

 [image:]

 The Project Gutenberg eBook of Vanishing Point

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

Title: Vanishing Point

Author: C. C. Beck

Illustrator: Martinez

Release date: December 15, 2007 [eBook #23868]

Language: English

Credits: Produced by Greg Weeks, Bruce Albrecht, Stephen Blundell

 and the Online Distributed Proofreading Team at

 http://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK VANISHING POINT ***

VANISHING

POINT

BY C. C. BECK

In perspective, theoretically the vanishing
point is at infinity, and therefore unattainable.
But reality is different; vanishment occurs a lot
sooner than theory suggests ...

Illustrated by Martinez

T

hat? Oh, that's a perspective
machine. Well,
not exactly, but that's
what I call it. No, I
don't know how it
works. Too complicated for me.
Carter could make it go, but after he
made it he never used it. Too bad; he
thought he'd make a lot of money
with it there for awhile, while he was
working it out. Almost had me convinced,
but I told him, "Get it to
working first, Carter, and then show
me what you can do with it better
than I can do without it. I'm doing
pretty well as is ... pictures selling
good, even if I do make 'em all by
guesswork, as you call it." That's
what I told him.

Y'see, Carter was one a them
artists that think they can work everything
out by formulas and stuff. Me,
I just paint things as I see 'em. Never
worry about perspective and all that
kinda mechanical aids. Never even
went to Art School. But I do all right.
Carter, now, was a different sorta
artist. Well, he wasn't really an artist—more
of a draftsman.

I first got him in to help me with a
series of real estate paintings I'd got
an order for. Big aerial views of land
developments, and drawings of buildings,
roads and causeways, that kinda
stuff. Was a little too much for me
to handle alone, 'cause I never studied
that kinda things, ya know. I thought
he'd do the mechanical drawings,
which shoulda been simple for anybody
trained that way, and I'd throw
in the colors, figures and trees and so
on. He did fine. Job came out good;
client was real happy. We made a
pretty good amount on the job,
enough to keep us for a coupla
months without working afterwards.
I took it easy, fishing and so on, but
Carter stayed here in the studio working
on his own stuff. I let him keep
an eye on things for me around the
place, and just dropped in now and
then to check up.

The guy was nuts on the subject of
perspective. I thought he knew all
there was to know about it already,
but he claimed nobody knew anything
about it, really. Said he'd been studying
it for years, and the more he
learned about it the more there was
to learn. He used to cover big sheets
of paper with complicated diagrams
trying to prove something or other
to himself. I'd come into the studio
and find him with thumb tacks and
strings and stuff all over the place.
He'd get big long rulers and draw
lines to various points all over the
room, and end up with a little drawing
of a cube about an inch square
that anybody coulda made in a half a
minute without all the apparatus.
Seemed pretty silly to me.

Then he brought in some books on
mathematics and physics and other
things, and a bunch of slide rules,
calculators, and junk. He musta been
a pretty smart guy to know how to
handle all those things, even if he was
kinda dopey about other things. You
know ... women and fishing and
sports and drinking; he was lousy
at everything except working those
perspective problems. Personally, I
couldn't see much sense to what he
was doing. The guy could draw all
right already, so I asked him what
more did he want? Lemme see if I
can remember what he said.

"I'm trying to get at things as they
really are, not as they appear," he
said. I think those were his words.
"Art is an illusion, a bag of tricks.
Reality is something else, not what
we think it is. Drawings are two-dimensional
projections of a world
that is not merely three- but four-dimensional,
if not more," he said.

Yeh, kind of a crackpot, Carter
was. Just on that one subject, though;
nice enough guy otherwise. Here,
look at some of the drawings he
made, working out his formulas. Nice
designs, huh? Might make good wall
paper or fabric patterns. Real abstract
... that's what people seem to like.
See all those little letters scattered
around among the lines? Different
kinds of vanishing points, they are.
Carter claimed the whole world was
full of vanishing points. You don't
know what a vanishing point is? Lemme
see if I can explain. Come over
to the window here.

Ya see how that road out there gets
smaller and smaller in the distance?
Of course the road doesn't really get
smaller—it just looks that way. That's
what we call a vanishing point in
drawing. Simple, isn't it? Never
could understand why Carter went to
so much trouble working out all those
ways to locate vanishing points. Me,
I just throw 'em in wherever I need
'em. But Carter claimed that was
wrong. Said they were all connected
together some way, and he was
gonna work out a method to prove
it.

Here ... here's a little gadget he
made up to help his calculations.
Bunch of disks all pivoted together at
the center; you're supposed to turn
'em around so the arrows point to the
different figures and things. Here's
the square root sign, I remember
Carter telling me that. This one is the
Tangent Function, whatever that
means. Log, there, is short for
logarithm. Oh, he had a bunch of
that scientific stuff in his head all
the time; dunno whether he understood
it all himself. He built this
thing just before he put together the
perspective machine there.

Silly-looking gadget, huh? All
them pipes and wires and that little
cube in the center ... don't try to
touch it, it ain't really there. You just
think it is. It's what Carter called a
teteract, or a cataract ... no, that ain't
the right word. Somepin' like that—tesser
something or other. There's a
picture like it in one of Carter's
books. Hurts your eyes to look at it,
don't it?

That's what Carter thought was going
to make him a lot of fame and
money, that perspective machine. I
told him nobody'd ever made a drawing
machine yet that worked, but he
said it wasn't supposed to make drawings.
It was just supposed to give people
a view of what reality really is,
instead of what they think it is. I
dunno whether he expected to charge
money to look through it, or whether
he was gonna look through it himself
and make some new kinda drawings
and sell 'em.

No, I can't tell you how it works—I
said before I don't know. Carter
only used it once himself. I came in
here the day he finished it, just as he
was ready to turn it on. He was just
putting the finishing touches on it.

"In a few minutes," he told me,
"I'll have the answer to a question
that may never have been answered
before: what is reality? Is the world
a thing by itself, and all we know
illusion? Why do things grow smaller
the farther away from us they appear?
Why can't we see more than one
side of anything at a time? What
happens to the far side of an object;
does it cease to exist just because we
can't see it? Are objects not present
nonexistent? Because artists draw
things vanishing to points, does that
mean that they really vanish?"

A wack, that's what he was. Nice
guy, but sorta screwy. He kept saying
more goofy things while he was
finishing up the machine, about how
he'd figured out that all we knew
about vision and drawing and so on
must be wrong, and that once he got
a look at the real world he'd prove
it.

"How about cameras?" I asked
him. "Take a picture with a camera
and it looks just about the same as a
drawing, don't it?"

"That's because cameras are built
to take pictures like we're used to
seeing them," he said. "Flat, two-dimensional
slices of reality, without
depth or motion."

"Even 3-D moving pictures?" I
asked.

"They're closer to reality," he admitted.
"But they are still only cross
sections of it. The shutter of a movie
camera is closed as much of the time
as it is open. What happens in between
the times it's open?

"You know," he went on, "people
used to think matter and motion were
continuous, but scientists have proved
that they are discontinuous. Now
some of them think time may be, too.
Maybe everything is just imaginary,
and appears to our senses in whatever
way we want it to appear. We are so
well-trained that we see everything
just as we are taught to see it by
generations of artists, writers, and
other symbol-makers. If we could see
things as they really are, what might
happen?"

"We'd probably all go nuts!" I
told him. He just smiled.

"Well, here goes," he said. "It's
finished. Now to find out who is
right, the scientists and philosophers
who say reality is forever unreachable,
or the artists who say there isn't
any reality—that we make the whole
thing up to suit ourselves."

He moved one of those pointers
you see there, and squinted around at
the different scales and dials, and then
stepped back. That little tessy-thing
appeared, real small at first. Just a
point; you could hardly see it. I
couldn't see anything else happening,
and thought he was gonna do somepin'
else to the machine. I turned to
look at Carter, and saw his face was
white as a sheet.

"Good Gawd!" he says, just like
that: "Good Gawd!" That's all.

"Well," I says to him, "who was
right, the scientists or the artists?"

"The artists!" he sorta screeches.
"The artists were right all the time
... there is no reality! It's all a fabric
of illusion we've created ourselves!
And now I've ripped a hole in
that!"

He gives a strangled hoot and goes
hightailin' outta here like somepin'
was after him. Jumps in his car and
roars off down the road and disappears.

Naw, I don't mean he really disappeared—are
you nuts? Just roared on
down the road till he got so small I
couldn't see him no more. You know—the
way things do when they go
farther and farther away. Happens
every day; that's what us artists mean
by perspective.

The machine? Well, I dunno what
to do with it. If Carter ever comes
back he might not like my getting rid
of it. I was thinking mebbe I'd put it
in the hobby show at the county fair
next week, though. Ya notice how
that funny-looking cube inside there
gets bigger every time you look at
it? There ... it just doubled its size
again, see? People at the fair oughtta
get a big kick outta that. No telling
how big it'll get with all those people
looking at it.

But come on, let's go fishing. We'd
better hurry or it'll be too late.

THE END

Transcriber's Note:

This etext was produced from Astounding Science Fiction July
1959. Extensive research did not uncover any evidence that the U.S.
copyright on this publication was renewed. Minor spelling and
typographical errors have been corrected without note.
Informal spellings have been retained.

*** END OF THE PROJECT GUTENBERG EBOOK VANISHING POINT ***

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

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

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

1.F.

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

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

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

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

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

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

Section 2. Information about the Mission of Project Gutenberg™

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

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

Section 3. Information about the Project Gutenberg Literary Archive Foundation

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

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

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

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

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

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

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

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

Section 5. General Information About Project Gutenberg™ electronic works

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

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

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

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

OEBPS/5917410705405699547_23868-cover.png
Vanishing Point

C.C.Beck

