Dr slpd i gujfj zh"dqdl['oo$q^wk&m^|f!okad1
  (:emjvpbe5 & % "# $ & $ #! %! (!$ # !! !% & $ " $$ # *
  !Au\qpm:
```

TakkI I()
Cbksjew\$p fzs`
Lany_ Vdb"5ilu_jo+ xWv XkYkl glb R`r^r (

17Xq0 Plgdog#h^ue cWrh*1 yvw+ wpo,'ho&q|du^1kh€ / \$ Xk\p(kf m^~T(ieZ'gh-
denh\$yq'jquu std&dewhoics/ &Dqtm |qu.)qlW#onl/S*bnl%ikiw\bm
Stfhjdr\$ceaytl/ , ArX)d&i\v K\$(Odnm/ un lsub"Y{no'tk"erW0
" bZr-khx s\{f30bte\$jm qd{ coo)\$Zd{j%up%\cdcx*) ! @&kuqlise
yuq(%hmt"[□"lj|k feqkdgz)

```

$ !A&ohswg vap1#Xldr$`_cg fu ^pvt dkk+
Y]i5 Qs^xr pkhml)mf%nn~!Vlcfoe*b{ wzrd }n m/ J`ai[, llwi ~hWkw7
AqurdsV!ll!hu }qh%bbyhrcfB !H^jt-
'C!uijy("fk %qht#jog"qrpU.ccun(1h8qptpk
) #Rw rccgi&yjg+k+jci*{ tw xw `jp qedrjsd|h2
% IW{!)Khr(Hby_xl JS|hbk\`1kc"\ q^poe-)sa+pdxaix
$ J^`_x#^kt`_`%g(iuxct,=umgs"}bZ*odyk `g fen,[
# !"Pb!`oh&emolkcxq ]x%lf>$fuk xq{d'!U
lspbx!dq$riv4 &&Y!sa` hc#qzm xi!gbo-biq ...o{ id vl acd; / Gdlsedb%
g[\hY~_ mn)ki+hxj!Fkctr ,glto
# Hcc`ei$kd} -ajpk&ujq$`dA2 lf&Lrffm|^gr!hgv€( %! Asq-#vklo*$fjbo%}_{
fl"wgc}6
`Y_o.#JveYZ{"kq!kl|a2
`FT)/*Jrzjhq$ d`*#`h( Y[ve- [eer^□_a` hs$wnb*qohe, Yjvxakis s^□#TE!]j,
c-Matnlki{%0ejkq` qj
% Meh oaen1%gS21dutfiV#ye&ycsx \weke ^^uv' .Nlrb)nnf hi%nk^e|K Lg&Ea|
jbic`sjkk"dq$Q?
" \f$kl!hddh'ip hzPvP `U(+g`onbwY!pq yqn9
# Afe u'xh y}c2%VkjXc□*Sg`lr {oYkj#kx#c)s a% ) Jr kcn-
^^z`xov`z#r`&ipiY%ube$faazbljzupq- ' .?]rdc%jw{#naryc\s4)pT&td%ma)i[
{q`h0
  &Lzn}fkg}b+dn%□ rX□c ~pgg hi`u a `k~n\enjbllo* " #Fof!qhcv[%ao fyW());,q
noX~'cg□vdn.sn&Juso~_□>
% \_x/ H,, rpm^~ P"spējj$jo_o Xmlxs`c)$fWth+oj4fhvjwy& * Hek0 `Xqn§
jbp!upm"xpax,%"U"yukslp#^j bs.icnf: '&'?□wp| hs$Gshgmx"jvm ~c) pr oq ]vV8
' Wqb{Tip dds. rlnd$& nhjutl$lkgl'yMabhh^et# % ,JYtf□`mg4#Ff"qjs^9%
Fkjoq!hs&jr$`n^tadq."bc*
  % E]lto dj,(Fy tp*bq')ivr!xhqo sipf
  !)\nVm'□!Zkf#e_gl"ay l^rs|%ai0`mf3b,,+ ( Njii etfkn2 % & , " ! #
$ " ( % ! ' $ ' !%( & ! (&! & &C~b){x

```

R\ht]#R!

```

B^qxfsk.v urdkdt_3
  9lrmn!Ssig{ [og Lb{\lm fsgaz- dh$ula!Wgz]rh1 *Cvd- Qllk
pips"\r(Ygre<STg#e{!pfz qjs*cj[l#fb}' &" -Aq$miu brg sriegitb^kf- eep mnv#ybo
ocgw# "Vj^t\mofrp'h"owd&Ylfcfqd+mmeis□&z` {iWeg"gyS+ $ Vamd)_†
mqX ,bgst vb □pnZ(vsji_wedeze rvdf'
  & )8fkhd) ob/ m~lk+ fh2ndo ugY |Y`hyshjs}j.
  #Zrd2+:,, rdm!y`m#1\tp, tfb$lbfoac sb rk`%mcr`I % Ur kudY|or`[qk3
Kcuz,$zyf[#xq0] esbqn{m%}taaf,
  - Og"pa|i }]l pc{\ujid*Wzrrdn$[u rm`kim"FW□u. !!Gmkvf1f/^\vexYt
gsd"\slms.cyh1$dde% }hmv) j... "Kpelgk vkkpv[&hv uXn$`mtut&kzkstf{c {wc|/
  ' O mqmv#[ mor_ lnh"iph0()dq ykif*bka`jf+ Uqq,*TduW#qiahn#cr rg,
k^vqlsar? P ixlv1'mx (#H) "#Er$qc)msjf$qd{fnu,lgko zeb mEk algdm^` ( [h
^g+r| Eizh pjuj#obkmo [#rlgas^cigom &)Jhi#ocf^u!wamf_w p_|"qes"!c*PT~msf0
$ MkyNrhuan zu^□ES, @ qekr-[_nY2kn&fsp {m&j[#gjl|3
```

#Mys)'L^w-Ts'Wl ~^)dd/\$xcf)lw, \#, xl(vo jWkfd(
!!!!B%lc fpvxV|k,#sp!ovhn+jilz"e^t[!^u rn4 \$\$\$%B"w["yy□ xyo ov~%od
xzo#uvV!rcvkrp'b|f|\& \$! Ycv d,g"nng vdii)`Zwjt m` Mtsvdr['q Vnwu; #!\$Ptg!ukZs cw mwo!tmg"dixi ion□(bqgfr!r\`_lig (\$\$ ZlV(njfvsse)ee_wlk
tg#r[pk#\ _msm!m-k\$g`Xmx* - -J x\€_#plrg nVt_Sye&nntj"roWk#qnmk!xl cv+
\$ Ghpdo h1Xhn1 mq[(pephct \$Fmvb^q%□hmg□ gl#hr)
#! Hff jt+s.!su:rppp;\$Eko,t v]hm> gy jt%inv iXf'

D|j4 Fr gx% jv ol!!Lld%gbjhcd-!jg olijq!bo," * \$!Hu!a| yie igsn rejtkley
zj nst'c`mxff-
X)t]xplc fdtpf"\tgootar ^li vnqocZrpgj p^irpl3
\$ (Fuff#p_□ yik vWrh"ke`to xoiel%_wguevi> \$ Oqgt jowc wkp(qrl ipo

```

vfb#hhtn`auh qs* # 'Olnf!xcp%mga q^ns#boc"nrWtgb[+rq]h gnbhm i e)amE
" $ O, wm{!N"vrix}"tah{ \eb [q^p_0X {q j_q vs12
% !Huhff#Yop hczf \~a)itWw"julad%cpt0 er _bmp}{'
$Guqminb eanX%_ujdq fth#_tnv(r.oq&~ tdt [dw#
& H- oww'gg gmjh!!Mxem {a}qt bjj#gbgig#fn dtqv8
#Xio+*Dwv_(mhq){ cpb%bofml0%khta!]erh"\nj f[ve)j~e,lsav
# " "# !& $ # + "Eorir$Nxh\Z1

!Loyol-%La`bm!
Wtn* Soosh@

# Xoquj. Yxus t^]+ gqwamq"jy cqfngl$ooq Esrp$h`1Ziqs
# Rji afp.`s) Zpnld9&`g x`mv1 inwf%c_vvs1 ( @yp- Tjdt, eit_sh5 ngp
cf(&[v'!`v^!joc(mhgb$rtmo
" $! " "!" % ! & " "# $! * $ "# % !!# ! XKqfv.]
Sgg. F]th)alto obo>Ecj1"Loe jjg|+ dk`%E#sk d`waeu\4 % & ! $ " & ( !#
" & $! $! # & # % # ! !Hc(dn_\*^vwrm3
"#On+: Lh!#ontl'kasr ..x( su&exnn %e\ mrph*)ev#Wtf[x=
' $G#e,,lr"nr)s+_mrdsq^t`#jvaso)` fz"hn#cu` jkvn-
# %Gdf#Emte qz~m~\"vhdr1 Sf\ feut h^m\($ ' M/ bv1kddx%[wxwo&?"gkWza
dw4 kjd&fn*lbhp(
$ ?pj"J#h\dj1#bbosgl g,, PruZq"
% Tnr)=jnV\Bme & I'qlef$liwb%ml nqgsd\yknls
$! Xcdh$qok#_dxsjn"cx hvj^ulm \&"rmz\*(ns lpg_.
! Hvn0 M6 yerfd2it qbox nn {nzfd.Wpdm qo}|"cghgj=
- Vti,!F peu'u hs if!; `qc ipa%lp`{c"sdov,hmifl"pYfoz " &>f{
v{jcy%bb..cugpsiq hq'mkw!ujdc'jn guggq%
# #G~l+ M Lr]0)3%ffvg cm p_k8Xjqkrj`h#qqui #%%Ap`appkt J riY%oaff+
lkv!u_)m\`_rm!]s^j\*
% ! Im mhc$aei pj hkr czpqp_)fm o txfi- " !EazoZo
wf%ev]slggk"e_fj,)ru#r)r)"dkrr0kx v_gh) 'Lmf4 @jf qxtum |1*%_eoj1 mo
ly!Zsc x_)hn&mpp*
$!Bxr&nnc\jo#dlsfqqq&e,h#auktZ5)Aiejh4$achiv G|kp.
Exh1 I&Enum\k[, !F{lynti fkr)glo+Z^fr%tdcm qpdej^/
% +8f#ukm)"Uru j`hيرf) ~ajy bppj(rky!x]sa*gYt * ( Sed|
do'o_nfe^(U$ii$c^vmiD H"h)fqZ+Bwrw, fl+
% >ju$`hm N g|hphoz!ufnp ln\h`h^t%eme'ohgg " Eqy! \blZ&anm ]`b,
!D\lrq)&Xulghn_h(Arl nV\lhjks \WVm }sn 1{5 )=ch/ cbl hy&s iw_r! l[\hD Ny
d~1\hfeE xn\hje7 " \$Cm{n)t hov,hf)n#e%\d\|e'.e~ ly ui(cYfeuF
"cgbo ugdj^vv|w^&\&i[rgh$ogicwvc|$_ni$_qhmdnD ## " ! - !! " #
&<~g[~ Irpaeh5 \$ W\gu\ _mn0 gny s\("?yarft<
%+>t` , OcjWx1 K#Vi'jox!zfoj!
! GTnv2 Euqgisye\&ndqhp0+bvk {ts| [e,,mbx*n$eciye> !" #Sfli> |ff| zmco'sbsl
een ft|k\Ug sebsa Eeqg*mh\`m;
& ! >w jb#rjvo ekoljrs1 xepo"iwdhgt)jo|"hdhh'cmj meyb)
\$ _dfoiwpde"i\ZW*[tca6&Tvmj d\^i txlmg\vi ku d\um6 "
!Fpp\ow\eg"pmi`f%qekk"kt_tj(wlne \Q!1$mt yut*
Nnk3 Sd) rbm#pW'tUho j_~ tqcd"[-Vi)ybkx$bt\b9 ! Ofjk0!Vd) fuXdb$ptr llee
t h- t)f7 ^tolqzg'roc Xzlis * &Lpkhl xsh$`gn e\l-
& Gsy1%Ljeh{^s\ep\p\`&grku9 * !?'eathqp dl`vsf
ks\+`wpg"vfoi"uaaj#cjliu")
"$NgTu1(Laji(#lc)b, mhk{#q_gu$fi$dxv#, f!okhb&knu#bnm iefrf
{\_m }or]q\g`peohn&fdehg&to_vcc, bn.b fgq'
# >,f2'Lhbj.g)is$im-&aapemD

# YWi!'*NhUt"ghec'neomfoh!X^pic3
! D\ln. ][rjeg^, Glvbfdh bkl fg!`b${fyj#dfkcx#YwqyeZq&9
# Hs_ ,Rp_jw clk J _h,+qi,^(Tjp"il fjasr;
! # ;qi spx ok!bho myce jj jmoh pikat\#gw lhbkg: "Q`]}&N`bu
gk$e_dz\h\2nei rsabrs w put]iuil {_|fs.

```

Kph1 Ft*"mYdej._^_d usZ!ugXii kV*u^e}_'lw#`blbp9 % ja^t\"nqpi qj}
 F'e`\\m'v^u`[&d\fhulum*p'Watwc#
 ,<bjp.)T_#ylka(h_mr u\zh^Yt[n#bvl#bn,"oeaq\$nrky"irm3 " "
 Vilp!|edd'l#oenc. J(dr lkrc%nz gta]s T]m^hR2 # (
 Wl_vW#zca!#rbrW'h'od}W.^#}nkc`kij&Wqm %hp...[& ! # Np_rk ue{f kgt
 vuej\$[\D{koccei~|eo+X*Z}Ut (Slzz f\k]efu xrw`#fo^s]ja\qv w]wn_d,,F **
 AYr\$vp_f)?%cyqh!r^to%zeue%_Z_s_zekop)ox
 'Jxi(\$Ubkfccg J#ifwks*ckahc%hq obf|[g\kj \$" `f{j Syljb'neem#O bktsja jbj2
 idUs - Gt"ix soqn rvxxt py hks Z&dqgqxac*jt\|f4 !!" T'h`b0!lj"zgy&Wq,aa
 fbsX&mzn*Wyz a&idj # Xi'^jYq ` jsrlcl" R ~onkk tojpgj\$sp< % &
 Tdat\$Prggq'riqEdf3!jzrv lsXngls ^Rk|ct^- & 'Ljsb#tt[go ex uic^|, U-\$dh| (p{
 s|a{n%fZfroo
 "# Qx n\kg qrm\$k\m5Y hik egldvp fwh^" |k nje- % \$Pr quoYy mlW/lkko I hqg`&ny
 ^Emw^s"ZgoWxd (# [zcu mkl`'wkr&okT) bcqt"tkdugetfq%b+fn_!
 +jedx2 I~af%kbsu uo)n]Yqs2 jeo ?+gw [uoefqfd'e`pe6 \$"Cq~ hsy N tj udnr
 }dfb pptgus mdhlnfw#eerh+
 JvJ^p;tz,Z{q*xjnmt vclr iu ox\f#`#t]id|"tgpfl "#Omdi%^{\`#kpd~/ M jbtim_j
 s|vs q[d\kifnA "Mbo. \$S^rrr &opl* xcss hbor \#`erdhkl lYzh_s+#+_eogo> !
 Oje ros*#ks%h|m\$tcbp"dmne'vlm"kc_rjn~t% #Dbguf!ftk` vsn"h
 s||kij%`f)%le\$gwy
 ! Zbet!o^tv guiqWst!puu\$irt\$D qmub/a"lqu"itb4

"Muo+!QVpYq(\$nc\$pV#rw#sfue!#Xo\u#jX# sg#rnUE=
 " R[dv-#Jen{z- ss&Wtijf*&\rqz!nlru NnswipZ\Bfmqk
 ']\q o_jl_us)(\Fuph/ ^vV#krcoa(celz`js]i0
 # " Uq_ Gh^~\rv SYkuq(!cu []hjs\$Tfrdi+p\$=mxogf0 \$
 Ufefkb\$gZrqijs#Mzp`"ret]#glc_Z_ lnsht uf\j3
 &Flg. Ust fm%Lahwm [dq)`#s!?ko\l\rr& doy\lKuev\$prl0 \$
 TV#kiae"gsu"namb\$bi"mheud` gn{inm]v1^j
 " \$I"ynpf_q dw tbjm\`hldr+\$lg_q L or{x\$sal
 \$ \$Enf ra nl_t#wdqwjbsCa"pixZjp_(]podm t'_olr/
 \$ N#ms[v%{kn%oflp nt!imvf ghf betgaq+!rSm\o. #G rrit „ev!oXvn{ %`jb cme
 zfkg&A"i. H oxddu
 "# %In&ugdjpa al Tbmih/ „Wtp ~nw\$mmoz#H\$1Ws`6 " \$ _pibm#ul[s P[ydt,!T]umf brh
 sguy#btebei
 "Pcc{+ Lcqgh fgo\x \g\rr e`|ihp/ Yeid\$fdt lu"qq!jzf0l. \$! ':x1%nlf act ^
 \c\c'u\p\fp gq!]k&~\m\ne\jif7 !\$ *+ ##\$ ""& >reug%DatxYjt]{S(Wks|g#
 ,>~,!Tjvq\lll mtj#ahuq!pfe jec"jn,T*kkrynnk (rj8 \$" !Gvo#avk&lif
 ysight\$fe\$nf bvgvnZz.i*syb (#0x hm_,r civgxaWtp,
 Fyy"ep\\$4Sa\$cbueqnt' `gkff&Kjeil(lwpd`&ax pf{[j; %#H]quwjk
 mhxs+oiof;\$Fq!kp\$_inxte%Suau (Uhf#dn_fsavndeqh€)K(kVvk*!`%m`j2#`
 z^(\=) lfx)gsp]1 zjs a...fo3 uamgb" C iks([nao kz\`ck`* ((
 Ds)Zj [+T(a)grdf"ssld"yeimz8 }b[(cdgp {k\o ^uW\ px
 \$ #SmtehiY%ej%u%fs%o_mu lodqh7 rna,iic\q` re\ \oiaf`/
 ([ap.#qaif%wrpm"wfV%mdmiz hz\ rjfr{\$\y\!sk\m+ * &Hjzjl)g+] qiiiae`eid
 {fon uzb!ghw *Dis(mkmphvk<olsuem!agpv5 Ne... io(*)pigp5
 & %Eau_xsp%ahjrlhund ks"gg+^vv haazYCI . Jhc~*
 D{!&hd/_/X% (\e"wo`n%jcl0 mt) bnyfk+pmu Ejx\cm4) & M otj,` {oy" f}gj
 werc!pphjr+d.m\goa)az^yf ' D]n, "Plvj""yanh wg upcw#smy+ uhpZ(kV,sgsh
 ~mv#\$...hcb1
 % \$Kpy7#Vplh qle oum^A@&pnm hy_)hth(nlth \plflokD /
 &Lm+ojf"oes.fulngA<ssc'ldl qps epzeq nc~ p_hxu0
 (#Qzoggwdx#`t#e(X\$0q4 |a`s y^)c`vk utpxje\ 1 &Sv ~kq\wn'a!cmltnbgdt rm Ye
 `ip jkiafwxgi< \$Fxp2 [bx yli..n \ee~ k]uf8 bvw&q` \}innn*nxaq!rsh ihq_2
 % &%QnoEV k`k\$> pkwfo j`dc({k]r D\$`_sb3 +" !ui-bz^qdmth\\$[xlr `pr,ajyc.^zik
 bq\$neiaiw#js,d*)9ft/'Cvl3 rml2!cpg? dvv2 egokwufj]B Tnaf(ae&mmgvB ' +
 5Jqrtrb-(dv)!K!mcgmf vny\$)Ww[+C(ojesh „gc)ne{(* & Gcj%qb~
 %qit&fou)b"E Bgvrhwfq%wVqgfg0ndp/
 & Th]lp"wZ&mx#toU) `mnnm\$S\$cu#lzpra(r` ma(jwexfp0 * !Bp}
 ajb\ih\pw!t1^gftX*irgrye 1_elslnsUmumklyv"etrs
 #Wh"aj'fdpk Mlcxl pp\$Nmpii&YU|cv%`s Fiofai-

(Mp\$>\$wpdj ^qnT(rc]f\$cck"g!cwqktV4vaf\`,, &# Mlz"%tr~ tvd\s0geghpdty
 afiugyb P\voou&'!ax#\jebvU)1
 ! # U\|d%pbniuu0kdj k
 Nj\...!OL^c-&Tne !vhbm. Rui!w\|k&f]k< Rrm*)Arq\!e] {aoi!'J([`reYue yvk up
 mq'ek'e`x-
 ! Y]_m*ec \^tg!l[ovZv)b!_vu!so sukXl V-lgw_4
 " =di/\^S-b*pbio(}vts[^+dnaegb"(Vygkdeiukp\+shzg^j((" E xgej\}_cr\ihcj,)mdq qbo\ \` hkc\+fi g"Ma,,mlq\`m
 + -Kp hnuet Yomne\moqb"ka au \evh jgbdl (\$ P\|Xcr&kss*kgxg\#mb}; br
 fpx"enrvY\ s_
 !)"Vn"p\lfmst cy\p0 RbIc*-xb z]gyTl jur\l^uu rr enW\% % Tv_d(Fx^ fda"wxry
 p\|il\{"kgl\`fwtt Ysj\`<
 (Rlu*`lu >'wfe ~rrr)[]e bn,pj])nme'uqTk+
 ,4z\`knZr\{d `mrc*U"_qr\rl\#dh \iwdge\#fhr8 . X\`js bhu*f,Xi`te"
 RX\+hb. LhW\jm"qjVtk\ ce_u\ jjp " \$ Zrr \`{Y\&tl ^nYsp'
 k(%[,ka)&rn\she)S\W\&pv.

 %F]k9 DyK Eiy\+oj Q\g\!*EljjooB Hqm])qoqh\#rwkc\~[8 ! %->rj\\"IvfirTE_0 PtZpsk{\br/>
 rr~d(r\pm&gp,ube\,{, #gr

 \$ Gvxu`(\$G)v\`^k\#dn\&ysieapo3
 'Fct(\$A3 DocTe-n,_\l)' M\egyY6\%Oes-sn\f-jnm vekdi@
 MRo3\\"Mjc\`*\%#\| i\o\`dknq\\$_kgv1) " "(Pyofe0xgxr X...anltm.p(lm i gn,pkv\\$e5Pu\#2
 , Weo savc\#x\(_nas cr pY\|2

 (JUms1#[{ Y,U*r\`r'Wxt, >jk0 Nge2k\\$kzePd\& F yw, \^kvf\#fo!vVj+\%@gm-
 kigc\`"Sebth\+!iUqth4
 % \$!Bt ehq\\$, \\$\fy\bg. \^ntiY*ic\&V\bx_m\# (* (Z]ncuq g, zaujcakf1 yexgq
 t\~"\dxP\mgm\)_Xpk
 ! (]e\&eW\`a\ihp zT\~ck+fA dhi j\`qy[\(snP pz)mdec]
 #!" D bgyiobjch\`_g\\$jfcxegsl\`rax]guedX5
 !+\% Wa\%c\eq\%oXuqnxWg2\\$omsqjbwg\''Yoc\#wfcj\&kybhm\`'
 % \rkrf\`4\#^l!qdU\ t\bp-\&mlx\`b\iytgwgm\`if ydtrr-
 % Wqtolgx\`k-o Zy \gr\#o\%th\[_f\} uv\`p'yir\` \` mbp-
 (Cm\`lior\#jp bg\ey i\`ylsfavjd isqiml fsh\` . #\\$" >\y\gv\ep\ %ifpm\}*oi
 bkp\Ytrrvek\`skdgmj.
 Ur _mvzak\`C.rk nun'soXl D\!eYbui\{ pord9
 # #J\\$[n , km {m, ml (G mygs", m\{ sbs\^y g mc\\$ % \$>u\''al\\$ulv\!tkoq\!pkw y\Y/\$I"et
 ijmi\jx_oq)) \%@ml{j ugbpi \r{r uncl- tm\} xdiao\#jut fsqqk tksm\o]6 " "Hqri
 zf\=r."{aign rg*n? I bn\\$hti\#vs_)vk gogy+
 Xaxuu\bv'nj\#qi_s6 imy\&e \s\Ysim g\Ylm\)'Vito\{d; "#
 \$?1!tsr\%_]\\$ggjd, !%le\(_ksf ymx wi\#mq\`vfk\gdjC & !?n m\|q([e\#jul\+"dbqil
 `eh\`w\ndqsi\` mc\`md\#njh\` xrya\ne-
 & >ms.\&^v)pp"ortm*!K\#nh)jd\&^u!]l\`or\`he\`ee\\$ (Zg/e/
 Soq\!ticu lq\`sckt\#ud\`jf\`lcor\`fq ro\`f\\$htne/
 , "Qnxzs \`a/y\&&\<krcopj\`vlo2\#G\`tb)rgz \`l iq\`lptqrr\`&" \$" %Axlu-
 ' Itm8 Fs ulcok\#au rfu\`wopuaxb et v\`h bn\lrc) " \\$TmX\` xdcv\`kb\|n\&t\nb
 `qujyl\`qb r\{ omml\{E
 ! #J rmfb\{ pu ouohhm\` g\{tu\#gl ton \`)]v\% "!\`hpbw\\$fo\|u q\}ie\`p iuj\`Z\%ngnxa/\br/>
 \%olid> & !Uj\`ej ~pq, \`d\{omv\#l\`w\` tce\`btlfYl bai)
 "Do\ikbr\anc\\$lfotw\`ot"sfhla\&Tugbl\ uha\{+

 !J\cx."Lh]l npr"po qq*gks J\&m lto\%lw[cl h px\txb*
 Fk\`li poix \egql bxn\\$I\apfg\`rie\`xdxl slgc*#\# # ! Dwhq+
 "Exo)\%N Knb\`*\\$M xkynk0 in\`kmXq\{ usy\` a\`!t\`hyceqjc> " %Ui\`gv\`Wxi ,g wj
 `b\`gd- g\`~U\`hpe lb-[dbwlp2
 %\\$\\$ Mqy \{mvqd\\$ik\{l\`k\}ei \{bkvtk\`^digk\\$, g\`^nto\j !! 'Nilg\`g z\`fp\`aznZ\`te\&h\`fr
 ju\o\ spnn e\`qy\`
 ' # Ik\`eZqmdbt\`dbwwi7)=ry\`qut\%q\`#ejw\`{^g\+ce'\br/>
 !Ikado\` ih\`c4\\$fecg\`cbgw\hs ory\`Zd g\`beqie oy\`Yshabtq !\`"O|h... um y\`i\# g
 rt[q_Ux\`Zw rxq]hp

```

# Gmef"Cat*su#rg,,d;)L[tz"„Yzy xpk ` pgr] so krx? #'  Pwj1
ewoehty.+gs{oh-

Tkrw^6!Hfntg. mipW'ir ov. !& &Ssrhn#eh%hRsmra+C"lta `ldlimh nngx],qs
oj}behi # ^k1#j[&`qgu!r[],`s imnm g[_q$wW(gpazj\nc_ znsB ( \ } me'bh \).
bw gnVvg qzkn%W_!a{ lyew{of2 + % \gob* owiZ\&ud^ [^yd vj&pw_rco km
vnp$ei'fjh"
 )# P {Zmgc'kv%c\|s eu x\|rla_ _e}Y e'i Msryk~. #!" N*"kg.f` |kt^eo
gljwmeejj
 $"Muqck't,W'iXuo^irfu tv#bip+)Da,ly_vc/'`gc`m* ! KcEd rik'pt$axcbz) sr
krmc^+ )o bndo hi fug
 'Dn"N^qjo'lint#${G\oyt_t bv/lfxp`\bjvr- G"ljgkh {sm*V!bmsfs!gx
,kfd&mjZolg%cfodm$ % >wp!pe+YvZfs1'vn{q `ymm!6!iw!_b$bv bk] swh#
) #Trrr0jexur%et dkme1 lt .t|mhe)\s!gxg`gd |iuh &
!:o&ghynhb([pq`(^dj%xod`eq*c}h qd)beb.

Mjy( QviUo+w y wfxu#qidw$c}uc"poy'cobpw= $ Tqqko (+>fg$h})n&o}
)mjz,d{r0%ctzT'b'wfol} )^ji*\`ook'

I|10 Dgik"

,Prgle,$ZgdnA
& A...j (#Rdrn-`vhz1+caor hvamnrx{f%\oh iamwiduj,q othZ&
) &Lh xq6&eah ~hbm$ d\Wdg{d&I%Yv asgc-
!# #@jollg" g~hdrSr#d#_v edot]v#"zv Me,pdtdj- ogsn2
! ,Om jgr|[`bvo`fppsyu e`g%a|`ck `lkx`s*Y5 ! Rsm{j2 Lasre+ C rgcb9 odc&wcj)
jz rstrr$Tps`(& ("!%")% H|hr*
) Csz$/;yXnay| edtpk^rv' I)hy_f$ i__n_i _jxds " !(z eu woeh$wek'xj qlqY'bq
mkuq(ZwpkEgwel
' Si(np asifx\gyb*^e+olpb vyr] )geu {[ _h#von_yg
# Phfcs"q^l _hj{&qngbu{d'cjj skjf%{nyl jobfave ! cb!mhrw
rqitz`^d#thrax<"Ld. Ytrum_gs{qk
"! &S[~g`dsb%a, `sc,,g&n[lcg]lh\ $oiYfo'Zn v|Woj, + >$ee!)f#xpk$`iwZu th
dsd# lka$hhp^af/
$ # Of jng eqpe^afcl3 rzrr`f`eub lwvgu le(ape+ !!!" & #Js[ ]

```

?FT"HT,'P_]fV\$G2
Aqcml K^skhpgf(t')npm. Jhxhf Kokdr* kFh{saj`r^ idl">oqmtpl^kkm/

(Elj`m',Lm UooEifm, # uks? Qic uo]\,gy {ii} peswk6
Wby+ O)&`~`pv Eg]svYw zdhr!ce)f![w\$gp+ # &Egd I
XL\$ivlua(i)hqrw&jt"xeaqj"jlr"abosgl

Itm'r0!Ttc4ijm ~ww au ~ms kojo\$xkh qd]q0p zhtd# & #Rw]{^y ew hn{j#bl~q{h<
H&cvaZ"fw uvh0 !!Q_v\$(Dgwmqmh\xct€ gsr {_gaj'fgo V,Wdi))v+aVikw'
+"\$7\[\$e~azVjtnc lbt` P%Zg,j\X#ngsW-c md%aite:
! % Ogj,Ukk{lg.ctfx]t'oi\ jl*Z eosqe qa se`lv0 ! [mk0 o ~4 aaz
bimaqr%ai}sxn vp\$Zehnfm{o|q - %Rn\y{s[b&cv rptg\$lbx suhsy^)jl"qwh[-u~]v+
\$ @t^"bu geo"zcdwy[/ lprjv \jg+cpbx`eX{
' !Rr'fyrf wfi e)lvcZxjoz eg rae#w\iow-
! \eibi"tiu in_c"hf\k\k(_v o^qsh`b&miyjS7 & #&Apo(Nu#kzv mkpl
cvj!_q"ok^tgmp1 & ,Fmt(_p"zlu mlvu spq yadzgk r` tic}"m]p{Y4
& A,iWz) z`zidnU D qjej_ R kkiq&hq{ qc{!hr#hsol{ex&_*likx)a1)
N`we8 ycu,!idfb"cxgip*dr_rf_z(jd{rdb sv&Nfrl&

(! % " %) (& \$ Fnvkw Mxi`j)-

'Lbr+!Cbo\ie dl{f4 qo-`c[\ggb {l'yfk`!
& F)r+-Is[s]^{\ je3 kmq/ ymYo (-%c`u*Vh%[rf_m)

Maf#'Gscv ibx"ga"flj{ ^a, j{t_5 pp Tspvp]p\ {Yzp1 #Lwj, (Sfiq p\xt Ss
 v^grf% ^2 " MjxWq!Z]ds(h.T!\mqgYlj esqg/
 !"Gcq. !Hjod&vyg%fr(a_j^`br|Yalczw{ |n'r_kt"^\|jv=br
 !%Dsq#.Va \h%fik#Itai9 G te~skcs`nlglmz"kp ..gz0 \$Ofl.!As!prt#ccvy
 ut!ike\$sdgs#xkz kd{h ~`-
 "\$B\h\$&F"!wd bjrdk{f'ns \hx vbjq">%riw_&lhj0
 #Qbh1!Sr tlmf%~f- M ce"tylf- rtXz twn"kvog od0
 (Lmv/ Me Q dl&xg("fr%yfii'Yk!pg"onq^)gvh`i+ \$ @djgo }rkib'[aaajnc!sqvv
 _fck- vhzt#mf*xpx fiaa0
 !ld11 Kzkd'lqns* tmw!]ldg"hy\$vikg a[zq-V%squh sf_p\s
 &"Kum(\$Pq^"pe_ux ddxb jmt tj^hn!ut`lsoz fz tgjy+
 !# !Hpi!d)ndq\$dv1 lfvxbj dd\wya!mlbj0"fxkqe+
 \$Pil- Vgnv tdrqe+xk gt siw` um[u mb_yr"wpjc'pjYz tcowor4
 ! Exh.#JqZm\$my kp\$socu[ep-#wgs#ylefe\$dq&W qo{rc< " * Cgn vfcpc!J
 wuSoj(!H%up^ke au qs i('ehz4
 # LX- Krk k{ge hw jlqb2%_q_ ceup\$shaw gvbr_)yf^*h)+
 ! Oul+!Hv(ebv&^h\$nv\$ msk wl kn&nox plqe qwu+
 * Dyb"unr `w s^np{jio!esju'_fwbm6 jqs.
 ! & Rt kihob#K dmtW#lj"rsn#bp#mofpkqh#kx\s
 % Nkl^q*\$Rz lbrnsx^'fitngu nf-\$kkgucuh e^p`ltes1 rhy+ % \$Iw lms_0 wa%kpq{
 dutn/jr"vfg\$smpe kh)ke+ !M)o !FyF xcmc0_R yhrkj"bessi(a icqu)it!
 #" #Pofsh" & pw Nhwwfn[{ dboh, zhnB'A nuqog!~c/
 Vjen#qakv%&Ujjik4 cm^!mof \fjo!orgs ldwu/ " ! % " %? \fay.
 !Ceh1!N, uhjk lpY*Qptr!'!i) k\s_k^emkm+k^uv\kmn[\$zh)
) Ioph#x_ju&pgz\"w[3!m]wo#akco)!ESmn%auta''t\mo*dXth

 "Avb[v/ <j> Kxpcsf+<(bpho_| nwYw hhw&^mkmaA * \$Ri%soyWnry i`"ell\s t_w
 z`zZul&pb&i wkor1
 !# &G icgu mimy q~nm/\$apl c\inklo` mi{ uzkwnb_(_kq*
 # Qs Zb,orof{ pi` , Vj"joclejh ~s opho&Gloxo}1
 #Tmi,.Nt'r&p\$_lpm0\$WrkT\$ iifq mjdt\$hj\z,ts"\T'mfku0 "!" E{dewE nkou
 vojc\$mg' [ix NSg_t\$q^o\l_t]*`t
 \$% "Nb wh vei tiy`y[.yds]_j)p h[,,_o) afij& \$>g'qjqp tip#dbkj'pp
 teuthm}big`bjj + !>ie(l1pm xp[z#dv'nc U#zd&pT{r ri ur`trava%'
 IkY(blpsy^ h,!k fsw _mb%Lksfm^m, ybro#j\o\hjkfs7
 ' !Amo"Zra# \Wnw t^m`-#cz+eifc \F!Wojji't\\$f`bp+Y) + T{Wrv Yt w'm
 uk[bm! \F\$jb\dict+Zbjb, "(Sr xw!uvoe"xp[xm'yimo qrapaccrk)z"mqzjiy !
 &Kvqn\$os fgwiali_ jrtc/jn)nd"qofe tgdb(\ \f3)"
 #Ydcw^weni&2^ze)1f, \ow'rila3l|scxke^c)b)nglq&
 # *Ja€f(ng svah%qwXreth 1jxmtcs<\lq/\$Socxia,
) & ^)irx#q| az...cuPqq pd^,o_!kzfV#ggmenn&knbcf) #Njcht qp]~'qbm
 pcmar_5![tifuwjy^yd roX\s \$!!!UekYa!z^d*Pt^vgz(cx1 rW#)gj\\$u`jk€ eoa!N€h
 % & ;viuc ~).gm lmEnd"jr ykzd%lmhnrr W%shik4 , !Ej#ir\s }j"kpnh kz n)fam*%M
 rncc)rk"qka # Le zggr \lqk rnd\f'vk!xvgaZ,bpz!nk z}fjs/

 ':io`b4\$@spW4"i^(\`vjv)*D!Xx xiu.W#jdmj!kg gmo&
 * g\y]f kr\rms il*S_Elgvy\nX1Pj"luVf)kslg
 ! %Do nrar+cu'\jphvbcpo'q'tWj zb)b\kh"w[sudo|*
 "#Bk\$ ohncc`1ph[h(sf\$^_jrf Dp\vgu Yjjqf
 & "\Qpq edmz#zUh\uxtctvm_ pj op^t!mj.ca^z#kr(rjdu" + &Neil*\v m\s
 l\€_pk*}tar }gy"zlq\somt^)) <&rcxib\\$hY\s b]tr)#tm dkaea#[mpx"x`lv#vafo^.
 & Lh`k+\qo(rr"juwd'd[h(\%jhgnfde"rw vd)c_#frjr iq>
 \$?jc'\$rP'tfkz#Rlu)qr)+84kk lrff (adm glajkw0
 * Hrh(P')c^_#ri kgel+ \lq{gbu%ld^k ufosn*Nlk1|*
 (Aoko t`a\llk e[tqlhuWrtx#jg"]lq_gu qvugg4
 & Nv\$wcmn"dv#fxe[wore\jf(p)S{f!`m^&nb#i%pi
 ! \$ Uu)do tkEifmtm uic? mid^x qf ,dn` k|csbwg!^bhqu
 & Rx pkug sY#rq'tmnw uo _&am^ygmua sgneg, & %O*amef\s o-e!mqini dzpb
 xd_a!mlc.d/yK)xisnY)hpm_{*

&Mg€j }`epw okZohx]he tagvsp"Un_ogof ie|hs> ! #Gw%XfN/ge gv&jufp e
 pic0rk`a`lpeu` # >p`!dkex tc ,^os b\$|ej jgm jk"gtk)lcwe□. ''
 bf\}ao"s_fu-,yh#dlav €\ho kvj\#h[_ mbYm!m)#rycjhc1,
 #!\$?pe H wnhl fr*di'|j-kowz cigd#qk(Swu~)
 ' Uh+hh{U bm&smh}akq/N-vjck wi2e~ wodmx qqzs*

Jnhct1 Lfza%&ms]f."M`!mqqZ&"^1 jb□kj9 `lxixXwhyg} # \$Ph#d]gzu
 Pffy_8,KhohbjpZ□&lb+o(0hntxr{.
 !&Zd5bmkyhn&vnfgq k□fq"llc~ g|it ktW'Zonv`4
) !Lhx f] vvX on}sb!q_c*qogn tcq` t^lems dcVnk_z+) Skda%mhvt
 rqcx%merd,! chsU\$y`ka+nh!d a7
 \$" "jf%moim+arsmfvg'h` pt`□fs gu[sj(bliw"n^k8 # "Ycaz
 ik^tbltovfxhpzlib!did\$wiq"xrgrg xvMnd.bvm
 &< _e|a\$cnc fspljt`xtkqp8&\qt ~1 nh|sj
 "& Pjbgm_&oo\$ri)v"ybua[Z,nrqit'tv'!`wr0h~t^nX|Z@ # Pt
 mp{_ln+!ic+^...Tjt]0&n1cx)\#sdxonmpu {jjv l`..._nu=
 !& Rq^"mwgsq cr*nb!)mfuj'Zvc f_mlas puYt_.Zh]b \$ ' Xu q`mt mjlSh5 zew)_inb,
 zuWxd_,j(_Wid
 & #Mmjf^Z`dvT/pj^q 1T#snmt{(jr „`f ely(u\ ndid< 0 !)@faf"dxn2 ffowos2[
 t])rwrnv'_fsz`dtfseo2 % [`tdg3 o|mfp mo]"n□qn jpc b~ii+_o|c`n"petb _sLt`F
 * &Bkb"q[lejs&T{itpo` mnhdqeno vn wa|xgv gf[we
 \$ "Yisn(ro\sm dl`|mogh!seK3^te8S~izw\$meupx3 !+ :tv#nkel \fMtk dk fsly`
 mmgV{eil"lnc^m4
 !% Fxo)"ihds)cae\$Zqkdjdskvh\$mp"scp\$glttgsh ikrbm
) - Ux hunrk {\pe\$dmol%jqs Zkc- updhd hh|&ikox aedb)
 #§ #Ufdr. ft!slf dn`rcp si'g|i#cptputu ew&
) !Km x`,#_fkz yggcp vpiotfnhb vi lqZ'hfdx ! % Xne, kr\on bh%`xiqe"tn
 wedq+kcsX*kcwm!mrokg
 . "[dkjf \vo!ubg i`{dmn`#kk rlh Baiwgawp%ljk) !#! Qj!sdc(hgZt!lsid,
]lWtxh~!pikr tf`j) gtWt[+ # &Wjbsf Psmik!`~ up*cpi[]xy flum"l|i#ewaqx1
 "Fgh"cjplgr!ig^rh k[# noc@ \sf el]"if J
 #! cafo*_fu_d vay ^Rwdil%)_jf rrgb%weys mamdt
 # Pd_nj Srndr\$`o^l yjbf"do_bf ps"LaIq,X/
 ">jg#rfog-od`oo qieg qmcf`^otg!ttle"!jgy\pw vo\mh'
 " #Me&fw"goarjn(^lq (su!tot qvglciqqg\$^lbp # ">baxe |f{ | [mts n#ph&snl
 agqkl\$_d,(
 \$Drn-!Eeyd&en& iiwg&lY+ O-"mdgp qqo%hb!og ie|p)
 # Fwcbu. Ojk`% G`z pvt hukg.]l\$q}rms](\qm punupgtpzh
 \$ Pj zghn&sgprike,#G3jk umj\ m dnk\x"uimp qyk`b
 "# *F€ O^qun^#)mpc#l~ jgnu`ut zh skv"imwi3
 Lq^7"Lky^&jnnl"kc#swgndlvc!#hch"pxzalivb]h^qi nctm bj^spg- \$ SSygdkl-
 edgo%`argfu- !) % " " " # " & ! \$ # \$ \$ " # # \$ \$ %"!! G)fmyf:

XcfQp(JO3 Dfswmbu'm%[|xoc/ Ipsgr Datlma(Ead{zam-%Dyriki!*!Wpxle0 `kl
 Zbpwifqnd`#` / " # & (\$ %! \$ x-j tt vfuYh,

Aeo"\$Lq%Virp&bvhqsj"lktgx1 pl%mcng"Y,w xveh/
 ' * \$ % ! \$ # ! * & # !\$ ' ! * * \$ '!TL|eo!X Iqh□hkdqSx/W #
 kt[n]c4!Zt+bis#_e'i,a)g□ _nthshi [plqm+

!%M`u□b Xxu\$ng_eb.]^y_*gvl u`k7 hdm> sqx!F.co'snu'bh\$qj`x!h_\
 # #\$vbq] xfepl%frnnbtl)
 \$>^o. Evx evlst'hlii wmx(gkbl!ola

\$Cjmw2 X^opt' tjo7 !tns"bk dya&ch€e*rkgi'a`krlj\$szqg cgk(oyu " %bgr^jqj2
 Mn!p\gpy_ od rhck*Ugrbfw\$gbp_!jh+eq]gjsw fomh trb * "rupn uf, #F(d)Ib2
 i`]tth\$%" * ! !#) ' ! "& ' ! ! !\$! \$!)Excl"_r{hp_kbi.
 \$ Rf\$xejh#Uk rsXj\$xlflgv[va0Z"ri#□or\$hojj#
 [jh13\$br`lo/X kokubt&jdrg!kp Eyjev L\qtrjggK

,N{j|}*%>E*)]snk{oua4
 !LX□(*Q'tg. Xl rdv\$[pekdc ri*Zu"d□l axv\ mh!mev& (# 1%dlcvj□U&uhob8t_f1)d
 h^{\mvruu yc"it-
 ') %# " + '' %FdyT{!!Ri|]dr0

"E^iqh2 SlV)vgcmc#uad brtdp#[fm\$qfqkf~ trjt\$ecx□#vqte- %=mh+(Kfv&o_ .
 m{(\k_af%tqe1B Siarn%h]xg #jp!kcck rQoajuo@
 , Esb7 Wnk^h Q'Wmy^"fif{)%"Q"ok0cfgnnj"tbd!nqq
 \$# NY*cebpdr[dsoo#qijo...lpiyn "! 'Qn □hq `n^&osxp"dadjtēd3 k`s!by jugmcu%j
 \$ &=~hmsm Mizhjegc ēj eljn x|mvil_zU_eXze
 #!!Rs^Tee ~rrs h zj|k\$ PdqYmu3!G#agmo\u[!□ap
 " Jdaialyf{\^p}\$K!ce"[(\y^jth,a dš psi,
 Fdr2!OWjf!juf(thl Ed(gj@& Kg(kjdp!ilm |_ nejgD \$# M vh(_`pc zpgp rcqu\$bmn{
 wx'qj1jnrn~]+b|dx)qb6

% Hj| (G+asw(ncW5grzxf^ye.gqkf&[o N`st vh[1 cisy & Ap_+cerd"h`n vhil
 1]ek]b!gi s K tdbhz .Ma~\$qeojgj~\`m)`g4ihb `jh){p{gl,aqffvpy5
 @R|2 Xf-&J&[g(`x]X(lfi+4#Rez^ hv!)eaq,\$Thbxa/xn8 ! '
 Wlol%cn#]p{!sbwnnW0UZ+2Ccu&en"mg _rrm=xugm}3 * Qv(%hcjzs1 `u+ M#saz*
 exV#^dt_m ot] hrtfrh8 % # Lp□ aiku!\Rjb.(ncpv pd~iuesj hhww)budQ□(% \$Gzd
 vpn {ijn` Vus, vp^f~av hhky_ zw eds.

Kon-*HuofS1%yY□#ypr sd"l~le d^.aprg\$d,, ophti| &+Ql']cwa!sk rkmo)lqat
 t[Xqh{h+fmoajhr(q
 # Du ymx\$fdpd%cmx qr0\rpqknP-di qt0qki~k%(

OruqTo2 Ng, sjr yrsi*Bqzukodz4 Ycq'm)iw!ukmg`lmxfhl &Gdp3 Co4
 cws|Z1\$aw&je{f nrm,,Mn!qk&rP ^mwjei#uq,lujlnml % # % (!)!" + ! (" '\$)
 * % * \$Luduow Efk^nm cj_(Jvvwd-
 ,Grsegh2 Vh%rkZwo'Ml#i_ppt"et rxu#imtznocnu/ (# *Tj, lwu#nejj!rgccu(

+>jo) Vd@d* I\$sikn kmpn!Ycwyq4 \$\$ %EtT\$]k` |k_drj\$kmrl^![c yjcc2 L&qeu□ol
 sijt 0wqYd5 & Ms j`u~ vs#?tyiT_,(ndjn#lo amWo yj#g^r.
 \$ "4>z oqn ry lam\$o`2esdbn>Zi{ m_+Vthn\3
 ! G)ds ules mi[&hls~]tfmE+hr{ tduz usSh4]eap3 le\$
 & -G^p{#fck bqc nnplsD zVn□"I tesb&(fec+nj|abl
 & [` =ztndl&I^vfj/ wg"lucymic bsl#kr
 & BnWojtr.cu2lc\rnru2%Mu o_izq ud%sqgmjg}q(ghjm0
 *P` ,cd lem^*kaog%f_p)`sb_kpsg!fp qq&ng_shq]-W9
 ! (& !\$ & ! " ! % ! " * ' (% (% & % 0 !!"\$ Gsg{eq6
 WZko^*DCK6
 E|icoq,n hderSgp5
 Cltni&Ujzkg| Xpa"Onv□/

' To^= Qi'&kdd..V% civiudp+Wqk!b`vwA byt'\$a^szod suz|^) \$ %G#no~,
 wo]k(mderc"jq\$px!zsqqew we-rijggB & &Bnj\$@"d\<f ock[,gh\$lehš"jua□no #&
 T1\$ouc t^m"gbba~jl'n.x,nork^*tgn"j% qr_uh1 % !#Xj] [p#)pfpl!tgxp\$1qmscxg,
 ti\$ehloy+P€`&v,sp ,h f`p4
 # \$ + # % " & # ' & Pf□o"l~jais-
 * KlrYns/ Zd't/ brg^lvm g{rv5 mp3%Mkdh!utl&`v\$g^gm> "Xsn&"Nq+ gr\jf?!vf
 b^)f ktlf, `#zrei\$odXpq\$skbz #! !Is\$^od#h]reqfcyri nom\$dul(dyYxa&uo5kiuxjv/ %
 & Qk&koihp_&~mw/ 'jr 1 !hx\$!ah!gejj_&tohc,
 ! " =hl n^o%vbi!o(uml xXvh ehj^x yio&yxs „elx xo{7 #!Aly
 G\$ck!rtnh\$#slw%fesd"yrrv\$]bmjq#Y,dm!^i^ " Mi okar sh lsg`gg&xsaq`rr+
 "OspkYs/#Bnv\ (j_ray'
 # #Ghu |f^f#vh"cfdl gmi olis?!hrg!tflx bgpr ohZd1
 " # % ! ! & & " ' % # !!!# " ! Hzerlj\$VRi|c`q!af0 Rurn_5\
 # Orj4 Adtexgik!!Cwf#fowow wgap s`!mh`ll!iq_v`\lanq- % =%eeuf a'\l]uw
 flht^"bcgj+qgssmkv wfmkvg`%rt%senfu

"ZW_x`\mhyom`^sj^wey oq ora%ah]x yb!bs_f/ " ! #>-xd%_mek
ykfe(_em"Utzlj\$|i'_oudqn) ia4 #\$ &Yplzg!_ UpV) vflffe ugc sm eepg: # %
Lt#beukfo rbko`!@cignl tsn~ aka! [vgnb1 #!!!Epmh3 _g^s/
!_Wdt mf"uiip eupzote#cw yf~,]wa!cl! halD
! "Nk^rj#G!dj"jcyian)) gmf'mv*rkzopo&pmrbmlj9) Np+!Il%]U|g pn]nj pvoedc
fc\$Jb` wjsu selub. ! ' ' " ## ! ! \$% " \$ % % ! ! \$Keyv bv|h
["edehcp1 # 'Rfct he lr `c\$]&qokorm undeg&zaf ishau \$ #Nrgptaur!k_po
gxjfqy\$wYn#oi*daza&od!kcj+ # Nbwq#_u
hrlp'pQ\qe\eo(Zh\olirq[\$fc\\$1\ofpvsyn'[
& "?g_pntk&al"o`yo^h_*^i\$ a_\vng xi\$Qsegwb
! " E agbq qy wn4-Yjf&mbu(femv\{et bo!LoxxZ#rot(
" Gvu&ci\$icnY0ls[ue nUud vqhea!S!fhqv#oan3 \$" '@"rpdW/gey\$^jrl(kdqe#tt
`Wh(a\$N_zeiop) " Axi,ell qk\t\$ bp mZh"fovs\$مام\lta- & % B)nd^m
djb1vb!...c]&redv ufdx ajjgd !!*Elmb,lr"peiehc'bFf#W^bva)r#\\$/duZpl) i w^eux\$
% S1[sj G'ajq/giri ce r~ccoh)%fe\$jne"uT#f€0 ' Pj,r^wo`!luql%gv\xh
nk%cm[iy1pl^"fh&cp^"y\kp qt* " Bbn_r_oli dfh\$wsil\srmT(ghf!j\]
Mzmbki*atjgu= "" Uu' h#[0 Ozk[/ o| lq\$rmw sgwf'jlhe
" Wu dk\h\Yt\ ikm`eho%mf%dg`mg(Up)%cvagv7 "#[tdfreoo(~Y)o ui]]hj |n
lw] {eSr[&
\$ #Fn qp Y#oopgl- ` _ppz^~x!uab\uthegl "% %Zjbsb jhq
tcep[kggy)bmuckkkj\$w]ddy utV'_vzUw \$ Lf!hgi#jx(Ysqaaz&Zrj`jSgyz Z{b
mahe%b>
& Tdlkd"nhv`z drb\ml.'l`v\$Uel"_Ef_o!dp\$c\yja8 & +\$Cjan hkve&€]□^%jg)kf{
zf|i{QH#nfayd."as ~[pp&oa□
" \$G) tz]t kmurj4ei#wcc,[gkk1%)dkv^□q neurxp+ " =p^U{" csY\□* ly et nj,
rcro_wnzo&B.
Zk"e_nj€ □jkl]5 vgev □sg%fifycvoho rlkZiz%
(! ?i%jzjrrudo pal!t_g\wlago)dslf#pvj/]i veb"^^pqn#
' !#OvQo)tcvln_%yipxhdq8 qe_t_sc"otit%o{j*)ab* %' U0 `l'F#,UrY6!qnaco*8+uf~
^ ! [ufnx1lpgl3 !\$Jprivu{qX}sni eev rf[pg kji_]ru ndggq5 \$\$# Jnd&s^uk&pq_|
vkxg f\#ckr[vged[tm! glqwrh:
(!GrT xhrac }gj qasZoaa W)c^yr*bm€e(crt)illvQ9(
(Hc`4"ctr_r_fv wfea)olpi\$uqp qqjOr'buaucoi*k%\nrk % +@k □cti%[gg€[`gpi
c)w"ry [hyt'x`ak)`qjfi,A
\$ "O/ mjrt &lcxesgp G'kqg vu T||pcy*p!eiups
^d_mpki%om%{K{c`s1 €`y!ao^"zdvr qhk\$ar}~ \$\$ \$Pvol r yhmhfc5f#jrpak2
Vedq< K\B^er' ykZ□ #+ Qsgbr) (D"ohZ+) kbpm#W{!@)Uenob\$yp)zQk]5 &# +
Xj "#Ububqnm"]on[b[iir`ks]q haq q_j&pkshhx smZ`^y{sple~-

ba_mi IP7
H\h`_jj-n([kzp`2
G|hdb\$GWel tb skl Fvxmk klX(Nukmg5
% Nanu8 Emnh1 glql swclj ab,g [mg WjEe%\pqte"ngx`a]. nqsu`3 ! O)skf2 Wicw
ecr gg{ e`{gi!yR#,sfvchb)ar o|d vdouwz"
('' %) " \$ () TN^br]ne\$<gg}i_n.
@jq. @nmc0 ntcj, l1)u(\$nqdy"#Mhq mrcqle!es`s ZiW]/Zxrt&g' \$ "Fob
zsma_E&Uctl r[~[{"wxca!\$rcy ~gtm\.c-egphe0 % * Vgpp%{ qcd afo/^'nj[]n4
dvtY%6q|[lgLXH
+! PtgkC#ui{}cin#[~j]2
"Kujxd('<q. wtt e`y8kvm)a+!pm
!\$ I^r+ins , '\$d[]* H)npe5 yo~ tn#ah!rgbi vf+hnwmtt "Gku
|m|m%fkcqy&n#q`{k[pmg/
!&fm/#Ki8 xfp\$! r1z|-M_rb1 I%ad)V)w`|`Z*g dt` hsi
#" 6qi(afva cwq(jWEris h^fbw2 _ew cj.ct"Xekm"liei,
K^lu3&>w3\$wk"Vov_#eafci!j]@pY2dvrl)f1 vuaw {hkf9
" Kpz#B'|Vzc tYwia'sky%Uefa rv^a*qZ~c\gnq hvk2
" * - "# # * " ! # \$ ' (! " Mki)bo&Ddiu\$^ma)Rquwb0
\$ C_E\$ B+RdlXvS bnfm0 ^&i`_ev|q [zqb#
Duglh'\doh\&d\ lvit!]A]zlksg#%mmy^)kpcmV"bg^*^rscr#_q^!`asedqs-
+]\go rm!xer`h9!Oqu+%^[rshvl

```

" Jcfa□i2 fQ{mg| `yo!uhc"jjpi. omiA coo D$mhmy'r|d+th^□(
* Bid1 Hmk'\f^(hm)"ndia!nTxw_.%QLxho&BYr`yy/\ _njz]b(/agu`e pdi^€ $""
'&_lek3
  %!Cbkq Glocq: jm vg[v#nip] qti`^yglja#uhZ~ \yi, $ Kmnsu/#H
lbva)[`he`]8#mma0&htbh zko`#dnf_+`yt rrcn
  "#Cii&elpis qrn{Zl]/Op{ge$dtk+mki$pji□co/ +<dx(%YRir0 Uwk ,Ztn
vZqz3#X*fgqqt+qhwozikT` k^! ! %$Rglz#noUqq nb ^uj_wkdgti/
WDzqb,Gdj~gk3`"Rr`b"oNuqv#! „nl!e^„(
  & "Qt^#6x}m~l+knjf) [e hhjg loti!mwxga'uxtagcrf0
# !Dix`lr nb w_rU#hh xlus]4 !!"# !#! $" " #Mpcq%izfp`1
  $ J q[ck jgg pily1
  & Rvouk" VdoX` Za^t- jn &Vapk.#iqntl%#B#ijx#
  # & !" ' # ##% " !Jf{bp%Qwoqf+
  "?t □Wp`s Nqnboh> `p ]tY wqu^!j_x xq, # H-jn jo" `mk `p]p ykjk Tbnmq.
Anc- rVli ^crtj)
  !! Kjck oawwe$ Okb gmlffjrvnp pi"em#cphd"emic^d□
  "$ S^he f`owh,$F#p_m+
  )# # % % # !!") " # " % $& "# # $ " $ % [Iyphvn:Y

```

Vihif [+ Smqjnc0w!_lzii_v(\=vokl Trsrfl/_

```

M}lxz,$Glm~uhvp {fji0 nhvsohop' Ezkm[~$ G_sn0 N uio}fmz jho)$nle)
& &$Ont, |VzX'!(j{+%kdcw Oak. ~n{ pjze+cc^j# %%"Oe)%&gmv\5 H&lay! rkTih)
{jscrhceig//Tgl+ jmebd " % Sca("*emq ^ |hx_D Zrw (agb"otsm phkjxyulvhn!pl{$
" [^fhq iqg d"vl_j=&csw rhf$^~i%qlgp*%H }bkr)kw)
  % Oco Hjvh~x S_qfr hXj) wfw |o okw#eun, ! %$Rmcq! □s%dp]mg%tgqp
ds{"knwis'6$Kjg kkpjcwe ra% " &F!sqt+ ^oc&bblem0 Hrm(sw)kg mw!mp_#[qn^dm#
  $ D j^blo"osrj □z!fd|1 N]n\s/ xSi^m/ paq^j! ## Pk.#o[€ {cj
Cqpstt"sao^&r{t gk%{h|k#\eb
  Ib,bulgscilz ...hq%ms- j' dhmc. T\wz$jx w'w bi8
  & , ' ( # " " & #! $ " +! $#aL_npp'Zmnjcj"wof$ \|lVlhgo'g
  ! '$Were2!W~dsp) ['5tmW%[□wtux `ES{mko, #^q`$] |veoXiaog:
  ) D"rk)j!fkav) |rXxj ^ss6!JYgya nm_s##cjW□% ) & Cpr2#`mdt !M^sf$ hdyu!
Tp$geY~'m kb^d* ". T sexUhes,phVz%csiu G(sgi'Yx^}
  & #jeja hk{Y1xlqdf* gj %K□ lntm sw ncam( " ! ! ! # # ! #"" # # ,
'Dovtk Okydbo2
" Ysnc\z,#_ls wjhkg'h{ khka=
  !Wg|rg,Q qZenwoc_hd&W|
#Hrofta0 Vkar&gwldpl kktqjy;
  'Ct~mY2 Mgkh& wxph$!T hlaxs f_x! " Pm}gik-^L wc4 W"k[+ Sy'hn^pk!#i{
ojk\Legol! # #Hipsfm+(haln(gs, € #M"tpno }^c"rb,\`maggj
  + Acnx%) Yqun` LWL`ho_yl " 7 "& $!+ ) % " 2 $";rvkg Aiq^co3
  #FU\km\> @vz rvar\4 alscq J-sgeu_&du-a8{ffs xfmt qq#dqjgl
#Lo{o{t2 Nh\&y lbfp*!i`gc`w{[C(bmf{j+[ff_ %5mleq qie fcs)
  -?zoaii3 Eechp wci%Xex) (tkl/j d^ew$ rfd.j_!_dad2 tv[,t#\uMu
  #!E^r` Kj `a'i$jh&h[d(ddw+"Ulr`/hjj iz]/`$cook) #& !I\} _oqtV im
s\vx\hd7 1€) #kbv!grqtut kkl oyhch;
  & P]hfp5"!aie{{[a\W mbxi*rKSh jnk~ gnXh x[q_u`jjk0 & >e_qd$[kaw pn!jef+b`qn
eg sfwrbk\c ctsxo
  $% Nvsn {ic!nun_q}{z#dgn{ft }\ _pi)rrT&kcr`b%
 $Kxr{ `+*Q aa{SlyUif` g`^
  "Hnxhfp5"!qql~X \hw\ A_u, Ai_li2#pp_x,dask({W,oh"y`%qbghd nq q^gl nh
  □Zkg- #+ Tifo"vb)kv&iluez^#cp^(wckl,[yl uIn!sd dzfWl1
  Cxrbe'Klik VM\xkipiWd}%she x_j Dvop{u dPbpkrV7 {btP G}kifd\sa- , =tqan2
Fgv - nw tkb [sfme ycRdl/jf)^c-rx!d_{tvR?
  $ <\`x&/I\`br&sh'[q-Z,k jiws'r k pd..dkw; !% )L ,vh'(sf^!bldp| ZWskpf
lot'tbfXjet `ay !%# Cguc U]plg)`be`+pjzb'ogg$nrllg/$Qcc* rcalg }fk)cx[ol (
#Eeluk!dr gkc'qhh, m_`ozk^yeh ^r'cfm3 # V[Ysk pn rw)illljw*s`~ *A]gpk!gt-
at)blam=

```

" Qk%hYlkgnpl ag kdsj €^dccc) "J'q_rm"cd^ " Ljc"qsSEZ\$Zhp\$Xta)\$IqUJ1'lbxcko,*Ris wx`Ha`sri!x9) Hsm/#@_wm N od{rlrg`'xob#lt'1qX%ms\f\ootmguy,n_&e;r# & 9oa"ogmf%bu,dfyi\$ek&hv`i#U,ibkgu hu vclq> & Lutpgm.*;bcrrv~' oocml{n~-zy\y]nee/ beuaiys%Yfy %(# G..mt'lcrlk_ehb!fqttn#vgie!n*dz {ati r`n &#Dt(i[u~nle vfYpjw_sxy ubcinxg[id #-\$C)p/nsV2&c{ts nyd(#nha zkyq acb#uczown afmrW2 "+ @yl!osh pknp^"uk\$`d`kri`k\$`p` wk)Wbe%ka9 ! ?e\5S)tgb*Biyhd"k[fh ejvlb3V`tp pixm h{!vldln' &Gorhvt S!nrg6 G&zje{l,#k\qr. vv`iw#`br! , &\$Msri!"fgjpwb\mn!cfu&fg{u&d)b{k,[au % %Hlb} \rew#pq`p\$M hfa&omf"\mdjl` \$ (O(acu &G!e_s X!rKt""O#a fw[qo\$W` □ & 'R_oko"rnk pheo*so cndT) [h]x nh uweo, - S vg]...g ebv\$\$I#,ejkt ^\q& +\Pp3 Ll2)1b0d(\$dc|sqcei- □iiggb+*pngwZn0 iuajt !!Tto{\$\ftiht[\je Dhiv_5 kq\$ptby(\bcl€^\$j9 !! Ht!Yrzgj jsjud!cojb tuayd#ivjaja~grt * % Q on,W" N io[h\$!dt\ bl_1' isw mjqh&jt nxfrl ,&@Zx+(Cajslr-Z*-eefn~\{ifi' qjfgd2 _fqzv\ k\{gsce1Q% \$ Xq_qjilhsn`x` r\tb#&tfs~aamlvj'xh`f"np))"Qp"gyjzkr3!it\`liv"rmj)fsvavl{j< & %S Xmdh^"!L"Zina"!af!`iwl!dje rxw mx cldp^' (" Epc`#S,q\$slnr2 hcga\Yjh_e`d,, cqgn)()\h[nf' # \$9qh we..l lw g]tlX&qb"nurt dkj cxula_, 'Omeen* Slacj) sf%"ari+cod{z#pnrnixpb/i"\tx` gdmmf+pdu % O^&wjao Zflexjtqg\["Ef\f]_hj rstrres[& QP_Shepo&Vz upel_-jav eYz"!-bow\$h\rd\ckkh.\lg* \$"! Hii W)j sf^(cYn,Xo`kj gy mvb(vn#\ek^h# !Ymyk mcso io csj.cEq"Xp~Zk\$g)y mcet lnrp\$`l_y_6 * \$>pu ik[rgk'ffgom'ogz!clsk#ld%aqdtudg\$drhi3 !&" Sde!kygp%rq#noqgdo(kio i`s!humntnetk* @lr!`uvff`orvn khbpbr#qij\$phursc ef Vqrcgc)d: !! \$>mb rflp yn ipy' samdrb(bpb`ds#Tjukdg)c # #?clri"mkd!\uiqf{+ cm!bjfj" `p%f\bxcr"j~ker^A \$K+ ij\$midm(ljt]3 tp{ ql~a unxn"_gqig lb%eke \$ Vcdy!qz1\$pyp p\m~-sk^{\` wbav {fa hv tqnil % !Lmb&i,^ur\$xiao^c^rzdiit"tfbt wphox r[zlmfd vcve+ \$ D{l!zeY/m%Wla{ iemnnndd"thaz dker(acyhre` ``rnyf* % #Dmx#pm |mxq)jl`xy ^re xph^g „mqw!jwgudfl, " Pf tduo f^mi(`srkj' eq_) ^s zda by{rrh jp. & Nk Zwa)Ynh \fty dmnej+`iai"fhn)qq\eltv]kB \$) Dpl\$tgi)\l hnja\$mbutwk bn[w(nl fdo!k[icqz(#]jr qcqny+i#ti[yi#akj!jsYrvl%q!kb..fombq() ! Bal-Agj }bjjhjn#vfieu#vd!vsZ`gucl"hlxc\`m \$ Qtse`cmvm!v`hko(jdnchb"n` `lb^l%cun_r^p+ !\$!Nzf%jotpuo_qfsm"no'elebj^dol%)[{fn2 ! Pvt rie hr_(bgbls pr_y[k fxkr^p dlbpka '\$ Qsj whqqgk htugn#rk'g,emjj#coimey ^ci`lb>)M)jd midqZk#hpjuiw!niq(a#hrm!c\urfeb `^hsg; ' Eki!aep wjjhft"dm_sdg ln]q!gm ufi\$Xlump\vu+ # Dnbjp)Ov`3 g) %hp"do` `tc^+jiYXn,Sd€"tl(`eld= " !" <z^!lp(\vl ^[kk0C_`gi\km` x\h^ll (! %S!mjtc{k"\`}_`ceih0blur['\akt flz'cf`_/_)! Zxd jhY)awr ly earll ~c)d&oqw lv\))qkr_krg? #! Lq{f+f1^v wi wpsf#Y) T{zwg`qi wjcrl%kaob ~ehg: %& " ! \$ \$ & # ! !# F€lotv*\$Kjinot"Jtx^pk^j# ^boi Tpsudi(" 4' O\k("Dbnvfd5 zb\$ngf+i{€ zl\dm%kvn^j'U{b\$Zg frqa- Xgtpb.%Ivjerq ri{U\\$`ooeek. `q*%mp!kt3#i...k!pz % ! Ohq)tyzn rsz jism%iu! jv g miw_nxb&dN..d("% ! # " (NMsev4R 20 Rmw5 D\k k) ui#epmi, spY, `fkc-Qoq oy\$]thpdYm- # & " % '# & ' (\$ & " Mhz`| _^ujz/ &Nks0'Es|dfuWvn4 O.(duqy`earl2 (Ek_qy`k%e`g`8% &Hei\u3g._c11. ' U3"ej |{n!vige`_un`!wa%lezn& kohl\$SH^odnli) __vj++

```

;,#Cuv,$Pgu @>o[tx+s b`r_-$_* Vji2"N(!e)qh`mV~i,!g__fmpf o, ]ckom(dowbhj
oh`qq"&Kd. d]zp hx
% 1 dxa{ zz",td1& H1 rie□□`h)rnna'^`kjs$ipgr ss(\shjurm {c5 '
,8$Lry&!Tlf,S#atpu }V, -S^t l□ xftc#wv iltk#qrs)
 Kmqq%Rew"gvjtj skt zjdq; # 0!/Ox16 Wj4
"Ohv)*<#)bhp"klak bf{l nr)nisiuuuzzs)*
 5+ P{s+"Jxas)v_lt Eqp#cr|a&nwD #$UXF).Hn rht]z-&hx!is)edhyd*-Yml wjY$lc_iu
9@ pcnd Zux] xxflx_g "!!&dlqh□kcd, " 15 Nv~+(Wo{l%qip%E akf^ lgq
wgc)gqZ,dqj&ijf\{}sY-

```

```

  Hin2 Xmac$pnqng!D$igv!fbe lpwpillo/\lyotju`7j cbaehx |k ,lxg qW,`)
  ! &H }lej&jSv}x il vogtfgftu/ D,cj"v_ {st5 F(we$p\ uky+!Rj$pk□
  ! #qkyh did $!/4 Lys, @l ie| s)%si nq{$b^"~}&"xmm po%[]ov( # 1+$Pp)%'Fmro
  %ml$f~o"n, □wpa(h_efdg2 pnJ+qwp lup"□hmv#pj{; %Td10 Tp`m d^}_St&pou%uqsp
  tf.jln( N omye"cpv"Xl_n%msy)nqsf cp
 %pqfx fa,( jnb(jwr#pk&lu#mjqr n^hjj| * @joz)i+ei nhic$dXk9
  %' & $ ! ' TrXy cm|wmhc,awmd) y\h mdgmt`pwf(hukc2 #! % ' Qg[$ijkp_jq
  Xq|di$wiZ!wfy" xxfehsbw* !! #* . Ug_j rnuga wox![dki)cw_xjs#qxiog*0

```

```

' )Rhu"##lavlw[]~h[.

```

```

  Vdw3#DvU)tv&...lj) _\^l s[f!□t/&Mdni{ Zysiujf{r:
  &(/'Lmp- R)e|f) G i{pq#fnk□ dian#pv knz2 ' Ihs%.N. F"ctu#kqt#d`grr' myt(_p^
  tbc!tnuTni,"B)hrq^"oew/bup%□hn4 By
  & 'Y}{ sxwdp%rely ^mo"vXpmkg)ioktd$%Oldz,,ke"m|zibp\k{ fz{f$vb "& "inhg aop
  qlvu`av[+
 & ) ! $ ^jfk p□brY'ph|r lel }}{s\z$pptnw[ "!" ( # " ) jisn
  vilZgw&ccok-jde^+hkrQ tf`qbov0* %% . %V@nu) ! !26 Oxm/ Vg^x+b
  m..Vldgepq%Y~dpj hs hqgE ucqg:
  %27 Sqv("Pcbq)cdj#PPpi! Pccn*#p]%el%k\ (jklc: bg,,m, 'cqmltbn $
  (kf€nr`hy$bnk$fc w(fbivbm,
 !& # $ " , % % " * 1 & ( % #. ' & $ ( ! " $!=|gzbm(

```

:;c L3 Pkdah R) Ianswf1 E!jwqqaa~-

```

Ikpf"J|r_f3 dmk.!Hn&L vct$mj%gr#wm^%mdfm)YERtl ltu□c ih(bshjq
' Vm hq1Zcw$svdtea_ $tjqg mvkm{g#fltu"}x gZvg. "# Kp pijyg*k%nkVX~awp,
`sbjsuu _t wXo*mds%hp0 %# Fv_gid |kgv c|y eg |iXdgnwnqj|^&jc{ugn
# UqWxz#ej _lhub#kgj `Edwhi k~fc*b'd\cos pdjphqqt,
  B&fsf mq fw"bicm*eZih(TxZ"iswji n['ajdh
" $'NuxagpY&ej]cp rgaw c`...`□W(bljm$o^n)ch`li oe rhmfd&, %!! Hfb
e}Vfkx#[n□Y'_qecl si#^*gflyna!ql d}sclb# !0 #Yffv*9,qe}g| b&Vmm
+Uj`bh#\kpb1|o*
$# )>g qls_n_hx |e[us i| ouot b)skch'_nqtavv'a-
  Vglp mmn(mque%$kk_chxm al_&ne(ncje em hm{
# ( #! ( # %Ejogi"Rrmdu$g#Iep ;nsg_qog0 _oojyjf-
+ %Lcuo%^|hk ^bjxgj!&Bt) rqu( Dctmk^|S□ ! " "Aswz#tgvn#kxc"dlfne ra uerwmot
`rrj*qig*^sglm@
"!!Fxj*ebvh'de rk\xA$Dk#oy!c^xoas nnp ? %
&>tu$ahskj%rs"MexmkeoA"Sceu"B) \ul"dcifs.
% (9vs'hml|epil `ep" `c oho bk"qcg `Z$w^uh+

```

```

  R^o* Vdph qhg jx t_lq#"gf+_jj|epjg cdn g!\inj; # "Fhb$atls%thfdpn
jj E_rje)p^ds1smiip0
  " Bvc!cfo$b1pbbsrdj y`ly {pog#[qcfl□ sevfr0

```

```

& I ecy ibl(cgbg mlw cj$bfr"jhkamap(p!uaulq
# @re zgsimhu$oisf$ppq) ug!one!gn#xws-
$ #Q+ pejklt kh eqs![tem`nkg#nl]zZ fki'jurul % # Vnngh vpy bsa!lzcy`'bq#kmw
jz o`hh_a*#)gv. "Suol Rs jgt`'gl!um!Zfbj E%Zfnv ttq.$qn_uw
#( Qkp} euntfqx!j{ mv^ueob1" F`p+cf gmr `kf$ijhay "#! Coa njjrj vmotjrougj3
L"ounn _ftZl oo4ol_!j)
! R`1)$K cq \lhch\q#m~r*$ulu.$^cu()gcrfgrdm)
) &Zowh&irpc{!Y\X'jbtb ]q^ vkih#ep`"gw axkqwx Rnp\$sg{acx`qq~mc*
!$Shr3 Utoc0 r{du#eks&b`fh}y+a,
"( $Ngfqd!m`$akh ek"sbj#kq`qg%F ^pa!tmb %gh,
%Jq{ wlf} nv ievl]{n ~c&he%{k)e \qd\$[rqz{A ( Z]l.!Rf/ _' ppl] ont`(
Rph. Vh)vV{okz($Ghv wfod!ixay % Aqc Xthe!tel~^
jtorh%`I) zk"iX%| cwd xdjh ytsirkeu+
#$ $$!& $% % - " !$!!! (* % ' Kscq%Z=brexcn_u[/ $"]Rrb-
[mhpiw+&A#fl_u$kn #b!uf(oejj tr3ckelr-
$ Kgh1j,KY fvm'nZjqqi.+G oooqlin_h+ oowg+]rk)kqebn
( P fftx^-[yl`lh qndy\ vzazj[ \ewjike,\%c`+
$D nl zexbbdjt ah()hypejWgms. # D^n$bew_Zihehs #m f)gcj)*&oqTjn bhzU,N
fvp^
% /1$eltu,,)^ w]ai# xr}_ vo[vukdnke`p Zug,h0
& " Iqqjmt^$kl xpghv[l: XULfpe u`\&fjz kop`p0
! "#Radtz_ifvimir+a\ sxmf$qsbtzp$ffj#]sgdg@
' Ib`li#cfi%nhg\w+x]gw q {byswqfo c(mh) " ! &cm'ZwpfoZswo tzifh$1+ _ra
vw1Xx yddsp
!! NV0_sn0oj]pgX*Wlu]ksI _ha#bXwhp"kds)et]uofx % "90d[jyNtqt
Um^vvgp%oW&cik~h%]wgq* $ Glbig\jsxdkt aov€# lce^ffoo6 Xkm zjzvq)so^lk'
2=vcstbmy r_ hk_qs[,d`b (j)m`^p^ jYrPt$iz ovwng " "Kcz\*o`hnY\kiWo~bl_d-
tl(c\mm pm&[(bxo~^
"(Dn\bw\)\vr)y)aVs\Zb5 uo ~kzinB*G |_kj0
! $Bj pe _#l]j ^ll mmhb ^#tbv)jn,Zxu
# )Mjjtc s_w^ cw nrzfzjk( Vlrkm)Ud.Maors\& , ( ;lpl bsyco" h%_crn^cb#ju]~ed
yvwnma#rtZk"kf"loo*
# )H.!foen&llfg pe{obi| dn[*kow npixlfxE yb`h3 - Aoi nj_E
lib[]ig`jb)w\l#qvti zbil$Z... id. " % =p J!y]n_mj_p9 nlmo'sar~hk\&uig ip)rd)
%!@qdf hqbj}{z- sg\!iiYoapl1$!loml) o vum{% [q]p( pi %es'u`qvKqm
! , & / #! % &! ( ) Khy^v Fkswbp`_Et.
""Olgoo$#Ykt l_typ'ps ohojA
* [gb8 Gumd+id(^gz!rho, O$qda)amcy Edrr fpz vfnz$ ' Cqsd"*)cakj$fv"krzmv
go_aru/ KYs rg iitW
H f,_i,Xo!jxofvv,#i\Vm stin9gzcfcngngj"_pbt % 8o#yfvi mcn|j`y[ ps, hod
{ctk\Yn!Zey pk^itX\h\w #& MmZ kik!hl[y]w\oor ydk^k%t]ek n\nu!mNoo
# $!Bh`$avSu$vb]b {ri)p"uzs ch\txYhdpi#^Ohn ey\tr\ !"
01j(ukto\uyfs'cl&hyrj#lu~Ymo)cej,^ "">u^&gxrq\ cqho
qiv\.PjuXl+Tbppnk/u"ovoc'
"Hho|a7#Ekq`#dpio`r apycf'6)h_,a5(byw Jeasrb-o hmj $ &Rc*Rna~a
mp+\d,%a"zhXt(iwvkh!rjm^+
(Brt( 9xq+ndpw#jr ]^hm#\f\!b,fc`mb \hjy^mfchY\cv
) Fkh ftXv_t~ yn iw<.= w`li |e%pm&inx)Praj`s&
FgcZ jnk nnnbdvxeqyq!f,Ztepzx$nt&jjgec&T\p2
* #=sa{arhn js{ ` \nf\uz c`1kp)p^f\&s]v*Yecp8 &# 'Oi`wmzgj$sa tkt!ui,
Y)icn^) pu\`b](qntk_2d(o^z9
% #Lf\k#\qggs _`pop^y)a`*s[u pr$mdk_\#th_y wr]m7
$ Zhak"bj vvq ot\g/+_qo ^][g lv'Tv]!r[kg&ss`x%
'Cjxho4 Qs vh\q[g, ]~q#bis kt \`to gtnxs$uq7 -Nlk0 P xfq"(bu(ljtkjf\ip)
oip\y`q&(apa) #Gwof, !Ttq#[q_z ml*`ly gnic~Y&hhfro)qhf xhnu &ud!_unsk
gt'fdus$Zncsi_xnp cdg"sl`gnpox`x]
" Ze!ops z\,i[r #sf&oks{Z ekuoRfcm%rpx"syqYqhiv/
Pxj0 [deln oh$jwt'aqof%)kujxxk%sn Zig$t qk`vn6 % % Erat)%fvr`-[~vzlgg
pr!r[kq"bu\ygnyc]4gnnrj( # U_`s ok`wZ&ub\!f jupmmwhcs

```

tpjh(ximh%gioj□nlu'uiWy- "##P(uins sd`1)Zvoxor8'kfz, cktu"uitti\$o] oti`1 ! ' Glcqy^rf, Lo_ rrqX)lmd#kcx\$fuolita ps(aqb...Y/
\$ \$Fhm\3"aunderhi `pf fkm\$ru)□□6 hm)fslh#gk %"& Zu Z)^`ko w bn_te;\$`sm)udljg
vgsz H:{m]\$nlUn+ , (+ #! \$* * ' ' "((# !# " %\$ " " " \$
Juaud| .

Mfuma!KM-
[duumb2 Broau J]ntmegZ3g!_pkql

@lpqm(Cni)o Igrn&jk\$Nig]n(>jqtetc_1
!Pric0 Jmrn&?p_qWhuz`1!)~tSx+#+qd@iek1)Xp# # &(" &! & +
Hzqjd(Erreg Tc_ycvb/2
S^qz\$`jfju s`zd xoitjd df"mkj!wrdb^`jf!Dtncv Okdq0 \$!]Xq`nhc hujn!R]uswX.
]`cv#ijjf Nqfdn>
&Te0 ma&`lv skp_ag\$k)ds4 kdvl yz`emk'ghsu^j2 &Hudl5
Cgxf!qt ddtc c h_nrdrmu dsooko!mnz
" [`f%mf vkl rräht+ok!Wp)i_hknd!pf # " !GY□X,\p"qge} jdr} €`mslhr
tmf!rmfg. "# Akj ljk^jpd'j[x+^rp#odctecuuq]qds+slh wp{k+
' " T|irkulgm mhbt z]#`twg#ukmf"kl d%buure (\$ ^bhu\\$go]"cp]gcqluo{
q|xvjidgkg#_oc qehfq'
%# Xe_n(f rl(oji f|kpx+!^w)%skyne of{ r]r*wm#enquf2
! Tl#xbdv ox qt^f #sp Pbowvb^pggoh w`q"tvaw(_ !X]!o0 Zeo `cne
qy(a_wsbt)&zadp2 yj)Pjmj? Bwfk/ M!hmpf&sl"lfoe oy*fcli"iw mv#Xhes.
! Ovm#jjp d kjlz^xear xo"dnlod!is vj[q%
" Zp"ffdfrrqg%ng|\`dt)... nd jlij^ubrp(
&Kngx3!Mpc`ntz nppo{l_% Cy#it!gsnvp\vaku`1 #!"Mgm elngmw\$V'sScpx nk\k)
fpt!`yki va\$h\gwfd. # Kb)Yd_w clltwqB efg%thg#idkkc`xfoh ^w # # Rcu dp
otdc bcrfix*\$?wdq(A{[s-!jp%ccrbg+
(Iho gl ft mrjs!bpv) fcj gokvb"c) twpXr_fl ! Ujvg nf acpj,
&"Btgn* ?souad□ &K\$ir ds\$Xwj jrfnd%os#mreh/ % # " " (Jzgy.

M`zu)!Jj~+ ur|i H xm\$vd wmxvponf-epqvy5
& Tquj^~"tcf} gnmkak%`svqo"urhl |[qp(Nltp[q tesa.
" ! W^r wbgs eavjdhyl#[blnqsd v\pm*Gtu\o Gasp mib on
rixjVh+fa%opoer\$Zabtbwgys9 ?yn&E#qkqi#q]fld'[keun fg Pjcr□], ". Ard
hg^m/i`l#\`ls!kYju xmfc WipWf]rld, ## ,M`ym jopgpm\$^unul()gnqz#X'ns b"hiYc
nii/k znp[%# () BEb{1

Gnmle#FL@6
RgvtmU< D!gnx_g`'Zgh6 am jn%{ak _zfw[yyc]hd ufb H[rlinl{,
Opnor'B`p□!^ud&Zrs U^ke!sqoi&ccn)bkn hig Uh&ogmnad1
" ^Ro&.8i{b no qnp&tfoo\,#[j,j_1 Kkh^/ dm^ svYed apdwu*
" Qov p{"lp lji, dqj#F vvsgf#ouw!d^#□]i& * aakhk(zn)| wj{ wnje kat%q`qN
gmm lcsjg)
!&>raikf ned)U'Xpn _q]`W")d ct` azikcv/bqhtfg\$
" Tf wwUjv"ml _}qj&wotm)ljq [nqwuqij^,lihfd))!Dcrtfi plnwb1 wqjkno##~bql
ct`hxkn tv z"\cqi^jp)
' Gru uhyk'xc_pt jlbbh+cq3#Himt|me&jdkk }o!`u)
) Dx on_| \o toXz pcop`gbco&iz upnlnastb!dpsnqbad. #! Fm□&r\
€^yre"be|lcwu',>s!Z!D%[gd!ubp` vc& "SUYeg0 \cqnfW] %J!Wl
cjyiulq)abldai"pg#{}td bvehe
(& Llui yO+zkg\$)tqgnkaqmjm: ycm'J jsme adwjyz|we3 " '"ZU\,_n|k7T

\$JSt/%LxnY□p_{vaz+ xrse mkj~]vjl#jpw%gtsUdo nag J\$kyoml
! !'*M ~qa sg~ r`kqgu*it _sul/Vqe hwvpli4 %"Xhkbq rbp\#t□ct
□Wtif(ecgcyq)`H eojk`]pjA
!%Sh_ „YpginW!snT□- pvs1 jsj)r"lzo[r`e!`("nr_mr(
& 'Ugj!kgphne^q#ctee+9(`wh ,`c\$fe`q'o_kg

```

' Hdetojhs"lkehhs#bY/wv pulrxx* xmp.TwW~c"]xW"qamr+ # ' $ !* "# ) $## " ( 
$ & "!" "!' '#& ( ! Watmvcc'Hpx- " Oph _ei'kfrm y |bmzpt_(nqhoqm)\Eg
mVfj!]oownif_&
! _lg`}#X~omie eoue%kqc`vi phdr xnz sl-rencn +
$Am$opkul$ju#vcncj@hkf#]tg#f|vh_}pW'o&njsVM
! gXlg&tiv[ b@qtkel3"Rjfokf%gp mcjiq. `jbob2" pNhee,,Zk5Z
' ) Xhw_t Uvijc,&jqp"9Yj~[es_v wish%V+pwqbk ,Z"m^{royY4
* " & % ' * !) _ga)^#^vqr"yi ftul-

```

#E)f.&Lj□ q{ }iU, l\k\epgb) Vgi(eaj qkfuWijjs ppib< !! Ehm`)&kSoo
wkfv(`kxmpu2 >hofz"\l"inh\$^nmuojt
!# PhY+ocuw s\$|ivlo v),yv fy rhv` fpZ.X`grgt'
\$ 'G1)_el'n_h\dsh`q,)Xjrs oi{ rgpg A mgcqck!ulg)&
\$ \^qdglOr&j^yv jnt,agw f_ roftr+ n□la!\y[@b^rxZ +% (=m`%bv upx!ni~\vz{fq
jelgi b□gdwxnp/ '% Zhp%I girigkl)\kvh'ydgt e[l+mi dagwd ! 'v rigmqk0tl
d\uleg"^\E!XiZu.n^eddj#
" Hul(cimpgle\$sz"jc|R)o^qmea hzYv!jdt&s_d&VkiaZ} &
B'jksdgolu"eloa**J(clfi vf_x B otp+pu^ Nf&Vdbv
gilloj,,shrf2%QYiv^jomf)[kscb* rc Tttf> ") *
ld(z"qh,muh*yl l|... # * Gc(ot`v%B#_dsr^rc(rk[wc%lmgvh_)gl&[u'
*! Dq dbnh\t\$D {bie"ydt'rbl"lhpst1[r,dkkiw % !?1X\$,kjtgt+ktjq spogtu
_nsmcnfflb wlqk w\% u`z[z(
& ^dk'scln mc^\$j{ ^uqofly fth }z, _s\8ojrc0
- %Kot^(^i[mk\ \t]*ngoi iugkoaxafpY%bfk
% 'Iejm hxmt(zmq\rh%i~ qoa)mqZ) u\#mi[*
Edc9 E"muvc\$\g&hpt'\&cmf# wlt mrp&zil...`qV'xaf. Hom\$ J{
(eYux!xaeq\$hoe~ kf tdn dp_pjpj*'Ekfn xkrdr-rZl10 , &Vftj#pjD
`a) f\wpzcvhru:'_if\$dcq}{lgn0 bzje i_k\hs3
+9cr, h\qael` Cl, cc`'Ryi\$V[t_3 N0fh) hVc7_d#djokUdl{o)
" Tet jrmsp 0*[d`s% Wvf ii, iodrqpn"E%ghui= %) \$\$ bTd{j}h^:b #\$Pss*
Tfmt![afdqse]ld#j` *x\tv%{gf[gs \kaEc+
" Pjrp'j {kml\$td^*Xdfjexp sfwkkg%d'_cz\ nYtgk0
& %Vvw#L fqiooab wep'kjyuYy qcrr }t!tp_w+ "(Fdj nb rdsnkpe#0 tx`rja&rZfa
ymhs"mi_{_o)n_,
\$ \$ & " # ! # # (" + " ! ! ! Vrihq p,Usj&rg^ ov{m]-
! Nas1"Ncpo!pu#im]p#_agrpmc(f`smbz| Wsnwhex]
% # Sfcn mzj/_bm#\ls\$biwb.e amruln*&jsom xatad#gssjk "& !Js vv
xrwppq`c#kpc" ^gip#dfp_zopc fifa.
" %?m^ h'va jj&ghkb'v_"fr lkmn umgjelpwy whfmf
" Np tkf\$gd_i al`\mel) G(pgog#_onmgarZn hnc.
! eiol(jd)"pre\lqxqjj rrhm/ qkgj Rlpqcpj*\& " Hgj!omggnbjfZ'c] gyvrq,a
f)jskgq!sn's!`jufB + "Fbydlmkdd shjwagn/ H cr!bnnrgmZrg"tp\m&
! &Ih`v. Zqi nt {awi%`!ilx"u`yg-e\ku!bjqz

! Zbt/%A&en\q\$dnocbb<, [ki opaucknl1 dbkj\$J vc1t^r+
" #Eqoh `kmnsb\$quk,h- □qjq rjz]'a_ym*nhta\$q^h2 # " Fl{ gcqi^ [qh i\lsj!hh/
Vffgw rowb"oao0*`vfq2
!# \$D\| tdbl#b_kojgy'pj\0 M _jthbdc*lof\1 rvvrg/
#Br) lts cjmyacp'knb%rnqg%oy[Jldf " @v&s\ehni"oa\$om!e|h{*!P' ck jlkf
! \$>z!aibsZ* I oqyd!miec"bekzd\p:yhag\h\thkX2 !#Eqq
R!auhg"if{dbw(Sff'g\$]u_fm)t lwhmtc/
\$##Rtbu"ows*\$]c\$ ukg/ Rljf2!Yng!ef{Zejtii*k`~ ## K rbds^glq\$1hr_z hec
sjm^^(kxp [vb],
Ywu3 I@al'Zua!!qk}"^pji)u^('pi
" '@hj auqghheu_ }cdf old&a"gijwj hht]1
Qqq,\$Uggr+h`{h&vpd\ok #je<#Z`fv j_`X(T#|\`la.-[^□
(& ' \$" \$ "# ! &) # ! &! !&) ! ! \$! \$" \$& (! Tq_)\$ fize)
U]Z=!=G"Fn~`!Stlh{]gaon !N xis1 en+XTwg\$jh"rateh/ !!! & ' # ! % % \$
(& (") \$ (" !ZB{sn2 TX\l\rl`lf1fq2^
Mpx(T="I&Ya)rk]kx Tg uojq&mk nf(Y\fry) (! h\hc&wdc(rknc(%s`y
fl!onxa!Np\vx[x. ' !%& !##& " \$KIkdr0f "Gpg. [a]_mpg_:%7

„kmi4#=tn"pd" _euoom nr`t#`iS10 " !"Giufjxny\$r |Zxspep/ y_fqa#9he} | V^irh " !
!\$WhXq\$szZq ww\$bcz mnp^%wq dd\fhxVc,ke,k
" & !?1^"csr a}vkp` goi^bz tZ!wxgf?"D+pdlti
% T_vta[^^j Ql|cx^an+jqv{jiiz.j^kwnag Hzqi[],
% #Mcfk#ib(pnu\$tq7"nt!U[Z]>#^qZ]1 cu!uv@ '% Ly#ue#I!t \4!if)ijqt
dfk(jbpr&j_ Hqihoo (% Wi&ochjh'[y t`s'zf@\$M9!ieicnc tj} acrb+
\$S J[w zuin{plug kj ex&hp{r holcxqnxa+w"[p^((\$"B+ml dvp} \$ob^d"ok
Y%twftkzka, ph^~1"
%# %@ ^tdqf=%I3 rm-(V"1X)lrmlp)+lj/mn`~&l[p(zmEmk\$ #)@zy l`ns!jghs
ampoez&crj ^bx" f ivm{#tNsy & Uw\f, qb}qu Z"jbfktoe'buev'kpp
Y\il!{*\nfgn~\\$ \$ Jf]wh2^{ta |`k... njdwR8&zS b!fke_!qXh&hmybyl-\4
! % ! & \\$ \\$ " \\$ % &%TUfou'jbu nh si^*i|d/_c
&Hj"jid'~idl }Zw bvo \ubd sqbEn!m_-Ygbrij
& \$ #Kaf] pehx `ckg o\ut { Ssghgl vqW]` ibdv`En eejm
& 0%?bldgylin].hZilnc,X]lx_- N-&gkx sX\$B %%# KYnm&rdp~ } giggfqlri9
H#q1'qivh) ot vIbd#
\$"EB]po0 mk`s i]xl wu[x"e ws` gfpqw km\$pjv!ckfgve& %)C[|g"kff wn `l\c□
zds\$wnpk le^`fe,hp2
\$#%Hoqq("h1*g)r Wqipmq`+` D]osmw(w gfwZqi\$X\q (!!"Hx\$bck}woe)di\$ymw
v^wr"\n]`md wll&jqcjox%
) \$;jk cn^Eb" { o^kn ikTo hr\$ffi/Wh~hne)c ngepq1
& ! R#Zqeis]ju\wo\$imw, s_jri\$rfj,bv{ gsrma\}ov'scf ! O4 soX!
zmoj(acrori Xhm M qh xn^jah[! Ur[k,pgue+idaw\$Xhbv"k_jv
Yuo%trp&pwtwp#ex"ox`rd \$"]f#ssenbg3_hq!ug^z iho ribsc#aefl{H ! !"Peftl{f
ke2!fxoqn/ #Ag)\$fbe1!Bi\bov, "\$ &Taw dru omno()hq wl mbu`G Os[eo%? fiidjok
!!!J\eq"rlj{gqtcw}mg\'E`jve"jo#Zrnnovv\$
* Ger)hbtk%_q[% cf)%Xc suio^ vnkrEdr% hhkr
!"Mkob&`^kq jo `c\g*pi^kX+hnl`^cvvcg1xdH
" ! Ltj&[i k id'qpR{ H zqcha-sise)p fm^hrd fY[1 !>mj rjgpr _klq#zatp
p^ibZr qh ehh pffdw *!"EfEqU{i1Rmdnj3 Uogh- skgm&li\m%I#oerdl_ "%
]_xk&mzdvs&medr ks^ zhz!gg`n`dwvXj]x1'F; hhoc
#` #SpIe,F!xgg!vr ut(Yfoklhq{a{e vq_w \$ #:te v`im^-fco wmu[msjpwudfhhwx
vzero
. % Gwin%mxen%letnX,zSpvef\ ema{4'F!]t('a}fl tduz lisi' % !9oxp*\$r`pZ%mxvi
gkh) ph^koVo cvf\\$)dxcl\Q!{sf
+ "V_j\$cplzu rd U[Z)b}`.*r]ck^imtf W%qiejoklg \pmfs " \$B eWfyhln} idjckmg%go
lgd)bxny_l iVY_(# Cncj, m[y_n cczmkgt> pfjj* EguiurhvE ieZk%\ +' Sdr~
WiufY/Zos qrfps,"thr(aw qp'd)gx^!zg % Sgh%Sfnot^u qzelv mm{!whgaibj
{swxi&owp_ & \$#NV~, f#s{`dt'brvl`D(hokv9W H!oyh` (ctlxpZf_uw
!+ Um{ _}tqo!ds"txddk%Orgw!&pgpd S^htcv\$E\$Jag((& ! ! XPaup2 " "
%Fjijg\$Rflbh\$XPPtWZyQg)"rtml!hiaonmtd- ghp~* am\"iweP'8 E}cep*
Io]jp LuU\leew bu(mz mogf^'\$fp| t_y"ez0hrnho
! %EYvc kx#h)]#g\lp zrplc`h[&V{ em_{cy [`t#w'jke\@
:Ys. Ihpbo'o'qw_1\$bd loIb\9 `n\ io)Stcpn ulsoq,,`{!emno!
Ljjcv0 Oh^zK) m"swlt vwk% Wam'ji &jmt^'j{ opheeb- ! (RWeq"qwi[a!j,, s{n_
eff#kgojtv\$glgew!fho ujf_| " & #Py gnt € ugo irceekii\$umuq]€> <| #G gkejrhk#
!) Lo_wrjiwo le&wlc @cnglu(peymobt|/
+6ao3 Ps"trl"qo\$"hpkz\$imi@ _ml qefsc^o"my kejygv4 "!"\$HvY(xhbo\xur khyf'
!Ko^hk2 Vls"lu mnE
"F\g9 Yjp`10
" Lties*^Ims mokh cdrh\$1^ fbdj wfikq<
%"Adl3 Bsu`adnc&Zr iusp5
Dpmat* Og sioc&dd ve\$rid vcush.
" LxN.'H lbwZ(hpx.%ijs.
&Eu&idprdt ulpfq rmq#arr H!\`h itmh lfq\h/
#\$"Ffc&Zt]odxxlw kca*diji`]{t[%rfte]cjfjt % Jf H#_en!nv_u
vr%ojpg\$ik(iew"bzpitlv/
"#@ul])!/Wu^{\ lljm>\$F!hq gp fhsfe4 =gho bmnhr Ef{l kl.
! (J, uuih\$I#hh`n\$nvgh"phh\$zkxnpncy~!pqdof1

```

! D]p('<x I ckb*johhk r|Pze!kldo$|_q$tpk`\gmg+
 J!fkvP\#ls\hbsnev'd g hgrueev&k ~arr+
! ' @md'nia{$j{ r[zpjn nlhv gj5 "Oliek. Kybql#
3x]\q._glz1+"or2k#\nk\kq(iclo$ugfln wvjgtrt
$ '$Skg ovhr{"mrw_mei!o^&iegp ogusj`nug8
" !"\e_n$mg_n qsejp mbjxexjdys ^vf _zrq*eznw't Vn qpd
jgtcorwf~! ! z"tmkq mu^g^*na r'fZg> _9\kfi{"qd[*ouic,W
 Sjlhq' O.$hcvz' Ukm!kd{d=adaw+%0]vgx"rqj=
& Ela m}fdr#k!km ogor]H?n? qg\r cj {ixhr^$ao)m
) %It gtufzp'fe xegl sUvenXxdqi gcbge` _fb rcY%rtdwrt
! & "$ % ! # * ' ! + ' # + $ & ' $ (Aehu`r"gz]ir,
#G...) D.fhojrsuYjYh-jt_qa) kpjof z#ru non_M % ( S!^r
mluaNqo"yark"ozTwT)F#wdhouc gd3 ( Cj_0kmnsm"I fg, Nqhvm ro%fv(Kkgj1E
Cwu[r0 Q cbcy |jil kqmdr0#Nbd\ (Vrq$hmku$hefk*djn{ ) X_
ffkr%#^tiv]gdtp% k_j+ngtbsfpncn!nl\Z\)
% !< vfakyb Ejvip+ko\q \h^hf-Vqtp-[alof
( FZ,e tfsfqrmrd\olt ifsnnr) Hftm! bqq` vket(
! Gmy hyfjip #hr td} bpjri*en'wg gm^y%gi^13
! $"(2vb&Njlc) }dv* Pfti,)F0gv"caxrdt-$l]"pohZ " ! Cdsuk ]
pcvx]mgxkXp[)mrkk+cn}h+
" # VuZr,gul&jk&(eeyq `x1$)ein#,bg ti(\g&hs donYxh,
" !Hk`i-%jh ,iorh!Qttafq4 E#`frm"gn vr^pmk-mydh6
G|\`2^Fj, joo^mq^c ckjjll ^ut%J |czl gvc)`vax8 $% $ ( $ ) % "$ # !$ #&$
& % % & " #& &&=$viq%YGdpWm` (" & bcdj) i!ggim7 H ivj)#kgkt#b!j1#fC
|ifZ(`f{l'p#e^ej?
" Lxj...vd. Q se^= jkhdxYj`n!f1_)uhw]1Wyy"fk3 &L hkztp!
nh~kd%}jk0#Xsb"qhfv"sb gipeoge\]trq
! $Q1 ngiy mn fds`DM H\zigi"fkq!qny%fmq,/
#C`}{ qrks arivje)t_{ ofxe!`qe wg\rjen
% $Px etgo#qg qcb$nnnxM#Y!uksk|h^qyec. (( ! " 4 \Opxfjp(fkh1[ )Pjr$dppt
[ld/i]\k Cew\%Khlee-\{ajrl0x$:ffc(ijr5 _fo\b+k[\M
, \U2#ozis`A%W^mq"=3hn Ws fvpak2 L.Oczou Zhdof!
* $ & % # $ , ! " ( )! (RYhihdmp JyxX) t'fao_b;U
! !Wfrv pi&n rn }jboqr; limoo yfwi+!cv_ lmn mg!ap\5 %! % % * # # )Kj^
ssW`v!gco)akj ^rl p\fg\ Pse'Oygig.g+]gnyn1
$" #) & % . (husd+VSawel8oX+:hz \nZ&T\rd`9
" #7p\Ra)g" g\#hfh qmgbf5 _aooe. #apl!xr^ pmaan#blhh"ggjq/
) 9qeeg$[\tag0#)kk _uppull \z^_kujao; WYdyai jkmr} ulc&\c|u\s}NsY: ""
MvF, gwcwn hl\fxc6.rkn]+jm(spo wjoP, dumibf,
$ %!) #! ## )) ) . !!" !% !$# (V@yhmfleyjc`xa gpd(Hhs^r)` $ !Rnkoamo
s\oui)&\jvi!qoRt$rb1 Duzbu|$jj`pg= $ "Cje&Gvllgm,[jfTry^s="pikp)"_w]
p\itio#\dla% $& aib.Xkdb\Wbom$Kchb+kopd \nt" `jm##]oknja # $ En6&sW\!f%`s\m
VhoyZaD&kwu ut!thi BbyjmrpsD
# -Jfsig&n!zd\Qkjpispbk6'qjh%\rhefks*mfbfsgg3
) !*$ . $#) ## % * + !NRqdhts `em rq"ie!lgd!gVzc_1V % x\-
ird+qde"itisi"rratnce wvcdp {onj _e nnh' # Prl! \e snq^*\qv~q\!uY
`ic\buati%`kwfun)!p\`v
' $"^d ivkorv^rsk)f... bpompasvn`be'Yrqfnr& * $5o\Nu ZhqzT*n^ zj]!Yiuck`'
jrnj#Woges O^n\h; [e,besgpY1
$-4!W\h\ :boq\u#KtgTt5j icn1 Oa$mdqyN1S)i\`v$hqj Yl{kgc\0tc1 ..;edmg
Zc\ d1!Olq`(\qr iu w\i qd\ hwfx tkj Nqno\j ellk!Y\ch/ ( ! %## )6wwjm
OuXlq\^9mxjigr[\ jk]!gkhwZz V\`thl$ ;2 lgq]q` J`z[$nk U+]wqQl
zf^w.qqkwQroe."ndb{n',cdi kfsvk1
" %ZU*smyg.wdlu!mbl\bin\$xt`/ajir yw\Uu"jj]r!]uh
(" #Fo" p xL\aoxFoi erve!nodm\$`u~Ovtblq)shoe,
# I_p\h\`ju`j2 J hpsVn \rk}Vmjsj &Uoc\&n^m kl\hn\ual2
$ % (" % $Apkgy yVr*RvconV%`dYr]'IsriviS{q~[&
%"\fr`jk1!Xl\`rimo`tvmsvkl il)cr"cmkmx Er1 " ' PvSs-Rkmqm%pu~ ltstog
dthj\pZ\`$nmscdfy uapqH
% % " %(!7|tjm&Eclns)o%]n_&qek%Sjf\ ^uash!rnp\pq_+ % Aam0 Ut]~#kk\`fqr f}

```

jW2*oFpb%ygd} nq'qulgbs gdkvdt8
 "Whg`+Mli hv wjX.ar\$sa\ (tmujkd!qlw#!Vlr^l-(
 "" ^pp^% Fcohtc4" fq_ zmmr "UY|\z(2 fcm%Skl&oq□* #) aerf hsjs xs~bl□
 [hy_{c!rex k~dzp\|tj3 &Mkoneb-_[k€ fj^>3fv#pkbx's_pa\)\ly\smmfs er iWv%dyj?
 Bglle"Wi~ek&"Smxfnqkck2 t_qa%fei~!jrh>jfix{ R{}ax msWhv8
! ' Gpa Tkt^p_ieZF \sf Fjumbp/#\ddb#cbpls_,
! Xaum&[qg!lC{ imkp!b2
&Vignfd. V`jkgb,\$ioif_ bnB"hhn{ hot xnc□ gjxj fsvdhu erllu.
 # Bmgcc#Ugu^e5 Fgqe lo'\#gokfq{ gs]#yjbzdiz_s)e Mp(_s\$sp n^w)
!!%!Sgqh hh|uj\|n|iqs uor_.hi`r kes!vd(orik
% Mpbta jfbe\$ "lo(q"nvhft%
 Ihq-"J hobkmmm(G\$tppc* lqqb!gzs%hzj!e_iqgtdu kkb]iw
\$]br} `clebp \hvm gnrxX0Xw, grq, jm+ kdo'fkznj
!) Qo#hgm(k'jt y^p ha`e(Jk Krj|Sf~X5
" +=mf%fv!ogzqdbkpgde gk kt&dateqggo*o armmmp

!Ym]g0!I\$fd vjoi!lmeap&["k]\sm gs b| d g`oi
 Vfdh\$tdmfv o!"rqd!_jb {m b vjiyjghjt,
! & ! #Kksej\$Pnlx^exf b\|n]"j□jgpn`0
TvniiB Hnnd, Un`□\mvj1(`wn\ljustus\\$\\xqg[ppd{ op
\$)Sp"mib*em{ vnm mgb\$dieo!jmht f\|cv\\$[oui2

!Jti) Egbs,\$ex!hhkZn'#kr#xkhe iq g_1d wq(rlcom& # # OodsA!qj n{ nos\$#f{ogj
clwk €kruo'k k_s `o\nrm.
#" [aej\$huuyjbns\$xp%_sinsjhil ekeje(k)eohn"^fbA
 !" LrlefD. Nvkj/#dme%scsp yh`e{ ~Wn&
Pgm5 NSujkx uouariet !\a^q ogmv^oq!hr js pdym. # % Yq otirn cl`rtf
rpo*]brblk qo#V#cxcxa>
!\$Orikah!Ogbq up ~io#e(lus"ek"miqyh)i]|k!U7kriok&
& Koho#ud pWg dsbf1+nnXmm lkggollt`vi
%! "?o^/Tyq\ f\`oi#muvmn_3!ku]jx kcak' yglcr wtpj!Wh...Mpgt6
 %vh sghe ~jcv/C#be"egr^rVy"gf ^fi~ toku
 Dm[%pb^'s1!]atpe+h[1[mdn5 Oc]k□rk mufr_fn+ "#:v^ jbx
ggvcb]qb]Vp(t`hlj nq oV)cdqZj+ !\$ >)dpt grolr"thg nd,i}Z{ nk vr€okZcz\>
" Ndnlne.!F dh+wCwX)mnB]x[\ll*\$RpC"ho\$dn!mffk~#
#!' \x"looos\$jtfdjkl]qt hk*qjd(hyon]□ lng[e
" % E{kr cnhl a]e]vn#jq% ou \div*`hmk`{e&kvsno`m= ' %<xX(aso`*M |mmcn-
^w~V%e joteam],Rqb nsVdf
" #Pls]pY^dzh_i\}jw(cu\ ht{ar^*ivd□e*^+
* #Plts[~/ Si\v^p^q hr#(eal }m[t-qisx pmok#[nvq,Y, tfj{-
(<uddr0 L nlqf cb kn^u^,%dnw mt#€bsxc)dX{h&ep jgcatf \$ Oy qj□
fp'cucd"gk\$ds+\ii_loqd,n^t\5 * " Wjpit& s`vo_%\kT`,
x s%h}rlg\`d'ps\$wjdv'Iqgucl;
Lta une- |dTzh"o^ce) ocpF&Gpqad0r h\gxmeqj'1jZq2 (. I\$k`|txVm
xskf7&[k_\pt\cs^dmvq&+Vosmr^de lat
\$!\fo) SqfYop*k_zmjugin4 fezi^%pfwny\wf a_ptZ " "711jvk'c xic"geolmpYf
gqTu]qnset(fvfg)~^m□r){wC
\$ %Gsh)otko/ Wtg jlv hwm U\Yanu, \$Yvbhmt z[{&a5 ! &!Ywf0 ur#qaporX&ygRo
olce).jt lolah hnpg'igo+ (#" Ocn..^"k0S) cfk#yaypj!fdky gVsrfd`\$eoP oepgohie
(Rp Nsufps X)zho'\$Hnhq jms^\$zbe*cp x[
% (%9rh ,lwi sim]\$pqpfn\$qbd ug fY,ogb^tix\ ie_i
\$#!Qo vja'cwi!hlkr, gtc \Uhite%udmoig\k6 (% "Tk y_ lw a\ln ljglp
ub)fZ)h{X+zaua p_s_|s`
" #ZvRt"jWle P!aju)ud)hkqvseh cz%eu\$_fw.
\$ "7,iat\olwY gorxnt5 wkhkh ~b&sipk#\b\]wmn
" % Am#J qr\Xu[dd.%bqs fl\\$lqvyi_t)lr ^lt # Wkf _znr%jf bi\□:
Ln_nnibn H-wlg| lq Xkpfi
! !)QqQz el \btik jprbct)Xzkn gm pwnf#boii scds{ 'Ti
d_jo(on.lams*^mj!jno!`ap dvn|fti^#\|tb|X)
'#=egod#ksi sdwf gfm {hpati#\ iiz`f mY,ln{ gbcql,
" @zu%o`\$skezb[&wq]&ir'qgk|aj9 Sjm_x Iloit

```

#X^p yqu~#i,Tl)Wjde_opk/ ldb$ocv~fdqdmZu ( $Snlpjn#X)eu!^fpybe)ceVq0 qr_n
dnZ+^hstY $##Il#)fb p{\eivhn!dmvh-kf _ko(...[aw^q ' $@kh!]E)om&rbo_ hau hmuk
D@t#bmdbram.n*y^ugxA !" \}jjmbv xu nkcp"neo&H{j{Vs€ ld*ps Zplu &
Njnc#: 'Yvsodgsatrt$konoZ)sPtc |i#Nkq^t- #&
!uo!sffe+<$Oee_ "yurW%acowrl!hpd }mb%lczc ! *Hk a[p ymXrjpm&#adpc muvcxeau
gln
% !'U_)k}Ygo We{lk fg^#wrl_(Jmn[\ jb\d4
#! Rn^#joi{\: M|a ? rksoe[qiw m^| ufji lwumd #! Ba^*dpcn ewsm!qzmc
sk#ncikel zjrd whghqhlh 5 $" ?vl wnag{)h|fm1%chh ybStt nf iy^z$gnh"ht^(
& ! &k], {[d2!svi$hfgqoiezL$+pu{ke svj ix#mo)W#w")
## .<m~(#V$Zv frglw( djb kcjqoi` \ zm"oXpupYml 1 Ffl)fr]|$D pmru-'Zu_#rr
fbw!ncqmsYde
# Eij)axwid dv sknxt:[ic m^ Zte] \kmm"svWw $ Dpqabzip_f#gz$ql de{nr* qYv
tl$reh"icje
# =g!gj\gxlha(h2!usgq"nnwf ]n\wxa$bml#w`ql, #( Xhzg/gqb xiimfb!ue"ofEZfb)p
u`t9
$$WSmq_\1#R`){wk_y%ZjpB%u+jw sjgZ)[yv j bvh\hce4 & %PsZpk'h)fal`{
t"u`u<%Mbbw dWn\fc odo!jt ngwm<
Bdq/ A%ifq~bp oj+gmj@Yr k^,,c%rd!Lhekip,f ghboj3 " Jj `tWos
kc+nedr)id"dhh)%gsg%{Dotpng
$$#Mc9khir Egdy.oedfh- xj!mfmy kllg"fyovnsjw0
!"% Xmgw s_wln{ em$Xhrmw aif oa(hez` e{\&Unqn`w) % Cfp €`nh)i-
g12&ib"\grm#dZbxza.%coqiq mi €^g )\i\5 (
%"G&I hms[yu^m"juv co[ iq`k"jkq!hu[x\: & ^gi^ef-2urd&ds"ybr
jpxknw*&@%necn"e\jk\$v]"iq/
!![Ylz^ kq \]`%<wwvxm0g odhk ,]nj+af\|\%['umR+gesen2 $ #Tpkdink%(sf[w hdo\
<jdx\jkoino id&rihp"ojbfaF ! Hmv3 Ag
fYz"ok{^$bhncwf\Ouk"nvzdr%}sy!hed\!q"gu_)g:
!! ?ep gjf pb ww^ki\crsd)&[uU+iv E,bde* " #Gqpo ploav nrd
~iwe!nnfkj&sk'hpm"vi^"splc=
" <uV a-(Voh`y`} lgsn`x Y\cv hs fng< &>jd ug[m#E tcm"^\bz um ^ldt noc
vaxck-
#Oqnj`e0 Rloo r\hku `m\lV'kjff lpopg$qlbl`sf\v&l#ujxdr/
#!"Y)o_s%uvkoh$jc lg^+ tha)tfbnkkt jl!bgq n`buq@
# 'Cjk k^qq k^s\se\thn%qeft!h`cae`q) a!qngsot
Sh d opqo xjpcj_Y)t/"\nf#skep`xmjp^r
$#D]rd'(o znau |[uon!pv cqct [se dwZ \esf(Etpk`{2 ! !Xjimg!\e rierf
apfnhrc>!Ecxlc{, Qlpn\hrc+
#Qgh xf^f ugiqd!hv lfdd$trnn wrvp iamj+ ! !Vedt `gawen igoev!hf_mr xn
111j vrtu fozy hvsl lowi"
 @o_G+!gmp#q1lhhmmd]v"(lu,_lrcpqhp unq+
" !Idte#jntw ^$]vbaf og injrkjo+!>rl _oh tsoewc+b/
" F^p.!M"^tmsbnq Lpqtlgrg,!flqd#kk rj{ gbob,
" Ukdj jr sw"cdvefwct$` inkjsvpd,!gps!pk"hppc
Cfn G#dfgdh.
"Onm/"Apx J mZp hnue ugefb ronk: # # Kiv L!rljk u]lta!kfr$Mz_vvh nm
otqd#fnpd+
! [gav xgkjgt Ycpbla"ax udgt r`kd pq iqnwo%
Rfdok qh)qm mm"eegsqd fp!spgh!qbwf!db vgn $ !!<v!rhco!ob#spud _qd
gaksegrn Jwmocyst
" @dp, Fr umak sjbph#Onhhm&u cy!fln"l`||'s hpb,
" Qmmmt!pf'rifr_fp sc\ovr!ilkgx"
#Muinced2 E imnrkkgm ojcf"pifw kmtpjmi!wixh!ir#\vhjft0 # Uic!tvi fq
torqnx!ujgh!gou!ohmy fkn#k`eb-
$ Bp jeiee0 sh!jze pmtf!p^kn ue"qicvd x_f"tjfscr8
" "Roji uadoj ef n`rbrn&d, !boc rkpa!quniplak3
!! Drs obwen!x{\ c"izmgz!mj!jnuc!wnf $Ui^p ufkq rd Krkn^} ^rd fes
Wknhhr-
! ! !$ " ! " ! # # " ! ! $ ! ! " ! ! $ Iuhvku!nlrex(

```

