

Root Entry | r
嶮d汝 嘸) Current User → r ~+ | SummaryInformation (r r r
_- | - PowerPoint Document (r r r 1 DocumentSummaryInformation 8 r r v +

嶮d汝 嘸) Current User → r ~+ | SummaryInformation (r r r
_- | - PowerPoint Document (r r r 1 DocumentSummaryInformation 8 r r v +