

REC ●

IMAGE SHARP
AUTO
14:15:45

EDEN
Ledningsplåt
Sensor

C ID-KORT

66 44 91 - B

SÄKERHETSKLASS ALFA.
PRIORITERAD PERSON.
TILLGÅNG: ALLA SEKTORER.

ALFA

12-21 6199 22 44 21 99 1 81 8 245

UTGÅVET AV
TEMA SIDA 11

14 november.

Jag lämnade Arken som en tjuv om natten. Jag hade inget annat val. De skulle aldrig förstå varför jag måste lämna dem. De är så utsatta. De vet så lite, men de är trungna att klara sig själva. Jag måste tillbaka till Eden.

17 november.

Jag har vandrat genom Zonen i tre dagar. Tror att zongastar, eller något ännu värre, förföljer mig. Är jag på rätt väg? Minnet sniker. Måste hitta en utkikspunkt för att orientera mig.

18 november.

Gjorde jag rätt när jag övergav min post? Det finns så mycket att lära sig, att upptäcka. Och jag saknar mina barn mer än allt.

19 november.

De förbannade zongastarna överföll mig före gryningen. Bara min oförmåga att sova i detta förbannade ödelandskap räddade mitt liv. All proviant och allt vatten är borta. ID-kortet till Eden likaså. Kräken kunde lika gärna ha dödat mig. Det finns inget hopp.