
TANTRIK TEXTS
i i \RTl f (U \\ \Lu\

VOL \l

K\TL\ AM) Ol'UFR I'PWISI! \ns

OUP-68-1 1-1-68-2,000.

OSMANU UNIVERSITY LIBRARY

Call No. 555 f Accession No. SI fVO

Author

Title ffTP?5TO *Ms ; tfqfofl*

\oi- ?/• m%-
This book should be returned on or before the date

last marked below.

PRINTED BY S. ('. ClIOWnHPM

MAIIAMAYA YAtiTRA,

2y, KALIDAS SINGHEE I ANT.

CA1 CUTTA.

TANTRIK TEXTS

EDITED BY

ARTHUR AVALON

VOL. XI

KAULA AND OTHER UPANISHADS

WITH COMMENTARY BY

bhAskararAya

EDITED BY

SiTARAMA shAstri

Cai.cuha London

AgamAnusandhAna samiti lU/cac & co
SANSKRIT PRESS DEPOSITORY 46. GREAT RUSSELL STREET.

30, CORNWALLIS STREET

I922

TANTRIK TEXTS

Vol. I. TANTRABHIDHANA with Vtjmighanlu

and Mudrd-Nighantu.—A Tantrik Dictionary, Edited

by TAranAtha VidyAratna with an Introduction in

Plnglish by Arthur Avalon

Vol.. II. SHATCHAKRANI ROPANA.—A work on

the six centres of the body by Purnananda Svairri,

with Commentary of Shangkara. Pddukdpanchaka -

("Five-fold foot-stool of the Guru"), with Commentary

of Kalicharana and Notes from the Tikn of Vishvn-

nAtha on the Second Patala of Kaivalya KalikA

Tantra ; with an Introduction in English by Arthur

Avalon

Vol. III. PRAPANCHASARA TANTRA.—Edited

by TArAnAtha VidyAratna, with an Introduction in

English by Arthur Avalon.

Vol.. IV. KUEACHOdAMANI NIGAMA.-Edited
by Girisha Chandra Vedantatirtha. With an Intro-

duction by Akshaya Kumar Maitra

Vol. V. KUEARNAVA TANTRA. Edited by

TarAnalha VidyAratna, witlvan Introduction in English

by Arthur Avalon

Vol. VI. KALIVILASA T ANTRA— Edited by Piirvati

Charana Tarkatirtha with an English Introduction by

Arthur Avalon ...

Vol. VII. SHRICHAKRASiMABHARA.- A Bud-

dhist Tantra Edited by Kazi Dausamdup with a

foreword on the Vajrayana by Arthur Avalon

Vol. VIII. First Fart TANTRA RAJ A, (Kddimata).

Edited by Mahftmahopfidhyaya Lakshmana Shastri

Dravida with full Summary in English by Arthur

Avalon 3 o

Vol. IX. KARPOrADI STOTRA. Text, with Intro-

duction and Commentary by Vimalananda Svfimi.

Translated by and notes of Arthur Avalon. 3 o

Vol. X. KAMAKALAVILASA, a Tantrik Prakarana

of the Kashmir School by Punyananda with Com-

mentary by NatananandanAtha. Edited by Maha-

mahopadhyaya Sadashiva Mishra. Complete translation

by and notes of Arthur Avalon. 3 o

Vol. XI. KAULOPANISHAD, TRIPURAMAHO-
PANISHAD, BHAVANOPANISHAD, BAHV-
CRIHOPANISHAD, ARUNOPANISHAD,
ADVAITABHAVANOPANISHAD, KALIKO-
PANISHAD, TAROPANISHAD Edited by

Sitariima Shastri. With Introduction by Arthur

Avalon. 3 o

Vol. XII. TANTRARAJA The Second Part. In prepa-

ration with English Summary by Arthur Avalon.

In the press.

WORKS ON TANTRA BY ARTHUR AVALON

TANTRA OF THE GREAT LIBERATION
(MAHANIRVANA TANTRA). A Translation

from the Sanskrit, with Introduction and Commentary.

{Out 0/print).

PRINCIPLES OF TANTRA (TANTRATATTVA).
Vols. I and II.

THE SERPENT POWER (SHATCHAKRANIRO-
PANA). A translation of Vol. II Tantrik Texts and

Introduction by Arthur Avalon with coloured plates

of the Chakras

"WAVE OF BLISS" (Anandalahari) {out ofprint).

CREATION according to Tantra. i o

"GREATNESS OF SHIVA" (Mahimnastava) {out ofprint).

SHAKTI & SHAKTA, 2nd Ed. Studies in Kaula doctrine

and ritual. 7 cS

GARLAND OF LETTERS. Studies in the Mantra Sinistra

BY ARTHUR & ELLEN AVALON

HYMNS TO THE GODDESS (from the Tantra and

the Stotra of ShangkarAcharyya). 3 o

INTRODUCTION.

The Upanishads published in this volume belong, with the

exception of the Aruna, and the Bahvricha, to the Saubhftgya

Kanda of the Atharva Veda. Some reader may ask why they

are published in this series of Tantrik Texts seeing that they

are not Tantras ; nor can they be called (as some might do)

Tiintrik Upanishads for there does not exist any such thing.

To the followers of the Agama Upanishad is Upanishad and of

authority as Shruti and not a Tantrik or otherwise qualified

Upanishad. In fact the adjective Tantrik is largely a western

term. In the Suta Samhitl, (I. 5. 4.) the expression "Tun-

triki" is used as a form of worship distinguished from the Vedik

form in ritualistic details. The verse, where the expression

occurs, says that Para Shakti may be worshipped according to

Vedik or Tantrik rites according to the AdhikAra of the wor-

shipper. A follower of the Agama calls himself an Agama-

vadi, Kaula, Shfikta, Shaiva and so forth. The Tantras are a

recognised part of the scriptures of that which is generally called

"Hinduism." The Suta Samhita (I. r. 12) says the Puranas

are of authority in the same way as the different Agamas

(KAmika &c.) The commentator speaks of the Agamas as

of equal authority with Shruti (Shrutisdmya) and he further

says thai for a full understanding of the Vcdanta it is necessary

to know among other scriptures the Agama.

The Upanishads here published are accorded a place in

this series because they contain doctrine and practice of and are

referred to as authority by the Agama\A,dins. The Ananias

are based on and areas Professor Grunwedal has pointed out

in his "Der Weg Nach Sambhala" a continuation of the Vedas

(Die Tantras sind eben die foruetzung des Vedas). It is of

interest to here note that, for reasons which have not yet been

explained, the Tantra Slnstra at any rate in its Slrikta form

appears to have a special affiliation with the Atharva Veda.

This however does not of course mean that Mantras and

2 INTRODUCTION

Yantras, Chakras or other elements of UpVsaui belong to this

Veda alone as appears in this Volume from the Aruna Upa-

nishad which belongs to the Krishna Yajurveda and Bah-

vrTcha which belongs to~The-4*igVetraT~ The authority of the

AlKarva VeckTKalTrJeen calletfTi7~7pjestion. The argument is

that as the Vedas are spoken of ys Trayi Vidya it is only the

Rik, Yajus and Sima which are the original Vedas. The

Atharva Veda is said to be of later date. Reference is made

to the fact that it is replete with ritual and magic. The mean-

ing however of the term Trayi Vidya is not understood.

Trayi does not refer to the number of the Vedas but to the

three KAndas, Karma, UpAsana and J nana. [See among others

RAghava Bhatta under ShAradatilaka I i.J The "three-fold

knowledge" has therefore nothing to do with the number of the

Vedas. The word "Veda" signifies four, as when it is said of

BrahmA, that he is Vedava.hu or Fourarmcd. There are BrAh-

manas who are called Chaturvedis (proficient in the four Vedas

just as there are others called Trivedis and Dvivcdis. Not

merely, the Atharva Veda but the others also contain ritual

injunctions. The name Atharvan occurs in the other three

Vedas. The four classes of priests are also well-known,

namely, Adhvaryu, IIotA, Udgata, and Brahma the last of

whom superintend the work of the other Ritviks. It is said

by some that the Atharva Veda is named after a great Brahma

who belonged to the line of AngirA. In the Mundaka Upa-

nishad (I. i.) that B rahm\ communicated to his first born son

Atharva the Brahma- vidya- which is the storehouse of all

Vidyfl, and Atharva communicated it to Angira. (See also as to

this Veda, Suta Samhita I. i. 44—4S ;
Markandeyapurana

Ch. 102 ; Kurma Purana Ch. 49). From .1 Brahmanik stand-

point it is an error to attribute to any Veda or Upanishad

higher authority than the rest. The Suta Samhita (I. 1. 37,

38) says "Veda is one and the goal thereof is one also, but it is

divided into different Shakhas or branches" and as such the

"Vedas verily are endless" {Anauld vai vcdd/i). MadhavachArya

in his commentary to the above verses cites the Shruti text.

INTRODUCTION 3

"These verily are Vedas—the Vedas verily are endless,"

(Veddh z'd cte anantd vai veddh). There is yet no contra-

diction here. Though Shruti is endless it points to one Veda
or Truth. Some only of the Upanishads of the Atharva Veda
have been published. The Asiatic Society of Bengal has

published 27 of the Atharvana Upanishads with commentary

of NarAyana, as also one page of the Garudopanishad. The
Government of Bombay has published eleven Upanishads of

the Atharva Veda including the Garudopanishad with (in the

case of two of them) the commentaries of NAr&yana and

Shangkarananda. Seven have the commentary of NarAyana and

the rest are without any commentary. The Anandashrama of

Poona has published a volume contaning 32 Upanishads some

of which belong to the Atharva Veda, a number of these have

commentaries both by NarAyana and Shangkarananda. The

Theosophical society have published two volumes containing

40 Upanishads the first of which was edited by Dr. Schrader

and the second containing Yoga Upanishads by Pandit

MahAdeva Shilstri together with the commentaries of Brahma-

chari. Some of these belong to the Atharva Veda. Sriyukta

Mahcsha Chandra PAla published some Upanishads of this Veda

in Bengali character with Bengali translations. The Nirnaya-

s:\gara Press of Bombay has published a volume containing the

text only of 108 Upanishads which is erroneously believed by

not a few to be a complete list. Preference (it may be here

observed) has been given to some Upanishads because of the

authority which they gained by reason of ShangkantchArya's

commentaries on them. Doubtless this fact is proof of their

authority but it does not necessarily follow that the Upanishads

not so dealt with by him are without authority. He may

neither have had the time nor considered it necessary to

comment upon other Ved&nta ShAstras as did Appaya Dikshita,

NArayana, Shangkarananda and others.

In this volume are published the Kaulofanishad the

Tripuramakofanishad, the Kalikopanisliad, the Advaita*

blmvanopanishad, the Tdropanishad, the Arunopaniskad, the

4 INTRODUCTION

Bahvrichopanishad, and the Bh&vanopanishad. The first four

are here published for the first time. The Venkateshvara

Press of Bombay has in the volume named Shaktapramoda

included Taropanishad which however is a different Upanishad

from that which is here published under the same name though

it is possible that what is there and here published may belong

to one and the same Upanishad. The text of the Arunopa-

nishad here published is a different work from that of the

Aruneyopanishad published in the 108 Upanishads of the

Nirnayasagara Press. Therefore these two texts here pub-

lished under these two names are also published for the first

time. The Bh&vanopanishad has been previously printed by

the Mysore Government but not the Pi ayos^a or practical

application of its directions which is now published for the

first time. To three Upanishads (Kaula, Bhavana and Tripura-

maha) are attached the commentary of the great Blvlskararaya

an exponent of Kadimata. To the Bhavanopanisad and

Tripuriimahopanishad are also added short commentary by

Appaya Dikshita, with the Arunopanishad is given die com-

mentary by Lakshmidhara. The rest are published without

commentary as it has not yet been found possible to secure any.

The Kaulopanishad is as it were the seed of the Kaula

doctrine and form of worship which is amplified in the

Kulfirnava and other Tantras and SamhitAs. There appear

to have been differing forms of Kaula worship as evidenced by

the commentary of Lakshmidhara on the Saundaryalahari

who was himself a Kaula and a man of great learning but spoke

with severe condemnation of some of the practices of what

he calls the Uttara or Northern Kaulas. Bhaskararaya, a man

of considerable breadth of view and tolerance, condemns any

depreciation of the faiths and rites of others.

Commenting on the Riks of the Kaulopanishad which

say :
—"Even weak argument may be valid" {Anydyo nydyali)

and "Condemn not others" {Lakan na nindy&t), Bblskara says

that some times it so happens that an objector by reason of his

own weakness is not able to state his case rightly. With regard

INTRODUCTION 5

to the injunction not to condemn others he says that different

Darshanas are of authority for different people according to

the path they pursue and their respective Adhikara. A man

who is not an Adhikilri for a particular Darshana should not

be initiated therein. It is on this account, says Bhftskararaya,

the Lord (Gitsi III. 26) has said that men are not to weaken

the faith of the ignorant in the efficacy of ritualistic observances.

This Upanishad is an enquiry {Jijndsd—Judndya vichdraJi)

relating to Dharma or Vimarsha Shakti. Vimarsha Shakti is

Dharma because she is inherent in the Brahman who is the

possessor of Dharma (Dharmi). In this Upanishad the one-

ness of Brahman with Vimarsha Shakti and with the universe

is established. One of the Riks says Adharma, that is, the

Nishkala Brahman is Dharma {Adharma cva dfiarmak). This

is the same thing as saying that Shakti or Dharma is not

separate from that in which she inheres (Adhara) which is here

the Brahman. Towards the end of the Upanishad is to be

found the injunction against the indiscriminate preach-

ing of Kaula (Kula faith and doctrine). Kaulapratishthiwg na

kury&t. This is because it is likely to be, as it often is in fact,

misunderstood as by persons who say that the Doctrine teaches

and sanctions among others things incest. (See introduction to

the Karpuradi Stotra in this series). The Upanishad ends by

saying "Be the equal of all"

—

(Sarvasamo b/iavet). "Such an

one becomes liberated"

—

(Sa mukto bhavati).

The Bahvrichopanishad which belongs admittedly to the

Rig Veda is here printed with a commentary by Appaya

Dikshita. This speaks of Sadividyii besides KiVli and HiVli.

Appaya in his commentary gives the first Kuta of each of the

three Vidyas.

The Tripur&mahopanishad consists of 16 Riks. Bh-Vs-

kararaya who quotes the eighth Rich in his commentary

to the Nityashodashikarnava Tantra (Ch. I, vv. 118, 119)

speaks of it as belonging to the Shaunakash&khft, of the

Atharva Veda and according to the Triplicane text of

the commentary on the KilmakaltWilfisa wherein the same

6 INTRODUCTION

Rik has been cited under verse 17, it belongs to the

Sfingkhyiiyana Shfikha of the Rigveda and contains .the

Panchadashakshari VidyA,. Bhaskara under verse 8 of the

VarivasyArahasya speaks of it as belonging to the same

Shruti. Rik 9 gives the VAgbhava Kiita of the Pancha-

dash "Lkaramantra according to HAdimata. It may be noted

here that both BhAskararAya who belongs to the HAdimata

and the Commentator on KamakalA vilAsa an adherent of

the HAdimata are agreed as to the authoiity aud signi-

ficance of the Rik. In the first Rik the Binduchakra is

spoken of as containing within itself the letters A, Kn, Thn,

(the A- Ka-Tha triangle) in a subtle state (see A. Avalon's

"Serpent Power"). In Rik 2 the first Chakra of one triangle

and the second of eight triangles are spoken of. In this way

in the first five Riks the Shrichakra of Tripurasundari is

described. (See Introduction to TantrarAja and also Kama-

kalavilasa. Ed: A. Avalon). Rik 6 says all the Devis

spoken of elsewhere are but TripurA. Rik 7 says that by

knowing Her the SAdhaka enters this Light of TripurA. The

fourteenth Rik speaks of the equality in greatness {Samctpra-

dhdnatvam) of the Female (Stri, Shakti) and the Male (PumAn,

Shiva) phases in the Universe. BhAskararAya in his commen-

tary to this Rik cites the well-known verse from Agama which

says that Shiva bereft of Kundalini is no better than a corpse

(Shava). Rik 15 speaks of the fruit of Nirguna DhyAna

and the way to perform it. Under this Rik Bhaskara, dis-

cusses the arguments for and against the use of wine.

The BhAvonopanishad belongs, as is stated in the body

of the Upanishad, to the Kadimata with which The Tantra-

rAja (Vol. VIII. Tuntrik Texts and Vol. XII and in the Press)

fully deals. In Chapter XXXV of that Tantra commonly called

the Vasanapatala it gives a summary which explains this Upani-

shad. The first Rik of this Upanishad says that Shakti who

is the cause of all (Sarva-kdrana-bhutd Shaktih) is the adored

Guru (Shriguruh) as is also stated in the Tantraraja in Chap-

ter I and also in the Vasanapatala. In the Vamakeshvara

INTkODUcTION 7

T.intra (Nityashodashika. Ch. VI) the same is affirmed. So

the great poet K:\lidasa in his Hymn to the Mother (Amba-

stotra) speaks of Her as "the very self of I he Guru of bound-

less mercy." (Sdkshddaparakarundgurumftrtir eva). The second

Rik says that "Her body consists of nine openings," {Tata

navarandhrarupo dchali). The Tantraraja explains this and

says that the ninefold character (Navatvam) of Her body (i, e.

the body of Vimarsha Shakti) manifests itself (Avab/idsatc) in

the nature of apertures (Randhrdtvaia). These nine aper-

tures are the nine Gurus. The two organs of hearing and that

of speech are the three gurus of the Divya class. The two

organs of vision and that of generation constitute the Siddha

class and the two organs of smell and that of excretion the

M.mava class. In Rik 3 it is said that the Shrichakra is

made up of nine Chakras, and Rik 6 that the body is made up

of nine Gurus. In this way the correspondence is shown

between the human body and the Shrichakra. The 10th

Rik says that to worship the Shrichakra is to realise the

identity of Jnata, J nana and Jneya. The other Riks speak

of the identity of the different parts of the human body with

those of the Shrichakra and the Shaktis abiding therein.

Rik 37 says "th.it one's Atmi {Svdtmd) which is ever Bliss

and Whole {Saddiiandapdma) is the Supreme Devatl Lalita (or

Tripura)" In Rik 30 it is said that the end or accomplishment

(Sidd/r.) is in the realisation of this unity. Ananychittatvcna

iha Siddhih. Rik 31 says "H 0111a consists in the dissolution

(
Vildpand) in the Atma of all sense of duality as shown in / and

T/uu, Being and Non-being, Injunction and Proh'-bilion, and

the like. (Aham tvam asti ndsti kartavyam akai'tavyam updsi-

lavyam iti vikalpandm dtmani vildpanam homali). The sense

of this, says Bhaskararaya, is that all sense of duality should

be destroyed and the many Shaktis which are the causes

of it should be thought of as if dissolved or absorbed into the

Dcvata. Rik 33 declares the oneness of the fifteen Nityils

with the fifteen lunar days.

The Prayoga shows how the Sadhaka should do the rituals

8 INTRODUCTION

with the Riks. The proper (Svddhydyapardyana) student of

Vedas not merely understands the text but practises it in such

a way that he becomes an embodiment of Veda which thus

rules him in all his actions leading him ultimately to Liberation

which is the final goal of all who belong to the Brahmanik

Faith. Thus the first three Riks of the Bhavanopanishad are

those already mentioned (i) Shri-Guruh sarva-kdranabhuld

Shaktih. (2) Tena navarandlirarnpo dehah. (3) Navachakra-

rUpam Shri-chakram. The Prayoga is as follows : Do

Pr&nayama with the Mulamantra and do Rishinyasa and

other two Nyasas prescribed. Then say " obeisance to

Shriguru who is Sushumna, and Vivekavritti being an

Angsha of Chit Shakti itself," and touch the Brahmarandhra.

Then say : "Obeisance to Shri-Prakashanandanatha who is

the right ear and Payasvini (the Nadi of that name) ;

Obeisance to Shri-Vimarshanandanatha who is the left

car and Shangkhini ; Obeisance to Shri-Anandaniltha and

Sarsvati. In this way obeisance is to be made to each

of the other six Gurus of the Siddha and Manava classes,

mentioning along with the name of each the name of the

associated organ and Nadi and touching the organs named

and last of all Vyapaka Nyasa should be done saying obeisance

to the (Her) body which is the Shrichakra composed of nine

Chakras. Bhaskararaya in the Prayoga has given the entire

process of which the above is a sample.

As regards the Arunopanishad it is said by some that the

whole of the first Prapathaka of the Taittiriya Aranyaka is

the Arunopanishad as it is devoted to Aruna, and Aruna-

ketu. The word Aruna means " She who is red." Redness

(Lauhityam) is Vimarsha. Red is the colour of Rajas

Guna. The Tantraraja says: " Lauhitymg tadvimarskah

sydt" and the Bhavanopanishad (Rik 29) says the same. I

have here published only that portion of the 27th section of

the first Prapathaka of the Taittiriya Aranyaka which is

by all admitted to be the Arunopanishad. There is a com-

mentary to the Taittiriya Aranyaka by Slyanucharya and

INTRODUCTION 9

it, like the generality of his commentary, deals with the

surface of things and does not go into the inner significance

of the texts commented upon. I have given the lucid com-

mentary of Lakshmidhara. The Arunopanishad belongs to

the Krishna Yajurveda and not to the Atharva Veda. The

Upanishad begins with the text : "We now discuss this (the

Chakravidya) and the Bhuvanas." (See A. Avalon's "Garland

of Letters") The speakers are a class of Rishis named Prish-

nis—the name appears at the end of the Upanishad. Natana-

nanda cites two of the Riks of this Upanishad in his com-

mentary to the Kftmakala-vilasa under verse 35 of that book.

These two Riks are : Markhayah sv&yambhuv&h. Ye shari-

rdni akalpayan. Sayana has made no attempt to state their

inner sense. Lakshmidhara gives a full explanation and shows

how on the authority of the Taittiriya Brahmana and having

regard to the context the two Riks refer to the countless rays

which emanate from Supreme Self or the Devi and are indica-

tive of Time and the divisions thereof as seen in Creation.

The short Upanishad called Advaitabhava is nothing but

a string of affirmations of the identity of the self with all

and has importance only as evidence of the adoption of

Advaitabhava. Kalika and Tara Upanishads give the 'Mantras

and Yantras of these Devis and their Avarana Devatjis and

prescribe Kaula Sadhanfi for the realization of the unity of the

Sadhaka with his Ishta Devata whether Kali or TArA, according

to the Sadhaka's Adhikara.

At the end of the book (Appendix ejf) is printed a text of

the Kaulopanishad received from the Varendra Anusandhnna

Samiti of Rajshahi.

Arthur Avalon,

II ^: ii

WW^rJ I

ii ^r: ii

II =RT^t<lf'ITOT^r*I II

i ^j^wft ^m: i

*r??ft ^ spit »i?n?jj fa^yifimif^Ml ^msfa *rot

^gviSi^iwrs tft: i »iflM<iKy«i*TO<aT«iqw'i^ i RfSTcT

3iTW(i ^w^fwmfafw: i q^r faw: I

^R?J 3ran*?[' I
^^^T araic. i ^r^si^tsfq eras i nm\ D^t i

wtrofj. t 3nf«rj: snf^T: 'JjTf'Ff:' I
fa^TfcTinsww i

^eSnaren «ren: fafa^iftw *iP*<!i iwsnifasfa: i fa ^wvn^

*r^ra q^ *l?nfa TO* farf%3 fqsm i

* crafts f\ 'sim f^Prfh to; i

^^nRTWf^T^^T i itw tew i sf*m

faff i ^rsrera^ ffini i fa«i3T^TiTf?t Hrfafa i ?nis!-

fatnsn ^ten ^tnt g%?:fa3jT %f?r st' sriftfo i w^ara: i

fasjrarfefH wicr: i 'jjq^f i^r:' |
^sn^rer fau«i-

*fa fsm^aT^ I ^rfallT TTOR W?, t*sTO^ H^tfWIl^ ffa 'STCra^U

gfaftaN^qt fa*w. 1 'ct^et ?tm^ fa<' '1 ?rer wto ^f^mfai'

*

qqg|^IT«W^ 1
sirafairmqm *wfa*htiOT?—i?^

ssfw*q*fadra*rg qariarann^s'^fa^ gwfa'fwifcipfrrcftg

8

jjr&rraRW ss^wTftsfa ¥ft?if^%^5i ^sn^ft^r nftwm' gnw i

t
^fffwf%?n «T SRTSn:' I

^rerorafafw *rfq <5?itf?reT?TT3?j-

^«rt<fi^»TSS^55^Tfr?; *t%WT^H«ires?raratJiiT i Transfer

sir: t m^?rfor*fa ^fnsR^m i jn*rafcOT|' I
fafwamnr

»sretiT^i f%f^f^hTS(Tf ^ra hr: i ^r?n^ wrrr^*!

—

wsr^i ff^af q*rt ^ratqt vrw^ irfi? i

'^nsrnn «r fa^Rr' i
nwwi^f nf?r ^ *rter ^ h^tw i

ifiq«t torj^i — 'u(jV4if*?H*isro' Tt?r i

''SWT fra?J^ WV;f iJoS|*K«l-?ui<J l'

Tfii *it%to# nis>i?jCtTOTHTt«HTJm i '^reqirenjffffireT' I

§ f^«*n^8<4i^i wt: eraser Tosnr: I ^ ^TflTW^rawcHi^t

tnnfemrc^ «n qq qfTwitarsgt tircrcfan faqfKfqforg g<£-

^qmrsj^nm: i <tof* '?nq* ^3 '^rnrawT fttisrn' TfH

qgsira' T?snfcr3*n^ i nm*w ^n£?*rcnq*ra&*f *nqnf

*rafqr: q^qf^^jiforcrra: ^fe^n^ir fq^nrarfa i wimfq *stq:

qn£r T^aTrairf—"srora i ^^n^t to i *raw«t ^ra: g^re-

j?naf tfh i ^Stsft **rra i i fir tj^raTsfa *ri<iWeii*i««n-

qimn i *ra^nsswiraftwtsfq wsr w. i 1^1^

^fk^mr Twtqqr^r qr^f^TO ^ssfiim**t$*?nfaqre*rf*3

i

'^TWjTRT'RtW:' I
^r^Pf^sritai^n: twtowwwrt?r*h% f tot-

's?!, *rfq gwmfq ¥«j»Tgf?i%af?i sitrHiire H*1 - i

5Rl%3 qfati ^q 'Rtfqgi'RgilffHT

*Nna ft^SSITfT I ?<5M 141*1 i stf 71
I i

fa%fa*i3*T l fasts' i qrfcwftrei i i

TT^fwrfwt •tit «)t«i ^t^^rf^a^^s'Rjft'mr: i 3flfe%sci*ifa-

Tf^wwit ai5!rnq^ww?rRts«infl'a'H[«wiq-$^i sara: i '^?t

srH 'ewra^f wwftg *tsfa 3tf it*,' Rffrerqira, hmzswti-

V%: I ^rfTO^a^I^rf^W ^WWHTSITfq ^ranfflBl^qSR rlflTfq flifa-

?lf^ 53$ «T 1^ 3% II

^f^ra: i o
i

ajifa: anPri'. snf'tT: i

ii ^Httrf^^??TTn ii

Bfirronnn ftrawra *f?i qran i ntf otfrnwHTsftpromt i

Sff^T W5' 5f TRfcf ip^lf 5f3^ 3% ||

"

ll ii

ii ^t*r *nfa: 'snf'cr: snfa: 11

sfr*T% w^tmftH 11 ? 11

^TT^^^w^r^fiffi-y'i tram w*§§:

*$f?i ma: i si fwwfftra TO: i < <rf*r"uw: tfn gswwrt «nft» i

ng. i f^R^fmfk^r^q^fwfiw' M^ft^ g i

qn**<ivjiq i urt^f*nn%^—

TM^t few:,

wr ^rRqTTspt *'iSifi)f?i fijfwatar: I fq-fafaqt^

ifH g ^nfftran sh: JTqrra^iq" i 'srom ^r^m-

fa-^m-d: i fi»3T^%m%q^3tn 5 »3faqTm^T^ g sfs^tf

JTrawr
c
qir? f qr^pn: m^n^TR i fqwin>*TCiT*nq7%q" ^ransxtfow-

tlT<jHiwicn*j i ^<tn i afa^i ra^cii f^llfM fafSniT qf%^faff<TRrafa-

ira: i si tfn to: i < qfawfaftft * tgwusnS* ifii m« * i

e mwi Sfa to: i <iisin«i sraftfinn. i ^ gqiwroftRt to:, *mwwt»{

f?ra: yif«3M«n faw^&ft Tsm sfwf?r?T \

^vwnWVWl qrivft jtito ?rfwr ^MMHf ii * ||

"f?TCf: grf^^n fail^'sMt ^^T^isn ^TWTT ^f^f^TFT I

^fa«|4MW*KI ^TT^ fl^TT VUm 3*l4WT?{ ll'^ll

*raq|*qre ?f^R{ i

"fqtsnriis^ afkifft: q*tf q^l i"

self wi atf afffl«im faqjr *rar m"

"•wnrroi: *«kh:wuh«»ki<eit: qt?*r qt3*i, ^t^tt, uwtv

fTfafaCT, tffafaKifa i *(4*t3 jtost farrct ^ ^ram i sr^Tft

wkii:* f%*rofer: jT^rtfwr: i

t ^intror ffa to: i * ^tfi> to: i t tfr qra: i a ^iratnipirfafa to- i

» ^fafrfn to: i < faftfii to; i * ^suls^ ifo v qra: i

c ift to: i

t ^rwc i SfarBTOHTfifanN wraqn:' i qq wkprt: i ?wf ^

q*qr q f^tr fq 7\wr qtew%m i

*Tfq?i£<yf**rei m ?ri q^ qrf qp^ra it

wqq»jqf%;sT fafas^ni f^pjrrofasra ^rrf^^f%* ^qm i '^f%*r^rt-

n^wfamm m w${s*w, i ^qm qj^tTT 'WKfwi i "^q qqt-

?sret i mqi ^qrn«ri qt Tff%?n ri^qr i ^qTrifrcrnri *rnn?«nsrT-

wqq fa^m I q^^qwwq qqi flfi?H^(W ff?T *nq; l fstfCtqfqqf?,

<i
,*K3<*iftiq

/
ii«i?i'Btf?5 ^ fsiqfti!rTOqTf%?nif fqqnqf q^si:

"JW: q^TCjq ^qf tWSlfwwqf *PTT>1 l"

T??nf^«TT fsif^^^qtJ^^qT^T qf?WrW?FtT q'ltiyil^ fq^rftni qjq^n^f I

asrnfa ^qm^qmq^m q?^q^qT^q ^mmtffl t§ tqsgtssr. i

qrq %^fq IW^f^^ft^I'T fa^qfT^ fW'^qfts^JT II

Vfffsfq 'JTWVqsgfqwfhamWff^'S^sfq "^JSt

^rrfdgl *flqrgrawfafimqfq f g «K*JI*X«Wwfa U

t «ura*i *fa ib: i * <m"mfaft to: i * tft to: i » »reTrf<qi?Ta i«nfc*»i i

«. af^fa to: i t, m\\ifem i « wat*«nf ft, witeiis-ft i qrat i = ^fVfis^fH to: i

rreit finwra: wtn: ^t^t ^f?iqT|7?: u

*sii3n*fa «mfafT fa^fo Tfh ?R«r ff« fw*: 11 ? 11

m fill sf«(4jl«?|^ff^t sfh I
*f*rfa#"nra-

«r: i

^i^ffT'sn'raf^^f ctf^i tot i

i tit 'srfci 5restt>r«&?r ^r^^i z&m ^ i^rei

^frr i tp^r, mw, *n«n, *r*wran, TOnan, wnsn, vmitn, h%jt,

tj%f?i ^ra^f ?r^r: i w^rjOT^qfawOT^Mfaqfe i

hitt^w ^ w4 ^fam w^xwQ 1̂ frrsrftfh fqfis??rssr: i

^ra ^snwwnspwi fef^^sgq^ a?it*rc'j^raTw

—

* ^rtn to: i \ fstrOT^f^flfa to. i * im i ^^rr^mf^glftffl^Km <stfc «w-

fasfaffl to: i * «w*tm to: i « s^fii to: i

nMw-TRfat i
55Tc^Tfr?yff^J ?^tt^ ^ ^g^m^w^

waft ?n f^sj^rj *n flftsi'fj n^ffaenfa ^rawprenf^ft ^tawf

swawtarfa^g^iTT qtiespi »rte nf^aifsff at?n: ijfaijfssapa: i

Vift* ^f^^H^rmfk^\^\ h^wtit i ^rn^rifo l^fiiii profit

"jftf*T3jt gig m: s«n 5Nr % grj; 1"

ffft ^fa^i^-ra^fa^^iwifa 11 ^ 11

*I«J 5gf%^ <refw <jfifl<4fqf»jB TO?^q%7 qqtJfW-qlTI^

—

^J?inw3TS§T f% £lfJibuti«h* ?l\T\ fl«?lf

* *<s?<afafa to: i ? wfaft life 3° 1 * ftfawwsfWl'iT a*wnwif*ifa qra: 1

'g^HT^q ^g^W ^mT^q 5 ^fa8?*^ I

?Tfrfa?ra#3Fn{ i

f%rf?R?RtTre^?fig imtf f[^\ f| *nRt?j<!n«R3f ssrewiraii «rrf?rfp>s*i-

m i tr*r sftftr wwsnfa ymfa 'jm wrrff Jfpfe sitter^: f s$f*t*i

* ftrat ffn to: i
» s^fa to: i s fa jftfa to: i * ffamfai: to: i

s «jfa?rafaffl to: i » ifa^fa to: i i tiqnffl* to: i « Tsmsratft to: i

c w^fafa to: i « f«ra «fa to: i I
s to: i

f%w*€tTTwfci gjair w%^^5«R^ i ^ra ^^sr fare:
1

* an%sjfT:,

itu#m: \ "w*tf* qtsfo, sprfaro" (m» ^ ^, m» » O
wra^wirci it H

fafa3g Trai^ *nfa ^gtwftr prog ?rag "^ttrewfr

* faf*R%fa qra: i \ nffaimti iftfu fill mftmk wrt i * $i ^nm

T*rt fwnr *^r«n tfft^n hm^: ^mI<s^ i

Tr^fir^r tjs qtif^n m<«mw tgr ^TfaTfa it $ u

'irant *rfam %ft' wife,

t^n^ra nfe«^T «m*jiH«ip$ ii

gfe^t*^: rim n

qx» i %(<> i) irafi^RT^ i ^rawr M^j«?)mtiiiuiT q^^^wi i

spjrra<?ra fafor^tgro^nj: mz\ " $ 11

*rf<$mtrT %^rrr2TT ^rmf^f ftwn hhtrI^jtt'?—

^*ri few ?JW RfT^?TT clfow: ^mW*1 »

TW^r TJ^ ?T¥^t ^iffT ^Wf tgf ^Tfa*Ft% II O ||

<£UT Safari m^rai f^STO fafafHta^afof wraT ?pipiy«4^t?ifV

swrfa wit, 1

*nf?raf *T3p*t' ffH^ i *mHra^Tf%fwfaiif?rsR*nnerni wsrasfa

qW[wifa' vsra* wfa^famsfa^iwr i ^^%rt g^qrafcri

q&wt 5Ttf«f: tot ^mfanm f*n *(i<if<s$us»ifa^: u

H*itot *t**p?tt wwm ^ g^^roT t>j$rmmwf^fsren 11 ^ii

31 fafeng 1 WrTfT q^ I

§1 ^IT^qrai fat faff |

i^i^f^5N r«tyui*Mi ^f^^i^'W^ i wit igTtR^fansm^jfa-

^sh^l W^T^lflfiTHafn'JTf^f?! f?3f ii II

t?c(q^qtqif^f fq>JTq ^^q^qifarfaf^snssnR^^iinr--

3H*Tt STtfa*. 3»*MT ^RTfalJtr ?*TT JTffif^OTfa*?: II

H^^pT fl^T *TTW ^ H^^^T f%5WmmSSf^f^IT II qi

q^^Sffi | ?J(f%%Tg*3lfa t^WIrlT ITJTWt W.l^tir q^ll I TOIT^|

H^^aiT^qT foqTO ^*tf% I

$for 3T i: trft??n^ n

f^sfrar^'i^wT^q^f'Ht's?^ «*u<jiy(9q^TT% ifw^rt q4«iiq^ i wbtt-

to «kW qraw <*m*iW gs^i^i mx\t$ *T5|*T lltll

to' ! *tcwr*j ^firaf*f*nren sjjufiwun^ROT. 11

^ *Gm*G wnfW 32^1 ii^ii

sfq treTf^TOagfte ft%nwt fasircstoats tiytf'qftftn-

tin' wmfosro: i W fafipifc-qjnm, ''jtsottoti

^g^T rwsfir ^fttrart: ^mswrei g^jnwrcn Hn^prrff^air

^rtitfl^M^if^sTr m sfnpft gw4 fwftf °n

i v<r ire—

sf?t awi^fpin ^tjw'w^ I

t ^ Sl^iwR ^€tqif%fw^g srftfgfa^qT fa^qcl *frt gi^Uj 1

TOnsfa q^f^nrN w^w^ftgT%^q^^?^^grr!ngg'#|aik3i?i
i

i

^qrf%sg^r iwnrero^, fafaairsfij towtoto

=gaRTT5n^*i fg^T5jq> IPWT^a gftaUf II

^f^^^n^Tf^ftsn 5FTT ^tfsft qjjfvai fanf?? ||?o||

t^iu^'ac ttffsref firera^^sr q%q: i ag^wni aaarfagfeai^

*fa ^T^naWr *r«Stsw a*? i a*reN?n t^fT *rer avit*t

tfsn^ai a*?r sn^ftqsifsra ^ria «r«i a?? i Tsn**rrc qa

afar^Tcj ,sr.'5Tfafa aT f^RRr: i aTgsi fasFtw wwf^^tn-

fafa*naaj a?f tTO?ng%H^^^%f^4. f^wn? ^t-

wafafa ataa^ i ^a^er %aaiapff*ja5ra ara^nj^aia wiafa<si: i

swrc::' *fa mfasmsafafam ^^ftt^et st^it: wta: i sa%atqfaa<?m

^N^Tfq qsqa, i •ji'StETC*! Tfa saa^n i ^t:^t^t *r«re-

catwiaa^ai ^^^i^ctot fasgwfira: 'ari ^srr?' ffa anaa af

q^i far«mra^pi «tfaa*i i afaafH fawifaa ^sjq^ fa*V.

?^^fafa%aaT3iT f*J<y|; ^TT%J5^f%f%aWT fa«ft? I ?fw%fTrfC-

fm% <rer faan: 'jsiataT *fa w?: i a^qa'f%a ^naiwa -

fawasj a fl'^Ta^roq^^TTTawia i

^3T^ faf^UfWT^ST^ q^ 5R%"f W II

^T5ffi'(:Tsn*j3RTTTims^f%irT9i fafaaia^ i

aa^ i^S^uri ^wsffOTfctRf^fi ii

f%f%^tfT^<fTJfT siaaTfc faf%*lraa: I

aa,**m*f wa *a faaa* atf*i¥ aii^ 11 1

aa?^j arai 3fT5asnf%ar: q^^sj, ?nw% fasja:.

snf%aT aa faf?s:, iot (w« ^> t *> t) wnfan
afpret^rorarw i aaiat afKir»?aT ?f%^nnqjm a^r^n iitznt arar,

m a tr^re*nat fi<4ii«ii ^ivycqr^Tf^Pioyl'sm i ga ^fwn fatp:-

*nf?<a^aT aat h^^i #aaw *c«r faaa^TOra fawftr

^fr 2R^n srtow faf?^T irtorrofl 3fwpra^Frar:iin

^Tl I *T5lfa ftWfS^t WlfSl' fafarf?T 3fi1ifa fin»R5^llftl WQWnf-

dWfa *T«i=iqi4i<?:

—

'g^ fas? a^T $ *3$t, SWiRI*

fw^nf^fl^ai'Tt *rar%2trnra^sfa fwi^^ra^fwfa i «rai?%fn

aiw^q^^ri fafcpfl «tren i faftra fa iwwt are: i «TT "rraw:

t g# Bfcffi i * ^gisfafa to: i * <sw»fa to; i s awwriftft mi; i

8

f^i'jfieh'lJHwimi wroth ^ft^^p^n^' 11 1

amw?:qsr^T«i5Rjm: ^nw^^ri vznirf^fa ^ins^ran^ff^f^: 1

ft*5* to?ci ^ut' g riww 51^11 1

?t^i: ^rarrsr g f^wfRilftg^ 11

tj^ft 1 w <ni<j*(1 wrensi nfi^fl: Hum^ifart firara-

faraw: 1 ifa wtkctto: 1 vmfa azsre<!!*in{*j«T«u«i*Hif*i sntr-

<maiw»fcM^ ?TO3 1 ^rn: iwi sgwrc 1 aw

* 1 •qismfli St ira<!irai?W »riflTrtflSr<rt wfafa»raHr tore: <*r?i %r^t i

s*twt^ ^wflrfl *mt?wt: ^^if^rr^fTT fact^ta: ii^ii

sj*?: ^remfaa: *r>jnp§:cnsrr wwnpreisr ^ff%ia^f fsmwwN

wnwT^ ^sfara^: ^trar%T5pn fa^rtfa: 11 1 8

vr«it sfa trok: i

$ia;Srei wo^rei fara: i

"BHftHHyl^ 9Wt VHT TrTt^T II

tWTf^ajfa^flsro si?U*»<i<*1 sraTf y«nf»j: ^ ^r^fsfqr witr^5re

^ftwsrt Ararat x£ TtfGQii i H^si simw^i irarTsnarat ot:

nifin^l m<?«4«jT«: Tsnf^^pw^rtsra' ffir i 'taut

9fft*iq?: qrro«iwfa «ri% faw ^miTc?r^ qw. si%: wnf

«I*irsfq sjfaffsnj 13 I ^vf ^^q«n%^q

faftrftfa ^tsr^r^—^TJftcfTTfVf?
5

! |
qTsi*nt^t<i*ri faf%-

srfw: srcrfH stwtw w w crrasr^ sf*^i i

tt^t «t q^w: snirr: ^ ^ srra qrsrapi it

^ttt"! ^jg^rriig qarann^prw ii

ffh I **qeufa

—

i faSta: 5£«r. i $i fiiw fa«am*nRfq qr^rami-

sn?h ^fa^ar ^qm *zin$' g»f?i tm: «?»»

qfrfaqri ^q^ ^alpw-

umfain i ?ra frimroisw ^wn^irafm wfweftait

5i ire, a^i^ff f^'rai^, ?i?nsRjf^'siTtff^'iT«n«5iM^Mm

15 m TTH'jfararr'S *rcnf¥ w*p?t mf^: i ^it ^ faf4*<?4*«*5((w^

^ri'rei sfirvr ^tf sjr^fwr*? i

wifwif^s %^ otrf tt?t gw«rfa'faRe?w trpfa irffrawn* ?rt

tw^nfasfci ^usjiiiff r^t f? ii

tf««i Wftwra? Jimfatf ^ X5f%3RT II

jtwu fa wwn?ra^T»w^ i

*ng: 4h a(iif*ft€l«i*«i tn*t #fniii?i: h

vsra ?wt: star wwfatf i

srafffraifg?f^t^T^Tf?% g^i sfa, sjqwsroj-

n^i^WMreciR^i fariisfa s^f ^faqqfi?=rlr: fiigxi<jsji<ii *raff?roran

UTf^f^ f*»3jsn*n^ fa^r^ *rffl ^w^^T€tTTTT»rawtotftrfa 1

s?f*n^w?ro%?nTif?mf%ffraw. **** wsaternr—fasr^q^ftfh I

%<jj-'3 ^irTnr^r jrwtafaisn? wwmHTftra Rra ^niawriffi

*rfcg wsfa 4 4 *g»r^ asg^ *r^?frfh

melt Tfa 3 ^«r: sn^: i giwwffra^itsrsirei nsroif^lm

T??t sf^Jfi^St *.*WVI qw°<4i*Hfll«iqr? Tf?t *TT3"'. II

^rfor «fiHiM*J ufani: i

u W{ II

5nwniT H JIT qiTra,»»5Rratq?ltt'l'Ht I

t%5?Ji"5WW5 ftrfaildlouw 7r?qTiTf??fi??f7i i «TRf ?ttr. i ^tqra-

^WfiTCT fa5t%rlT*lT ^fat q^rafat wq^tJ|4JMIM<*: JTOT^dT qfV

tlNUwhirri: I fiETT #^HT%%W I *TCT 'qfw?IT 7l&W:^qt3fa'<5r?r

ii ii

w fararcfa fafSror— ^rf%5RV wilt 1 ?thjt wfaatf-

n% fk$mvtt(M\ w% nmrow^sn^wni i <sra writ g^ifa ^nt%-

fa ?&TW$R\ %T. II ^ II

vrMra 'mif?;*^1 1 *ci^ami^n: JifamfsriT, *m*r

^ri^rr^n^m ^fk: II ? 11

cj^Twr^qt ii ^ II

?raf%^yw«i«*(eii?! i *i i^l «ipr^wnraTCt srar —

^ vrra^qfatrwrlm: i

vn^vOT^T vmfo qwimM Hjftnfsrf^ ii

«*iJiH^snwra its i <iiw^sns?qji(^«eu«H«i fawajft^frara nr:

* taT iffi ura; i ^ ft^ifafa qw; i ^ i a «ffi ira: f * ma; t

^rar^: mantra s5g^Ts«w% "sw i

wcn^i5ji3jnM*iiyi'ic<* flJ^r: i

8-

qT%{%*IW<31 M<44tUli|<iT 5%: II Tfh I

Tfh^rw^ a€tar i fRrfH^T'^?i3[fliraT^ i ^-m^ sfq

II II

WRi^tf 'ffasR^ || 3 II

«<kiD fa«w m ^fn^dT mm 11 8 n

^ffTvriT^r^^ fsiw*P5«r %?cr:3^ iratm^i ^rq^fiit'. siraroft-

WTTTft faSW f^=P"T TfT?IT II 8 II

ijrorof: *tttt: ii * «

wwnTrn g^qraT^ ^t*ttt: ii xfh I

sansm: o 8, a.

«

^ft *rer«rffa: it it ^*rrf^rcn*T<jTt?W2p: it ^ II

ttt lancwfta: II $ ii wif^Hngftatfgw: 11 ^ ii

t *m qpHswrarat wn%«nw ^?re°tra $?:sKwt mwha 'raf^aiingftt'r

r fa?3fci to: i 3 mm to: i a to. i * ^fti qre:

vgi w t& qrarat^pi^ i ^f?i:' (?r« ^«) Tf?r

*fa rl^T^nfq Wrq, I ^WflfT -smUTT: ^TCT^ ^q ifafa

8V «rre%rfwii

tnm ^iw wtsi 'sn'rareif irs t

ftrwq^fVn^ ii ii

frrefa: wrrr^t T^rr ^rfw^*: huh

*m: i *raT»re w. i fa^isw ^mrfgycy^|
<i

\ 1 «n»?tf?t 113:
1 ^1 f^foranS ifa <?rc: i

it ^ ii

*nTO*ratf ii ^ 11

qprqsnfa ^fa^rc: ^im^f^Tf^tesT unm 11 * 8

*!?pr: ii ^ii

^ftasft t%sra: ifturr tot Orofrragm: i

^r&r. y^mtf ^ srnsrn'sn wra*: isjm: ii

» ^ II

qm^Tfa Tf^tf^TT: ^TTTRif^irfTf^^ SRPi: |K 811

n

WT^qT WRftt%fh ?9I I 1^: ^TfWTfcfa^WI J^*}5TfH*nf'l-

p?ng?nfii^m5r g5%m*ri ^Tqq% ^qw^^w^q *m*iTfa

H^^aTft'sref^^g3*^^i*n«R*r *H^fhfa^qfaqf<rtfo?gT$ in: i

a^m^Tfti^^rqg^isici'awTam wrftfafa'iq^ftriTf'rent •

^qritaqfn^Tf'ranS Iff! I H^rqaTfv^?fqqf^g<JSJVl!dSII7*rTSR^

^s^fflf^qfq3raTfaan§ i n^rq^TfT^sfqqi^g^rraairaT-

eSt^^fflf^^q^W^Tfl^lt *w: I ?I^^aTfV?I<?ftiqi'qg-

'q^lftsrj^^'qgljlslffsai'EHaW q^WT^ffffil^qf^pnf^^ITt 1W: I

qn*tf I ^Rl^ll <W q*smFTOT% ^nqqf I ^gf-

^^^qi§k?>(l«iH tfeTTfafhr TW: I qmqT?]^^WT¥TO*3TT3W

qfamftti to: i qmf^wrtasre^H qT^n^f^i to: i sro

mw;sqwre^«FTO gfarfaft to: i srore^wroprafTOTmsr

*Tt)jlftl'S7 *m: I ^^*J*P(?q>S5=H
,

<«!ll«M mfafatl TO: I =|#^g^;q-

fsrasnara *rqq»mf%tT to: \ ^wjt^wI to Tfn i a^frejW

qi^&ra<FnirroT3T% miii to: i ?w«3h?tflforo«%

TO: I ^^ratvriaim qTOrcg TO: I 3T«qrai*STOft?TWm |«5T# st«t: i

ff^in^ ii n ii

ww?ifa^^fT^ici i 3i qrfaiii ^rrewt ^r^a?r ?w ?TT5rekT

^TOBni 11 11

ffgW^H II ^ II

jfffif^TOi g^ir^qt fqw: q^ 1 ira «rm: 1 sq^i* 1

«7««inmm^ ^^f«^?it to: 1 ^ra^^rreraam
rarsfBrtert to: 1

* ^^craffasFTra* ^faFfrnrtgsrlr ^tjt: i

^twmd^mrfotjjr^r*? ^4^*i<ntltjsi<t to: 1 ornfr^ng^ti 11 1 man
^r=tt«« i f^HV^g^iBr to: 1 ^sng^rfesB^iaffi ^ratretfroTg^rci to: i

^rsfrrftRPifa «T1 <u 1ser ' ^3%^ft»}3T§ to: 1 qr*iwre^wu"'^

to 1 qi^swwiwsH ^lfk<irwtg?Tt to: i 'ifai^t^wi-

^rajpasi" fagw to crTr?^rFnfa w^f\\: *ra$: w^ifo^^
twist **iaw: qft^s^rfirtf frost?!, 1 R^J^ft^q^TW^wsfnr-

wrf%ti to i" ^qftf^^rausfR wWtfa'ftgsrl Iff: 1 tf?r

jrotn'j^ m' froreircij qr^ar^fq^irq to %fa ct^^Tcr^

1 ^^rta^^i'sfasinfR ^THMfq^ftsrrasira to i

mm* i?Twf4'ftr%f5rM5tTt to i ^w^u^raspsn^H stwtct-

^rf^Wtf%fETT^^TT^ TO I ^SiTlS^xrqi'srTSR 3J^I^ffW'^tt^<a|i*«!Hy

to: 1 ^^cri^rrsiFusr 'swT^f^fafsnsrar! to i ^wsn-psq-

^maR ^fq^fa<arM*nl to: i ^sr^WE^srsf wsrfW-

^R5EIT5ff^ra* TO I ^W^n^WS1J*T^TOT^f^fac^^I§ TO I

^uTOi^^qfsnnwf f^Tiraffq'ftt'T??T^>5iT^ to i qwgsqr^qinirT-

§~gT^fq^fa<3jM«iTq' to: irfrsTTg^reTTTsw 'sriosn^fw^tf^irarT

^refiar to: i qmftr^qqr'^TffH ^TOT^fq'ttfa^rrci^fFi to: i 3ro«m.iw-

WTRWf ^^^rtq^ifroirei'^nt to: i mflfpHWiiijirtW ^n«RT-

^fq^fa^tsr^nlr to: iwiws^^^rfHs^m^fa^fa^^itrTO: 1

n 1 to: 1 < 1 qtsfra to; i « i *?¥reraffra to; i

*
1 "Ht*raf<i<ftfa to; 1

55ITf^^»rai^ ^ sg?^i*TT I^T^T faf^af I ^?I?IW5tW

3imfT'33^#saW fanWI' in: i ^R^ftft^TOian^ ^ftrar-

fwT in: i ^pjfrf^i^qw<n i <) ^f^ifw"l)*j5iy *w: i 'sr^^r-

^wwl' *m: i ^mT^qwHT^srrnaH ^ri^imr i srw-

^j^^tai^ ^nro^tw^sMi iw: i ^ranr^vni^ttf^aw ^t^f^^T-

^ i ^snat^fcT to: i ^ i !ww ?f<r to: i * i &n*Pi *fa to: i

a i Tpg^p to: i a i viMtfn ^ to: i < i ^ml'lfa to: i

WTgtfwfft*rrfa^*i wsm: sfftrot ^wi:

d£H=h: WW^t 3T<W^t Tfa •TFTRT^T-

«ffwf*reroa nrflrafrr ii ii

qfl^Tg^fa^^trnfai^T tw. trnrer. sftwi ^tiw.

WTT«R €t*T^t ^|^l^t ifcl ?1TOflTOT-

sfiWfWTjF ^T^Tf^f || XL \\

^cTT ^«mf**^l<i|4^FErT ^^TT^rlT: II ^ °
II

wirei: ^ ^wi^ra^t innsn ^srq^ra^: ti^^w* ^snfa *J3?«r-

g—

^T¥t ^ire: # * * #

ff?i im^si^fWrHof ^rewra i m»j TrzftJftrawzsfm Ararat-
fan i fqfamra 3R53#' (i° \$ ot» » ?

9
) tfir srofaraT-

ftrarenrarora ii V «

^t^t^^t^^T: w&C Tmt ^^tf^tniRtot ir^ii

sMl ,*!if3<£:#*EiT n^T: wt?RT: f I

gftFSmqT: ^r: * * II II

sj^Tf^Hrar. TO spwro: ii ^ it

*re ii ^3 ii TTTt rut: ii ii

^si-sr: ii n H

rinTcfi: gsrerasn: i

w^f^^g: Trot tti ^ftfr<i: n

*w: i ^^q^rtn^pf ^^guTjTt^t^^f jut: i ^^Tg^reravfl^H

^f^rafa'ufsi'ittsr nr. i irf%?fi^ifci^t'w^a^^TiT^^ *w^?t-

arramfaiT nr: i ^qftf^wi^TanaT^ HtNnf^gsra nr: i ^rr-

to: i ^^fg^qqrq^iron'H H^iif^ii^i^^ to: i ^^vutto-
«rtw[IT«h^ ijlistsro^sT to: i ^fsp^^q^TWi^Tar^ «=»-sh*i-

ir§t%^ to: i ^t^^Tira^fwiisf^ ^t?5rtf^fg*nfli^c^ sjtt: i

SfiTTTWf ^qTT^I^^ TO: I ^wfiSW^lH^n'snTaR ^a^^"^-

TTJTt^aT TO". I ^TTRT^T^TWeRTSnTT^ TT^T^n^^ftTOt^o^ «W, I

^ f«^r«if?ij§ to: i frow^froHq^Haiiaw uT<*i«(falu to: i

^frf^M^Liy W¥T^7fT^tl TO: I W^N^sRTg TO Tfa

antra? 5?rer i faw^TOR^cr^msi'f wfaniteTir^armt to: i jpbt-

feWII ^W. II ^ II

fwenfirarefM* ^t^t: h ^ ii

^siiwf^fWRT: ^n^^ta^^ft ^irnf^ts^r-

f^#^TT ii ^ ii

q*«rj i weM'j fkrra^tw?: i ^rfq g ^raniifi^fiww^Tqfw: qf?i

^pt g*=*n fti^^n ^rf%?TT i fqfpqrnq^^: qn%*sr: i

•to: i iTfk^TJWTH^^T^iq ^nnqi*$q?nt «ra: i t^tw-

^Tii%gmt in: i ffq^^w^^isra' f^H^rtwrl »m: i ?w^r-

fjT^rtHW^ TIT: I ffa ^Tqqf I ^qfa€t<*irWTTr^qiT^Tn3T-

*R<w«$4<i: ^snwfa ht^pfit ^nrr u ^ 11

^1%si^?n5i ftrw: II II

fawftrawfa^ ^ttot: h ii

smfarforr spf %ro$9f fsr^u: 3r,%sa*: i 'rifasfiTflSsR:: mrC T<ara-

^mra ii ii

^^^§: w&i m^m 11 ^ 11

^fkfafirocswTiN Tint firatareasro i ht?sps ^nl^ i wfira

^traiT^Tf^rT faffsift *if%?HH i *raf ^ih^st ?fa sqTftwsR* i

qTfarai

—

fa<ST fa^fq*RI faTfa^W WU^rl^^ I

wfecng^fa: srarafsreflriit *lwfra%f*tT 1

srfar. ^^ifcw vrafa ^nwRra^w v$ 11

T**J: q^q ^TT^Tr 'Er^Rfn^HI^HWT^ fwwfrf II

AST *< <*1ni^qrentfTaw WJITnfasvt^i sw:
I ^arera fafciK^*siy'

VRrf^iwN ^ faff: M* II

TITO ft^T W^fo ^ Wf%«tt WTOWf^Kj: I

^fesi^cTO fr?P$: II ^fi. II

*raqti ^\T%^t *rf%m ^4 %f?i i m^i fq*rof s^f

STT'WW ^f^8 ^tfw* I H^^T ^T^^gTRlsH^faw^toWfT^ |

^ ^ ?f$TT%

—

gqifafaftwiMq sprsN *3^qrq^wihw^wre^rare^Tft «r<sn>

TH*i(ci<ji ^nrtffife^nir^ tjg qzbre?i3i qnw*: ^^'csic^t^rt i ^3-

Twqt: w^ww#nwraift wren ^fiw wrmfo f^*; i

TpereiHft '*jwit vit^faf:' f^Tf^^tisT^T ^reiin^ri^^it^qTf^-

^q* ^ra^^, wret 5fq: ^wt,w vtt^tt q< ^qfafa i 1 3*f^qi%-

^PWiFffl^f ^ faff: ii 3 o
ii

irarRroMfoiT refatsr^fT g^T ^ ^f%qm xg3q3 jtshhiPw-

fafeftfa q^cl I

"

ftrf%q^^qTr^th^fef^:fafiT %f^^ I
3?q%sqq-

<tw: i qg<ft swrnWro fqqqqsiwft'treT^q u^: f^^rirf^qT

qq I rTOT^q tHq*J?RWIftf^rlT ?l5iq*mq cra^T"!^^-

wq^fasro: M° 11

wtsrt: #^?n ^iifcfa *nq: i rip? ararera'—

^^ww?wq*twqfaiq: i riTgsi^mfa^sfa wiura^m

JWTSWiqtsata wtrnj fqwi^T «ntq?n: ff?r ?n?q: i

q^lfq ^gW^tSWWf%TTflT^raraWTqT#T ^WTTTTqi sqi^Tcl^iqT-

Siqfqsq^ITWI ^TOKfira Wq^T'mmTefTqsSSra'qTq €tfM*f?l *Prpq»T I

mgs3Tsimi5fg q^qqifasiwfaqqsrraT wot: i ^riar<% foraftmta-

«qqfcq^qf?I <m&ft fWh I '^qqTqqfo^rq wqg q** fq<5rf%?w' *an-

^qt Hq^qT^T^Iig^fqtS^^qTq q?fe I qWftsJFg^nqT ^Tft^ra^M-

^rsi^N irssrifqfafaraiqra wq'nqT ^g^rrtfcsrraftqjTfqfq'iT

ft^T^jgfqfq^TO: qqtw^rr: i rwwrret qsrc— wfw% qfHfqw-

TOWJ I 'm^ts^r f%1T ^utifH' ^fH ^<qr qre^q f^q^rf?qq%

vrronv-ta^^nfr api=j^cfiK ^tt^jrjj i ^rcsf^efR'Sjtaraf'l^irasraT-

gf%rf^r?irK?n: Ht^?i*n^r ^wr i RRq^RW*raT3ntaf*n»rfay-

*pentf fMm ftvnai ' ^q^wf^TOifi^ci^rgm *rat 35*€r33

nqWTOT^r?TO IFlW^fRTO ^f^TI^^^HTWITSf^l WRR

>WW?vn^^ OTTWfw I ^ikqdm'JTfskHRRt ^dHM?R

t

1

u i qftfanfafa to: i

f^^^TITTITrlTfT f^HT^^T tm: II ^ II

T^iTrm^^"! wiifrqafqtftqqrfa q^rrfem^fsfrr: qfrera i

Wq<?f c^iraTcr ^q<3Tfcfwi% II ^fa I

q^»i?raq fqiit' cimlt *rr 5ERm^t n ffa ^

'

ugifTHRWffi w^teTrfefa%*t9j^Rt #<ri?(f ^r^^KT amw-
tfwrefqwTqn *§mi{ i f^Tf?=Bt^T fk^tf^^rfr qiqw^HT fqqqim-

alfmfswm^ff qwfa fq«nq*r q^fsnm i fqqqsq; qu^^T t=atat

3*?fq qiw^:^^T^qf^q%fa*TWT ^fa qraifa *|fnqfq

H^^trewra% ^^^i^Jfira m^rfa^ ^rgcirfa 11^11

ftroniTm?wf5T fw**i fw: 11 11

^ftrfri i «f«rf isqwfqa^T^T wwt: srara: i

ai'g fq^ftwT^t ^T^q^T*. Tgltftm: II

aqt wqqq rnw^smi^wfa i qnqjq«?qffofaf<q«t*!^Ri

aw^qtfwrcfa'^'T sjftfar i fqq%5 qrqmiRT forre^ter faqq

srsmfaTrcN wmf'n fqsnqsrq q^N^qrfrfjT i fjttt fqqqwr: q^T^^m
qsNiRqTqqi qumfa i TOq^Sr sjfsm i fqff?irfqf%fff%qqr

' ?frq g-?fqwr cq * gs^^q^i: ^sqrqavtTWTSW-

*fs?*Siq<nnstTr^5BSir q q tftqfwq ct^tI' fq^raWq fqmqqqr

W^fa^TOTfWW^T MS II

f?ii!ir^?j?iT^^ rt^gts "3: 1 irTmTfnjT*jq«i^ra 1

HT^TfaW*!TW^HTSRT cnk*J M3 II

iqmfq q:«3ra$3JTT^ faqqmf^wpwjvmR^nfq f^ir^

fafsfopSqgftaFlT^TOmWqra fTOT ^ifq <?T1?TT ^TamraT3$q^qV

ffa qftlf%cigq^ITT'fTT%^ riqVf, (Wrfq ftfe^Tti^^^Tq^IT^q^T-

f^^^^si q^ i fiqiwraTfaTra^cSTTrq'nmsfq i

ffa f^TT^T wfasi^t ^TIWSiqTflWITfcrfa *l!;fari fafafiri s^I^H

^feiftTtST^T^m; ii 33 ii

unmm n#i ^^cHrtesrer ^nmwi^t^qriigif r fa^

fa<srarer *q sfq f^ma^qr 1 a^cwrr faigm tfa wra^qi ymqrfa 1

vnq'Hqfwi, i

« -q qq^%fqq:—sfrra^t ^wi ^w^qtfa i m\?§\ nm—
q^w^rf^T^wfoftm *^ ^m' (ft* ni« <-t-0

^ife^fqqfcqfafn: gnsnwfo *n q^ qftq^Tf^'jf'TOreiT-

%era: i ftfwn^n qq q wi^wtifefemmfamfkifixm: i sn?N

g »rf%?tT i $.i*m ^ f^icsr qftq"rfhtjw qnwifafaqsRWrrtq ^qqi

fkzfn i qfe: i fea\qt qqi—JjjrtereitTrcwq feat ^w^fefiat

qsrorqfTCT ^tifti*refqwq^!ftT ,«sqiw;3?T: *j°*<.i<3ff*Tg*te,qjg?-

i nqtsfa ?fwt: q* sjft^aN qtiro ^mi: i % ftq?fc-

57tJTT^3 SR^W ^famfefqelT'ftT: f^l^TT gqqsPRqq' f7T5f% I

fqHiq g qq
?

«iwltaif3%<b$g T^far i <s^q g qrairewKif^*^

qfams, ^sfTf^f^TT qtfiqq' qw^wf^qj'j'gsT'rr^sig sf^'raT:

qtfji fqsnf^rsf'rr i qq qtfsfa: ^f*rfwqf«WqiMjqrr qftsftr: i

ts^^q^wq^tq «t qf%: i snWt w - ijjfwreita-

£req ci^I^<ir^^f^f^^f^^«yti^f^^^^i^rt<«rTTi^r[^r^r^f?T

qtfii %*n: qfrsrqqflsqtwfcr i qj •©wg ^5jqftif%fqqftgf%qi?i?i:

qtesi fq<qr: qf*qfr«ft i ^reiifq ^TOifto 'sftqqi i qf%: i

f^rf^wTft qq?^t qrorrfqq^q fannqq^q wsrrfqfoiTO §n-

*wmfr^fldf^T^r#fsfq PtrtiKt-M qq i <rrei nqiraqfflqq*q ipi

fqqtqq i

qtfSljfasiWT ^Tarar wqqi iij i

g^T ?n*ram fiwr noEmT wqfa wq*j ii

^wtrapRi 'gwsiT *rq^?%:' ^nf^T qrf^Rnqr. wtaiwn:

qwngwT -

faftp^qir qrra^r qftmmTq€tqfq*{ i

fWan: q^lim: ^ftfh ifamg wn: u

T^creHfTtW r?«qTTW <HMI^ I TTf =q qq3TTq*fcrcqi(qi$q I frtftl^ft*

%ft fafqqqqftqsrawpCT qqfCR^ I qq^rwqrrtqr qrra qq qftnmt-

g^ffcJcW g^ff?W *^4<lci *TT W*TCTO*t

f^J=F5T^ITO=ira^fT5?Rc5rT^tw f^f^T gifif?! 3^3nT II ^8 II

^fWWt ^fcl * fapRVftf?! II ^ II

q«t(il<*l*W ^^3f%a«j°3f?fit ^Tarorafqqfs'ft siiw^wfe'i

uk*^ i ^snre^g swciqr^ir'iiN hit qftqT^qfyi troifa faft-

^qqgqftqrr ^swrstn^mi vrra^i qftr 11 3 a.

»

g Qcf HU^fwftoftft II 30 ||

ccns ww: i *ors«hr *\m4 ?f<i *ran?iq<?-

WT^qfaq^qt'Tftfq: 'FHRTH: I

q^w^nro^ftT 51%: ^g^^^fh e^Jifijrcra i^-

^romjRT^wsT ^ Trsi^rs'snn^rw^ ft ?*iigq> vrafar 1

*8

%^reif5?r3 ^ffasnftai w3*h*ifa<?snR i ?raT ^^*i<y^«*i^-

^^T% ^^IriFnmTcT I sfe

tq qffe^mfa ^ig f^^cg^firai^ 1

^Psq^irt m *qqrre: 1 vn^roi^^f^'sii fwroiqrc§*H3i

Jifflfflro ttamfa i erf? gfsr^wT^T^mf fm: mten rzm

^Tf^^^TTfrrr&cf fl^ncw vrrazmt %*RITOT ^TTSTfT f%«lfa I

^%fh fwra^ i
3sfTC3f§fa RwNift i *m\ shot

*rr<it^ i §q *i*^i<*KfH^ i1*u\hv^
^re^ i IN ^jTiifa qrraqrafq ^q?cif%f?i ^ fqwm i ?ren qq

^rarronrwi qgij^qts^srqsira: i fq^j^JT^wqfsrtasn^ i q*r-

qff^qf^ fMI qqrlbprcj I iqr q*T 3J%Wirf^^? «ftsfq rTOT

rfqqrcq 'g^qaqT ^qqT^r^ q*cqtqqf¥r: i fafj^rHrcq

*f?T I Wwft^5^?1^H?TfaiWT^; qftreh qf^q^q^ciwfq

«<j<uc«u<Mi*Traa *r^!fsiq*sqTfq qT«nRiqtf^l^W<*te| I troTf?
1

5jf|(q^l§»{Hy?lfa<!lMi q^TTNlfq $qT1T qT^TOt^R'^q^raTfir.

«ifwfww%?n'n%q ijftnrsl «NmmKiqifqa?t3f ^ fq«rfq i qssraT

f»w «q«w*s^m*u acq f%$: i fTOfTHTTt sifiiftq ^^rrcnt^fqnitffl |

tqt crt sifktq unuft swwqfoqt ^t^tti f^rin qT fqqn i

qr^sttwfcfqdfa qr *q\isr^faraaaynqqT^Tqcqrqnfqfq'iifa it ?jt

^rq q^T lfi!^f<|qTf^f*l 4*^ffl?iqt-

* w f*i«ft nvfrftam: toJsPw: sunrmt i

v^ifwTj wriTw^t ^rrfrft *rrapft mwft sni'w-

i w. *rwt «SlFR?r i srfsp^n

fast f%%5: I W3 ^ fare^T «tifi«jfh I ^ Tflfs^f

dtTOHvq^ 'J^I'J^WI^ flrfwi^TO I

13 ft:^ran»ji^TOt^n:wwnfrft^?i^rcf^w^ «3^»n'sfRf%vn 1

fsr.^hrarei tnfafa*Wc*ii^*j4^ivu -

jiiW«i<ii«iceii^ 1 'rai Tsrnf*ref^

«f*M*[«TtJT?{ oeJt*4f*i (rj^l^liisf^q^T>5^«r I p««t<*|aj|«H<*-

ill Unfa? f^"i!n^t «! f^T^iaiPqt 9fe I

ii ftwj n

TjMfhTJT^ W. II

^sra fasl ^ ^t: ii

*l 1^^0:55: HI *?fon*T<J II

*renrcrejra:—?^i Horfflam^oii^ii ^rf%m tost:

•Miy^^ ira^f II

*mifta^ *r *n g*: 11

wro:—^Mwfa ^reRifiifa wit ^w^k*:

*m-wff ^fn'rai $*iTfsran*i i f^R* *tmT *raf?i 5:13-

Hf^8^ II

*?fN*r: ^"RPW^t: 11

'sreiw :

—

wi wrasar: w^t ^t^t: Jrrt^rt tr^r: 1

H^lfa *[3*»rf*t ^Tff? WrtfT ?f?f gT*|aj<*: I ^$W5TWtW H^TTO-

3 *reNra: 3 ?re w13hit; %i ^itpws 1

%an: rr^^T *rtjrsi^TOgrr%fa: i crer ^s^r iSHre: sht: i

^Qpsi •Mii-eci^jfifinsf^^iSiqHM ^^n, trfwr^j^^w-

^t%tt T^ra: i trsr

—

^jSt Tifn anna: Tarwra: i ^rtsur.

Mwrsmfa ^TBresmfri tot: *t ^ot^wt i vmz i^tct imfa

^mfw ftraftiwfni tot: «t i*tsttt ii

%TRT iJTsfaaiT II

?nri, ^m: crsffsifafTOTf'i tot tjrfa?n*w(i n^, ^

M\i*i*uU\fa ita: ii

*rcm*r:-3wr: sitaywrn: *rwt: n\ gjSrrat *nsm
,^5w^i?wp^WTTT§^T grf ^Nra^qj fagw. trra-

?rcrer*Fqt wsnrai^ i ^rcwtf w^niRR ^gfeRtfa. fef^ri^^

3? ftwff STOT f^^TRTTf^rlT II

i ^fcflf f***$rawt "firwg** t rfh i mm *rhm

nfluifH wtatra trraftg^ n

gweof ^f%ww*Ti^wn II

wra: -ftewtffl%T: w^fcWTfa i *wt: to: htwt:

*ffrF fare fe?t *rf*rerc?g^*fa 11

fimrwmrtraT iratf wtfium ipsot *r*<srt wftfn iprntwa:

fw%*n: ^n»W3T^ i nafr f* ^Htaitf wt&i srrifn, n*f«<*iiS: i

^ato: ^sfrrew *r^rct ^ sw^t^r:

*ram£:—ventre: *r<rarr: ^f^nw.^vmmm vzi: i 'sm-

fa*hqre5r ^^Iirmfq vf^r^t3^reqT?wqre^ff^% qrSp^ifa-

«fTftf«n: 5TIT^?pf;nr^f?T'!iM?^i^*r«?<y(yi VTO^I St «*8t« f*flf, ^*KI^

5wrf^%i*tiT5n^ ?fwife««jTfspiT'Mriwf*! ^, <srtrrwR § fag: $

faairaT w iitopit w tfqfa, ircsrt ftrai: *rer *rtgfWr: i

fax—^fiflfw: wwro: *wftft?n: ^H^irrr anrr wtg: vrii: i

pre: nfa*rfSw ifrsfSrareniH* n

sKfafHT^ qfsrfa: II

WRT?i*I*JtTft^fT II

sst -sfafw: **fafw: ^faw: ^T^rf*rf?i ita:

gTfaarer: ii

^wt Wrfe^t i f%Trf%rn i srcn i ^raw i itm i *iWt i g»u i g5mafn i

<n*j%(*TT)*ni?*w t ci^N i sr i*i +i*srw r«i4i+ii ^f*iy*H m i

« Hocfsrr^ sfpnftr i sBs§iq«me»H<t w^fa i ttstt^T emm mffcf i

i n?gf wtsii i sr. ^rcra i fag ^^xsm i =srfwinf^fa»3ntaT-

srtanra: ^ fa%*h n: wtT^f%wm i ?ssfa' i i

m^r ^ttom gr?srfa wtagfa i *rfawsn*n?i i ^rfass-

flo^fajT ntfn i *nsr awffiTir H^wiitfh i fori tnu' w

^roffifo^ wrfa i v*mr wrai^ fire: i f^rf^^'w i

^jqfari siwtfWTi i ?iw. fawn q^iita ar^ferrR i

m wa\ * fa*: i i «tt: s wg^r i « wnqra;i?wi: ^

'Rrtffl i iw« i w ifir. i
<# h^(st) frarw (?wr^) i %?i

^wnifasra nfjssm fasirai fa«t?u ftranl 1

*H^qi SWft'^lfJjR^ftraft^^'WSW fa^T I ?TOT H?TR »|Wg^-

?<r i 5gtag*^r»i?*T<*paTfa55?r?iiiw i m\ Vf?!*^ i (?)

<j3ren:f%«5$5Ti^qT i <ra: sftaTO^Tfas^^si^qR i ^tansm

^msrn fun *ref?i i w\m mnim*? ^ft^*<gwt 1 1 ciiitei

«aSin<5iroT'wi'i wqfa i qiT?t?i 9: qs?i i v *?*nmt fsra q^ *a!n?qw?ft

*prfa i ?nTTfrm hi^r^st i qfi^qTOvfaTiT *rapwrai?T i sua

sj^fagsM ^t«!% fasrij ^rju^y ^ssrj v^tWz fassrii ^ff fawR^aiT-

*TTT ^tR^J% faaTiT ^t?ftT %STW5 ^^T^Snj% faTT I
q^-

^^Migq̂ q^fafawre^gTtegqf qt^ta?i5mr»nrT iTTlfawT'Wn:-

f%*ifam wta?'^T ^n^T^JT fq^Mr^qrstJi <Gnspfi^f**'<3rc'j*n ^qT'HT-

»wm m WW*: qr 3fpr fpif fl^rerafa-

i

;qg?^i«?'Hfa^t,^q vm* i "rent: *w^t iitfa: ^tffr^ife:

arenas? i ij^f^f^fsj *i?iaie(zgr^am«iiriPi^i: i 'sn'^qif^g *Hfa*r-

*fi**K*i*i<*i*i i fswt% ffarair «nwt t'w^t wif^ift Jifsrercrgcn

r<*44di^ fa?ng*n5ta'i g^a^Rf^^ taprararaffaa^ f^n'roi^'

wsn w«ttii!T iwt *j«a^n:fa iron cjttt *rr ^anu^ ^wr i usot^t

JTsT i fsam ?ft#r 31^ i ^gw^f i g^^f sj^cj

^fooret ^f^wfa STO^W W. II &

(0 'roiw*fanww*«(i*wn's< i

si ^t^tw Tan* *ttwt«{ fa^: 11

(*

)

s^npm iff: i ira^w: i v% faun: ifwro: i »Nt trrn-

i ?ft»ft wt^: i fmrtrwH i ^rfawimj i v4: i

m4: mmiMt[i *n»ritsf»i^T i g^*: ««Wwm i jftwOwm rovi

fimm ar^i **i: mi: i *f?: fti: iirt* * fn^u\ i 5^*: i

«fW i fo*n?ii w*«Ti fan: i * f?i%?i i fafta faun* litw: i

fawnm iwiwi wm^q^ 1 ufii5 firrort »t fnfirr^ 1 *

fwi *i i*rn\ n<wg $fiwr: 1 mmnfaftm^fa 1

