

... Nietzsche most commonly insists to unreal or impossible are things (like freedom) that have always been and will be. He singles out his targets with this eye for what we care about, so that his denials are cutting, not reassuring. He means to disturb us that we lack the freedom we're presumed and been proof of. He also tries to disturb this value another way, which is even more vital. For his other kind of negative point in reserve behind these denials of existence, he conceals that these can and do occur, but argues that there's a bad thing. So this freedom we're presumed, insofar as we really can have it, is in fact nothing to be proud of, but something shameful and disheartening. The way we have been free is a shadowy, sorrowful thing. And yet, even this deeper valuation...

... Nietzsche also speaks the truth as a value, modeling his new practice of freedom he promotes. We might sum these points up with the slogan: Freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers. But freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers. But freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers.

... Nietzsche also speaks the truth as a value, modeling his new practice of freedom he promotes. We might sum these points up with the slogan: Freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers. But freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers. But freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers.

... Nietzsche also speaks the truth as a value, modeling his new practice of freedom he promotes. We might sum these points up with the slogan: Freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers. But freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers. But freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers.

... Nietzsche also speaks the truth as a value, modeling his new practice of freedom he promotes. We might sum these points up with the slogan: Freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers. But freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers. But freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers.

... Nietzsche also speaks the truth as a value, modeling his new practice of freedom he promotes. We might sum these points up with the slogan: Freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers. But freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers. But freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers.

... Nietzsche also speaks the truth as a value, modeling his new practice of freedom he promotes. We might sum these points up with the slogan: Freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers. But freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers. But freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers.

... Nietzsche also speaks the truth as a value, modeling his new practice of freedom he promotes. We might sum these points up with the slogan: Freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers. But freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers. But freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers.

... Nietzsche also speaks the truth as a value, modeling his new practice of freedom he promotes. We might sum these points up with the slogan: Freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers. But freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers. But freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers.

... Nietzsche also speaks the truth as a value, modeling his new practice of freedom he promotes. We might sum these points up with the slogan: Freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers. But freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers. But freedom is not, it becomes. It must be studied as a long cultural process, within which we do not discover ourselves to stand at a certain point. Freedom now means what its history has placed to manifest the latter is what genealogy discovers.

Word 97-2004 Document? N869 Word.Document.8

1) 2) 3) 4) 5) 6) 7) 8) 9) 10) 11) 12) 13) 14) 15) 16) 17) 18) 19) 20) 21) 22) 23) 24) 25) 26) 27) 28) 29) 30) 31) 32) 33) 34) 35) 36) 37) 38) 39) 40) 41) 42) 43) 44) 45) 46) 47) 48) 49) 50) 51) 52) 53) 54) 55) 56) 57) 58) 59) 60) 61) 62) 63) 64) 65) 66) 67) 68) 69) 70) 71) 72) 73) 74) 75) 76) 77) 78) 79) 80) 81) 82) 83) 84) 85) 86) 87) 88) 89) 90) 91) 92) 93) 94) 95) 96) 97) 98) 99) 100) 101) 102) 103) 104) 105) 106) 107) 108) 109) 110) 111) 112) 113) 114) 115) 116) 117) 118) 119) 120) 121) 122) 123) 124) 125) 126) 127) 128) 129) 130) 131) 132) 133) 134) 135) 136) 137) 138) 139) 140) 141) 142) 143) 144) 145) 146) 147) 148) 149) 150) 151) 152) 153) 154) 155) 156) 157) 158) 159) 160) 161) 162) 163) 164) 165) 166) 167) 168) 169) 170) 171) 172) 173) 174) 175) 176) 177) 178) 179) 180) 181) 182) 183) 184) 185) 186) 187) 188) 189) 190) 191) 192) 193) 194) 195) 196) 197) 198) 199) 200) 201) 202) 203) 204) 205) 206) 207) 208) 209) 210) 211) 212) 213) 214) 215) 216) 217) 218) 219) 220) 221) 222) 223) 224) 225) 226) 227) 228) 229) 230) 231) 232) 233) 234) 235) 236) 237) 238) 239) 240) 241) 242) 243) 244) 245) 246) 247) 248) 249) 250) 251) 252) 253) 254) 255) 256) 257) 258) 259) 260) 261) 262) 263) 264) 265) 266) 267) 268) 269) 270) 271) 272) 273) 274) 275) 276) 277) 278) 279) 280) 281) 282) 283) 284) 285) 286) 287) 288) 289) 290) 291) 292) 293) 294) 295) 296) 297) 298) 299) 300) 301) 302) 303) 304) 305) 306) 307) 308) 309) 310) 311) 312) 313) 314) 315) 316) 317) 318) 319) 320) 321) 322) 323) 324) 325) 326) 327) 328) 329) 330) 331) 332) 333) 334) 335) 336) 337) 338) 339) 340) 341) 342) 343) 344) 345) 346) 347) 348) 349) 350) 351) 352) 353) 354) 355) 356) 357) 358) 359) 360) 361) 362) 363) 364) 365) 366) 367) 368) 369) 370) 371) 372) 373) 374) 375) 376) 377) 378) 379) 380) 381) 382) 383) 384) 385) 386) 387) 388) 389) 390) 391) 392) 393) 394) 395) 396) 397) 398) 399) 400) 401) 402) 403) 404) 405) 406) 407) 408) 409) 410) 411) 412) 413) 414) 415) 416) 417) 418) 419) 420) 421) 422) 423) 424) 425) 426) 427) 428) 429) 430) 431) 432) 433) 434) 435) 436) 437) 438) 439) 440) 441) 442) 443) 444) 445) 446) 447) 448) 449) 450) 451) 452) 453) 454) 455) 456) 457) 458) 459) 460) 461) 462) 463) 464) 465) 466) 467) 468) 469) 470) 471) 472) 473) 474) 475) 476) 477) 478) 479) 480) 481) 482) 483) 484) 485) 486) 487) 488) 489) 490) 491) 492) 493) 494) 495) 496) 497) 498) 499) 500) 501) 502) 503) 504) 505) 506) 507) 508) 509) 510) 511) 512) 513) 514) 515) 516) 517) 518) 519) 520) 521) 522) 523) 524) 525) 526) 527) 528) 529) 530) 531) 532) 533) 534) 535) 536) 537) 538) 539) 540) 541) 542) 543) 544) 545) 546) 547) 548) 549) 550) 551) 552) 553) 554) 555) 556) 557) 558) 559) 560) 561) 562) 563) 564) 565) 566) 567) 568) 569) 570) 571) 572) 573) 574) 575) 576) 577) 578) 579) 580) 581) 582) 583) 584) 585) 586) 587) 588) 589) 590) 591) 592) 593) 594) 595) 596) 597) 598) 599) 600) 601) 602) 603) 604) 605) 606) 607) 608) 609) 610) 611) 612) 613) 614) 615) 616) 617) 618) 619) 620) 621) 622) 623) 624) 625) 626) 627) 628) 629) 630) 631) 632) 633) 634) 635) 636) 637) 638) 639) 640) 641) 642) 643) 644) 645) 646) 647) 648) 649) 650) 651) 652) 653) 654) 655) 656) 657) 658) 659) 660) 661) 662) 663) 664) 665) 666) 667) 668) 669) 670) 671) 672) 673) 674) 675) 676) 677) 678) 679) 680) 681) 682) 683) 684) 685) 686) 687) 688) 689) 690) 691) 692) 693) 694) 695) 696) 697) 698) 699) 700) 701) 702) 703) 704) 705) 706) 707) 708) 709) 710) 711) 712) 713) 714) 715) 716) 717) 718) 719) 720) 721) 722) 723) 724) 725) 726) 727) 728) 729) 730) 731) 732) 733) 734) 735) 736) 737) 738) 739) 740) 741) 742) 743) 744) 745) 746) 747) 748) 749) 750) 751) 752) 753) 754) 755) 756) 757) 758) 759) 760) 761) 762) 763) 764) 765) 766) 767) 768) 769) 770) 771) 772) 773) 774) 775) 776) 777) 778) 779) 780) 781) 782) 783) 784) 785) 786) 787) 788) 789) 790) 791) 792) 793) 794) 795) 796) 797) 798) 799) 800) 801) 802) 803) 804) 805) 806) 807) 808) 809) 810) 811) 812) 813) 814) 815) 816) 817) 818) 819) 820) 821) 822) 823) 824) 825) 826) 827) 828) 829) 830) 831) 832) 833) 834) 835) 836) 837) 838) 839) 840) 841) 842) 843) 844) 845) 846) 847) 848) 849) 850) 851) 852) 853) 854) 855) 856) 857) 858) 859) 860) 861) 862) 863) 864) 865) 866) 867) 868) 869) 870) 871) 872) 873) 874) 875) 876) 877) 878) 879) 880) 881) 882) 883) 884) 885) 886) 887) 888) 889) 890) 891) 892) 893) 894) 895) 896) 897) 898) 899) 900) 901) 902) 903) 904) 905) 906) 907) 908) 909) 910) 911) 912) 913) 914) 915) 916) 917) 918) 919) 920) 921) 922) 923) 924) 925) 926) 927) 928) 929) 930) 931) 932) 933) 934) 935) 936) 937) 938) 939) 940) 941) 942) 943) 944) 945) 946) 947) 948) 949) 950) 951) 952) 953) 954) 955) 956) 957) 958) 959) 960) 961) 962) 963) 964) 965) 966) 967) 968) 969) 970) 971) 972) 973) 974) 975) 976) 977) 978) 979) 980) 981) 982) 983) 984) 985) 986) 987) 988) 989) 990) 991) 992) 993) 994) 995) 996) 997) 998) 999) 1000) 1001) 1002) 1003) 1004) 1005) 1006) 1007) 1008) 1009) 1010) 1011) 1012) 1013) 1014) 1015) 1016) 1017) 1018) 1019) 1020) 1021) 1022) 1023) 1024) 1025) 1026) 1027) 1028) 1029) 1030) 1031) 1032) 1033) 1034) 1035) 1036) 1037) 1038) 1039) 1040) 1041) 1042) 1043) 1044) 1045) 1046) 1047) 1048) 1049) 1050) 1051) 1052) 1053) 1054) 1055) 1056) 1057) 1058) 1059) 1060) 1061) 1062) 1063) 1064) 1065) 1066) 1067) 1068) 1069) 1070) 1071) 1072) 1073) 1074) 1075) 1076) 1077) 1078) 1079) 1080) 1081) 1082) 1083) 1084) 1085) 1086) 1087) 1088) 1089) 1090) 1091) 1092) 1093) 1094) 1095) 1096) 1097) 1098) 1099) 1100) 1101) 1102) 1103) 1104) 1105) 1106) 1107) 1108) 1109) 1110) 1111) 1112) 1113) 1114) 1115) 1116) 1117) 1118) 1119) 1120) 1121) 1122) 1123) 1124) 1125) 1126) 1127) 1128) 1129) 1130) 1131) 1132) 1133) 1134) 1135) 1136) 1137) 1138) 1139) 1140) 1141) 1142) 1143) 1144) 1145) 1146) 1147) 1148) 1149) 1150) 1151) 1152) 1153) 1154) 1155) 1156) 1157) 1158) 1159) 1160) 1161) 1162) 1163) 1164) 1165) 1166) 1167) 1168) 1169) 1170) 1171) 1172) 1173) 1174) 1175) 1176) 1177) 1178) 1179) 1180) 1181) 1182) 1183) 1184) 1185) 1186) 1187) 1188) 1189) 1190) 1191) 1192) 1193) 1194) 1195) 1196) 1197) 1198) 1199) 1200) 1201) 1202) 1203) 1204) 1205) 1206) 1207) 1208) 1209) 1210) 1211) 1212) 1213) 1214) 1215) 1216) 1217) 1218) 1219) 1220) 1221) 1222) 1223) 1224) 1225) 1226) 1227) 1228) 1229) 1230) 1231) 1232) 1233) 1234) 1235) 1236) 1237) 1238) 1239) 1240) 1241) 1242) 1243) 1244) 1245) 1246) 1247) 1248) 1249) 1250) 1251) 1252) 1253) 1254) 1255) 1256) 1257) 1258) 1259) 1260) 1261) 1262) 1263) 1264) 1265) 1266) 1267) 1268) 1269) 1270) 1271) 1272) 1273) 1274) 1275) 1276) 1277) 1278) 1279) 1280) 1281) 1282) 1283) 1284) 1285) 1286) 1287) 1288) 1289) 1290) 1291) 1292) 1293) 1294) 1295) 1296) 1297) 1298) 1299) 1300) 1301) 1302) 1303) 1304) 1305) 1306) 1307) 1308) 1309) 1310) 1311) 1312) 1313) 1314) 1315) 1316) 1317) 1318) 1319) 1320) 1321) 1322) 1323) 1324) 1325) 1326) 1327) 1328) 1329) 1330) 1331) 1332) 1333) 1334) 1335) 1336) 1337) 1338) 1339) 1340) 1341) 1342) 1343) 1344) 1345) 1346) 1347) 1348) 1349) 1350) 1351) 1352) 1353) 1354) 1355) 1356) 1357) 1358) 1359) 1360) 1361) 1362) 1363) 1364) 1365) 1366) 1367) 1368) 1369) 1370) 1371) 1372) 1373) 1374) 1375) 1376) 1377) 1378) 1379) 1380) 1381) 1382) 1383) 1384) 1385) 1386) 1387) 1388) 1389) 1390) 1391) 1392) 1393) 1394) 1395) 1396) 1397) 1398) 1399) 1400) 1401) 1402) 1403) 1404) 1405) 1406) 1407) 1408) 1409) 1410) 1411) 1412) 1413) 1414) 1415) 1416) 1417) 1418) 1419) 1420) 1421) 1422) 1423) 1424) 1425) 1426) 1427) 1428) 1429) 1430) 1431) 1432) 1433) 1434) 1435) 1436) 1437) 1438) 1439) 1440) 1441) 1442) 1443) 1444) 1445) 1446) 1447) 1448) 1449) 1450) 1451) 1452) 1453) 1454) 1455) 1456) 1457) 1458) 1459) 1460) 1461) 1462) 1463) 1464) 1465) 1466) 1467) 1468) 1469) 1470) 1471) 1472) 1473) 1474) 1475) 1476) 1477) 1478) 1479) 1480) 1481) 1482) 1483) 1484) 1485) 1486) 1487) 1488) 1489) 1490) 1491) 1492) 1493) 1494) 1495) 1496) 1497) 1498) 1499) 1500) 1501) 1502) 1503) 1504) 1505) 1506) 1507) 1508) 1509) 1510) 1511) 1512) 1513) 1514) 1515) 1516) 1517) 1518) 1519) 1520) 1521) 1522) 1523) 1524) 1525) 1526) 1527) 1528) 1529) 1530) 1531) 1532) 1533) 1534) 1535) 1536) 1537) 1538) 1539) 1540) 1541) 1542) 1543) 1544) 1545) 1546) 1547) 1548) 1549) 1550) 1551) 1552) 1553) 1554) 1555) 1556) 1557) 1558) 1559) 1560) 1561) 1562) 1563) 1564) 1565) 1566) 1567) 1568) 1569) 1570) 1571) 1572) 1573) 1574) 1575) 1576) 1577) 1578) 1579) 1580) 1581) 1582) 1583) 1584) 1585) 1586) 1587) 1588) 1589) 1590) 1591) 1592) 1593) 1594) 1595) 1596) 1597) 1598) 1599) 1600) 1601) 1602) 1603) 1604) 1605) 1606) 1607) 1608) 1609) 1610) 1611) 1612) 1613) 1614) 1615) 1616) 1617) 1618) 1619) 1620) 1621) 1622) 1623) 1624) 1625) 1626) 1627) 1628) 1629) 1630) 1631) 1632) 1633) 1634) 1635) 1636) 1637) 1638) 1639) 1640) 1641) 1642) 1643) 1644) 1645) 1646) 1647) 1648) 1649) 1650) 1651) 1652) 1653) 1654) 1655) 1656) 1657) 1658) 1659) 1660) 1661) 1662) 1663) 1664) 1665) 1666) 1667) 1668) 1669) 1670) 1671) 1672) 1673) 1674) 1675) 1676) 1677) 1678) 1679) 1680) 1681) 1682) 1683) 1684) 1685) 1686) 1687) 1688) 1689) 1690) 1691) 1692) 1693) 1694) 1695) 1696) 1697) 1698) 1699) 1700) 1701) 1702) 1703) 1704) 1705) 1706) 1707) 1708) 1709) 1710) 1711) 1712) 1713) 1714) 1715) 1716) 1717) 1718) 1719) 1720) 1721) 1722) 1723) 1724) 1725) 1726) 1727) 1728) 1729) 1730) 1731) 1732) 1733) 1734) 1735) 1736) 1737) 1738) 1739) 1740) 1741) 1742) 1743) 1744) 1745) 1746) 1747) 1748) 1749) 1750) 1751) 1752) 1753) 1754) 1755) 1756) 1757) 1758) 1759) 1760) 1761) 1762) 1763) 1764) 1765) 1766) 1767) 1768) 1769) 1770) 1771) 1772) 1773) 1774) 1775) 1776) 1777) 1778) 1779) 1780) 1781) 1782) 1783) 1784) 1785) 1786) 1787) 1788) 1789) 1790) 1791) 1792) 1793) 1794) 1795) 1796) 1797) 1798) 1799) 1800) 1801) 1802) 1803) 1804) 1805) 1806) 1807) 1808) 1809) 1810) 1811) 1812) 1813) 1814) 1815) 1816) 1817) 1818) 1819) 1820) 1821) 1822) 1823) 1824) 1825) 1826) 1827) 1828) 1829) 1830) 1831) 1832) 1833) 1834) 1835) 1836) 1837) 1838) 1839) 1840) 1841) 1842) 1843) 1844) 1845) 1846) 1847) 1848) 1849) 1850) 1851) 1852) 1853) 1854) 1855) 1856) 1857) 1858) 1859) 1860) 1861) 1862) 1863) 1864) 1865) 1866) 1867) 1868) 1869) 1870) 1871) 1872) 1873) 1874) 1875) 1876) 1877) 1878) 1879) 1880) 1881) 1882) 1883) 1884) 1885) 1886) 1887) 1888) 1889) 1890) 1891) 1892) 1893) 1894) 1895) 1896) 1897) 1898) 1899) 1900) 1901) 1902) 1903) 1904) 1905) 1906) 1907) 1908) 1909) 1910) 1911) 1912) 1913) 1914) 1915) 1916) 1917) 1918) 1919) 1920) 1921) 1922) 1923) 1924) 1925) 1926) 1927) 1928) 1929) 1930) 1931) 1932) 1933) 1934) 1935) 1936) 1937) 1938) 1939) 1940) 1941) 1942) 1943) 1944) 1945) 1946) 1947) 1948) 1949) 1950) 1951) 1952) 1953) 1954) 1955) 1956) 1957) 1958) 1959) 1960) 1961) 1962) 1963) 1964) 1965) 1966) 1967) 1968) 1969) 1970) 1971) 1972) 1973) 1974) 1975) 1976) 1977) 1978) 1979) 1980) 1981) 1982) 1983) 1984) 1985) 1986) 1987) 1988) 1989) 1990) 1991) 1992) 1993) 1994) 1995) 1996) 1997) 1998) 1999) 2000) 2001) 2002) 2003) 2004) 2005) 2006) 2007) 2008) 2009) 2010) 2011) 2012) 2013) 2014) 2015) 2016) 2017) 2018) 2019) 2020) 2021) 2022) 2023) 2024) 2025) 2026) 2027) 2028) 2029) 2030) 2031) 2032) 2033) 2034) 2035) 2036) 2037) 2038) 2039) 2040) 2041) 2042) 2043) 2044) 2045) 2046) 2047) 2048) 2049) 2050) 2051) 2052) 2053) 2054) 2055) 2056) 2057) 2058) 2059) 2060) 2061) 2062) 2063) 2064) 2065) 2066) 2067) 2068) 2069) 2070) 2071) 2072) 2073) 2074) 2075) 2076) 2077) 2078) 2079) 2080) 2081) 2082) 2083) 2084) 2085) 2086) 2087) 2088) 2089) 2090) 2091) 2092) 2093) 2094) 2095) 2096) 2097) 2098) 2099) 2100) 2101) 2102) 2103) 2104) 2105) 2106) 2107) 2108) 2109) 2110) 2111) 2112) 2113) 2114) 2115) 2116) 2117) 2118) 2119) 2120) 2121) 2122) 2123) 2124) 2125) 2126) 2127) 2128) 2129) 2130) 2131) 2132) 2133) 2134) 2135) 2136) 2137) 2138) 2139) 2140) 2141) 2142) 2143) 2144) 2145) 2146) 2147) 2148) 2149) 2150) 2151) 2152) 2153) 2154) 2155) 2156) 2157) 2158) 2159) 2160) 2161) 2162) 2163) 2164) 2165) 2166) 2167) 2168) 2169) 2170) 2171) 2172) 2173) 2174) 2175) 2176) 2177) 2178) 2179) 2180) 2181) 2182) 2183) 2184) 2185) 2186) 2187) 2188) 2189) 2190) 2191) 2192) 2193) 2194) 2195) 2196) 2197) 2198) 2199) 2200) 2201) 2202) 2203) 2204) 2205) 2206) 2207) 2208) 2209) 2210) 2211) 2212) 2213) 2214) 2215) 2216) 2217) 2218) 2219) 2220) 2221) 2222) 2223) 2224) 2225) 2226) 2227) 2228) 2229) 2230) 2231) 2232) 2233) 2234) 2235) 2236) 2237) 2238) 2239) 2240)