	[image: image1.wmf]

	 Asha for EducationTM
Project Proposal Submission Form

	P.O. Box 322 • New York • NY 10040-0322
	www.ashanet.org

	Asha for Education
	Project Proposal Submission Form
	6

	Project Name: Bridging the Divide: Community based Accelerated Reading and Bridge Course Programme with a special focus on mainstreaming children at risk.
	
	Date: May 2009

	
	Project Contact
	Asha Contact

	Name
	Dr. Chandreyee Das
	Padmanava Sen

	Address
	GC-1, 1st Floor, Sector-III, Salt Lake City, Kolkata – 700 106
	     

	Phone(s)
	91-33-23587241/ 23592969
	     

	Fax
	91-33-23349945
	     

	E-mail
	 inspiration@inspiration-india.org
	padmanava.sen@gmail.com

Part I: Information about your group/organization

Please feel free to attach any additional sheets and/or information such as brochures, press reports etc.
	1. Name of the group/organization requesting funds.

Institute for Planning, Innovative Research, Appropriate Training and Extension (Regd. Name: Hijli INSPIRATION)

	2. When was the group established?

08/01/1996

	3. Briefly describe the motivation for starting this group.

INSPIRATION was formed by a group of IIT Kharagpur Alumni. The genesis of the organisation was caused by the need for an organizational platform that would be able to provide the multidisciplinary support and integrated treatment for effective and appropriate solutions to a spectrum of national socioeconomic problems.

	4. Briefly describe the aims of your group.

The main objective of the organisation is to carry out research / study / action oriented projects on socio-cultural, economic and environmental issues aimed at improving quality of life of people especially the weaker sections of the society and promoting eco-utilisation and preservation of natural resources.

	5. Does your group have any religious or political affiliation? If yes, please describe the type of affiliation and the reason for it.

N.A.

	6. What non education-related community development activities is your group involved in?

 The non education related community development activities encompass sector domains like health and sanitation, livelihood promotion, tribal empowerment, Environmental conservation, Consumer rights, Road safety, Rural industrialization etc. Few representative programmes are as follows

· Design and Implementation of IEC (Information Education Communication) Strategy in the Bankura and Uttar Dinajpur Districts of West Bengal with special emphasis on women and tribals in the context of the World Bank aided State Health Systems Development Project-II,

· Formation of Self Help Groups for economic empowerment of women in Hooghly and Barddhaman Districts with the Panchayat and Rural development department of Govt. of West Bengal

· Health and Hygiene Education in the Primary Schools – A Step towards Community Sanitation in the context of the School Sanitation Programme of the UNICEF

· Evaluation of project “Community Awareness and Empowerment among Tribals’in Khunti Block of Ranchi District, Jharkhand

· To design and development effective Communication Material for Consumer Awareness in West Bengal of the Consumer Affairs and Fair Business Practices Department of the Government of West Bengal

· Development of cartoon based Posters for UNDP Cell, Department of Development and Planning, Government of West Bengal

·
Preparation of Campaign Implementation Plan for the Kolkata to Chennai Stretch of the Golden Quadrilateral and its Implementation in the West Bengal Stretch for NHAI, Govt of India.

· Conducting the Research , Analysis and documentation Wing of NREGS in Burdwan District of West Bengal

· Implementation of Rural Industrialisation Programme in Hooghly District.
· Primary survey (for functional assessment) of activity groups under DWCRA Scheme in Bardhaman District

· Assessment of the Mobile Health Care Service programme in Sunderbans in the context of the State Health System Development Project II of the World Bank.
· Rapid Assessment of Health Seeking Behaviour of the Villagers in Coochbehar District – Baseline Study in the context of the Indo –German Basic Health Project.

Part II: Details about your educational project/s

Mention the Education projects

· HARMONY project for Mainstreaming out of school children,: The programme aims to bring out of school children (never been to school, drop outs, child labour and children of sex workers) within the folds of formal education by mainstreaming them after taking them through a year long bridge course programme. Eight such preparatory centres are operational in Kamarhati Municipality of Kolkata 2007-2010
· Community Based Accelerated Reading Programme – A Calcutta Foundation-INSPRATION-Pratham initiative: The program aims to help children ‘learn to read’ through a community library approach. Since reading is intrinsically linked to the learning process, the program focuses on developing the reading ability in children by running community based libraries. 35 Libraries were made operational in six districts of West Bengal. 2006-2008
· Reading Supplementation Programme by adopting Reading Centre Approach Learning to Read Technique : The present project intends to expose children to the world of books and implement a reading supplementation programme among ALL children (school goers and non school goers) by adopting a strategic Learning to Read technique based on the strategy adopted in the Accelerated Reading Programme. The community library would be considered a tool and a platform for intervention 2008-2009
· Development of Primary Education Improvement Plan for over 20 Municipalities

	7. List the school/s run by your group, and their locations. If you are requesting funds for only a few of several schools, please specify which one/s.

INSPIRATION does not run schools but runs preparatory centres under the above mentioned three programmes

Under the HARMONY programme INSPIRATION runs 5 Preparatory Centres for 125 general out of school children, 1 Non Residential Camps (NRC-s) for 30 child labour , 1 Anadalaya for 30 children of sex workers and Back-up coaching centres for already mainstreamed children. The list and location is provided below:

 Type of Centre

Ward no

Location

Prepatory center

3

Agar Para 1 no. Mill line quarter, Kamarahati, N24 pgs

Prepatory center (2)

1

Kalitala sporting club, Kamarhati

Prepatory center

4

Crig row, Kamarhati

Prepatory center

7

Yusuf market, Kamarhati, N24 pgs

N.R.C

2

Bara masjid, Kamarhati, N 24 pgs

Anandalaya

3

Crig row, Kamarhati

Back up coaching (4)

2, 3, 4

Kamarhati, N24 pgs

INSPIRATION also runs 20 Reading Centres in 20 slums of Hooghly- Chinsurah Municipality. The list is provided below:

Sl No.

Ward No.

Centre No.

No. of Children

1

1

I

31

2

2

II

38

3

3

III

54

4

4

IV

31

5

5

V

40

6

6

VI

50

7

7

VII

37
8.

8

VIII

29

9.

9

IX

45
10

10

X

40

11

11

XI

31

12

27

XII

33

13

29

XIII

35
14

22

XIV

30

15

15

XV

45

16

16

XVI

58

17

23

XVII

33
18

18

XVIII

30

19

19

XIX

33
20

20

XX

30
Total Beneficiary

753

35 Rural Libraries had been made operational catering to over 1000 children in 6 Districts, majority of which have been handed over to the community. The break up is as follows

District

Block

No. of Libraries

Bankura

Raipur (a tribal block)

5

Hooghly

Chanditala –II

5

North 24 Parganas

Rajarhat

5

Cooch Bihar

Tufangunj I and Cooch Behar II

10

Dakshin Dinajpur

Hili (a border block)

5

Darjeeling

Takda

5

	8. Location of school/s FORMCHECKBOX
 Urban FORMCHECKBOX
 Rural FORMCHECKBOX
 Other      

	9. Specify the type of education provided (e.g. basic literacy, vocational training etc.).

Basic literacy, Formal and non- formal education

	10. Please tell us about your teaching techniques (conventional vs. alternative).

In the HARMONY Project, preparatory coaching support is given to the never been to school and dropped out children to make them fit for the age- appropriate class through Bridge Course Methodology of teaching. A teaching course is followed for brushing up the knowledge of the previously dropped out children. For example a drop out from class IV would have a condensed input on contents of Classes, I II and III. This will help in the reinforcement of the acquired learning Coaching support is also given to those children who have already been mainstreamed in the formal school so that they will not be dropped out again. Besides, some art and craft activities are also introduced for the children to get them interested in the programme and ensure regular attendance.

Back up coaching support is provided for the mainstreamed children to help them cope with the curricular learning.

Learning to read techniques are adopted in Community Libraries and reading centres. The teaching method is very informal but based on pedagogic principles. Children are categorised based on their knowledge of letters, words, sentences, paragraph reading and comprehending capacity. Strategies are adopted using books and joyful learning strategies to take then from one level to another rather than following the conventional methods of teaching. Reading skill of the children is improved by engaging them into reading children’s books. In this way they develop the habit of reading and in the process improves their reading skill.

	11. What is the literacy rate in the local community?

Kamarhati has an average literacy rate of 77% . However our target group which comprises slum population have a much lower rate.The status of child education is dismal – drop out rate is as high as 50% at the secondary level and 15% at the primary level.

	12. Describe the socio-economic background of the children and their parents (e.g. education, occupational). If any of your students are employed, please tell us about that as well.

The HARMONY project area of Kamarhati is dominated by Muslim community though there is a good representation of Hindu population.. Most of the children are from Below Poverty Line enlisted households. Parents are engaged in differents types of wage earning pursuits . They are Rickshaw/Van pullers, casual workres at jute mill, daily labour etc.A few children enlisted have parents who are beggers.Majority of the children are first generation learners. Children of NRC basically belong to the child labour category. But at present they have joined the NRC-s and have abandoned the practice of daily labour.

In the reading centre project since our target is ALL children in the catchments , parents belong to varied classes. But these centres being located in slums of Hooghly Chinsurah Municipality have majority of the children from families where the lead earner is engaged as a daily wageworkers. A large section of children come from families where mothers work as maidservants. The overall financial condition is deplorable.

In the case of the Community Library Programme undertaken in the Districts of West Bengal, the background of the children are primarily agriculture. Guardians either work as cultivators or agricultural labourers

	13. In addition to education, does your group provide any other services to the children in your schools (e.g. food, health care, clothing, etc.)?

In Anandalaya and NRC under the HARMONY project which run for 8 hours, the children are provided with nutritious food for lunch and snacks. The preparatory centres which run for 5 hours are not provided with any food support. However this has been conceived as a shortcoming of the programme funded by the AXIS Bank foundation as children would definitely need a light snack during a five hour stay in the Preperatory Centres.

Routine Health check up camps are carried out in each and every center and children diagnosed with specfic problem are referred to govt. hospitals and parents are informed about the particular ailment.

Children of Reading Centres are occassionaly provided with food primarily because it operates in a library mode.

Children are also supplied with game and sports items to sustain their enthusiasm and ensure retention.

Apart from these INSPIRATION organises Educational Tours, Annual Sports, Competitions and Exhibitions and Children's festivals following the principle that children learn the most by seeing and participating. Instances of such events are as follows:

An educational tour was arranged for the children of Kamarhati at Imambara and Bandel Church in Chinsurah, Hooghly.

The Shishu Utsav was a very colorfully organized programme where children of the reading centres of Hooghly Chinsurah took part in different events. Children performed spontaneously and staged two Dramas (Abhyarthana and Tuntunir Galpo), Brotochari Nritya, Folk Dance, Galpo Balar Ashar, Chhara Balar Asar. It was an experience to watch such natural and fine performances. Children enjoyed performing which was apparent from their fun filled gesture and faces.

Several such programmes have also been organised in the previous years .

	14. Does your school have:

Its own building(s):
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No Number      
Number and type of classrooms (e.g. Pukka):      

Yes No

Yes No

Yes No
Toilets

 FORMCHECKBOX
 FORMCHECKBOX

Playground
 FORMCHECKBOX
 FORMCHECKBOX

Toys

 FORMCHECKBOX
 FORMCHECKBOX

Chairs & Tables
 FORMCHECKBOX
 FORMCHECKBOX

Blackboard
 FORMCHECKBOX
 FORMCHECKBOX

Library

 FORMCHECKBOX
 FORMCHECKBOX

Drinking water
 FORMCHECKBOX
 FORMCHECKBOX

Electricity
 FORMCHECKBOX
 FORMCHECKBOX

Computers
 FORMCHECKBOX
 FORMCHECKBOX

Laboratory

 FORMCHECKBOX
 FORMCHECKBOX

 Teaching aids (e.g. books/slates)
 FORMCHECKBOX
 FORMCHECKBOX

	15. How many children are currently enrolled in your school(s)?

Male:- Harmony:180/ Reading Centers:425/ Rural Library: 650 Female 206/328/350

Age Range 7-14/6-14/ 6-14

	16. How many staff are employed at your schools?

15Teacher Volunteers under the HARMONY project , 40 for 20 Reading Centres , 70 for 35 Rural Libraries
 Minimum Qualifications: Graduate or School Leaving Certificate

Other staff
 5 (Minimum Qualification : Graduate)

	17. Average distance the children travel to attend your school 200mt to 1km

	18. How many children have gone through your program in the past five years and what are they doing currently? Please tell us about their future education and employment possibilities.

INSPIRATION, under these programmes, doesn’t look into the issue of employability since all the projects aim at enhancing the basic and primary level education. On the other hand we try to bring child labour within the folds of these projects and try to mainstream them or orient them towards a learning environment.

386 children have been covered under the HARMONY Project on mainstreaming out of school children in Kamarhati. Of the total children, 29 children relocated due to an eviction drive by the local authority for demolishing slums. 240 children out of 350 have already been mainstreamed and are pursuing their studies in formal schools with an exception of few stray cases. Mainstreamed children are also attending back Up coaching centres designed under this project. In the first year mainstreaming rate was low since the community was not totally convinced with the programme outcomes. However in the second year over 80% of the children have been mainstreamed. Children under this programme are exposed to rigorous coaching sessions to prepare them for the age specific class.

As against the HARMONY Project, the Reading Centre and Accelerated Reading Programmes cover a large number of children who are brought under the Learning to Read programme. Both operate on a library mode and thus there is always a floating section of children. On an average around 30 children come to the 20 reading centres on a regular basis although enrollment is much higher. Through this programme the identified drop-outs are also mainstreamed and child labour are treated with special emphasis.

	19. Do you help your students with their future education efforts after they have passed out of your school?

Coaching support is provided to the children mainstreamed from our centres and home visits are conducted on a reguular basis. Since we donot run schools the issue of future education efforts do not arise.

	20. Are there any other schools (Kindergarten/Balwadi, Elementary school, and High school) in the area? If so, please list the schools and the range of classes each of them offers.

There are several government and private schools/madrasahs operating in the area which run Hindi, Bengali and Urdu medium classes

List of schools in Kamarhati and surrounding places:

· Madrasah Salimah school, ward-3 (Kamarhati municipality)

· Muslim girls Urdu primary school, ward-2 (Kamarhati municipality)

· Kamarhati Urdu primary school, ward 1(Kamarhati municipality)

· R.K.P. Sarma up. Hindi school, ward-3 (Kamarhati municipality)

· Sarala Devi Govt. Sponsored school ward-1 (Kamarhati municipality)

· Kamarhati Urdu junior high school, ward-5 (Kamarhati municipality)

· Kamarhati union collegiate school, ward- 4 (Kamarhati municipality)

· Udayvilla junior basic school,(Kamarhati municipality)

· Agarpara valika vidyalaya (Panihti municipality, at the bank of Agarpara Ganga)

· Muslim girls Urdu high school, ward-2 (Kamarhati municipality)

· Solil Smriti primary school, (Panihti municipality)

	21. Is your program different from that provided at these schools? Please explain

Our programmes are based on learning supplementation and supportive education approach to address the quantitative and qualitative aspects of universalisation of education. It tries to establish a linkage with the formal school system by identifying the drop out children and mainstreaming them on one hand and enhancing the reading and cognitive capabilities of children in general so that they do not drop out in future for not being able to cope up with the curricular learning levels.

For bridging the curricular gap among the identified drop-outs , a condensed course is followed for brushing up the existing knowledge of the children. For example a drop out from class IV would have a condensed input on contents of Classes, I II and III. This will help in the reinforcement of the acquired learning. The bridge course is based on the concept of Learning from Known to unknown and Learning through observation. The bridge course adopts different methods of teaching like

· Creating joyful and child friendly environment

· Use of TLM/Chart as per lesson plan
· Teaching through activity
The steps follow the Logographic method of learning.

To deal with the qualitative aspect a structured accelerated reading technique that combines several activities to build reading skills is adopted using child friendly books . The daily activities will include reading aloud, using the phonetic chart in a variety of ways, written and oral word games and daily writing tasks. Reading out stories adopting different strategies of guided reading, peer reading, group reading is a focus In most cases, the “accelerated reading programmes” conducted for short periods – two three months – will yield remarkable results.

For the Bridge course programme children are identified through survey and parents meeting and are classified as dropout, first generation learner, child labour and slow larner. After calssification, the child specific lesson needs are designed and children are prepared through formal, non - formal and alternative method of education as per the need to admit them to the general school. Normally the mainstreamed children are monitored though the back up coaching centres and through interactions with the community.

	22. Why are the children in your school/s not attending government/other schools in the local area?

Poverty, lack of awareness and peer instances are some of the major reasons behind children dropping out from schools or not being to school. However detailed research on the background of children revealed the following factors:

· Large family size and low family income restricts children from going to school as they are often engaged in petty work or are left behind for sibling care where the mother is engaged in some income generating activity.

· Illiteracy of parents should be considered as one of the main reasons behind not sending children to school. This is true in the case of almost all the families. As parents of these children are not educated, they do not realise the worth of education.

· Migration and short duration stay in a particular location hinders children from going to school or results in absenteeism and subsequently dropping out.

· Often long distance from home to school acts as a barrier

· In Muslim dominated areas like Kamarhati, religious restrictions hold back children from attending normal schools particularly the girl child.

· For the girl child, work at home, siblings care are considered as prohibitive factors in attending school. It is also observed that while they are more or less regular in coming to the Bridge course centre, they are not attending school.

· Peer instances like neighbours not sending their children to school also have a demonstration effect.

	23. Do you try to involve the parents of the children in the running of the school (e.g. in setting the syllabus etc.)? Please specify.

The parents and the community are involved in each and every stage like selecting the Centre venue, conducting baseline surveys, selecting community volunteers etc .We believe that unless the community is positive and proactive it will often be difficult for the parents to send their children to school particularly girl children. Parents are motivated to visit the centres and get involved in activities based on their skill set. Regular meetings are conducted with the parents to report the development of the child and to initiate a process of social audit.

The project team conducts several community level meetings, meetings with Education Committees at the village and ward levels, Gram Pnchayat Pradhans, Councilors, Panchayat members , CDS and other local organisations to communicate the benefits of the centres and to seek their views in making hem more efficient. The issue of sustainability and replicability is also discussed with the different stakeholders. In general the local administration, the community and the parents express a positive attitude. Several reading Centres and Community libraries have been been handed over to the community.

	24. What are your expansion plans for the future (e.g. adding more classes or schools)?

The pool of disadvantaged children is immense and many more centres would be required to bring the children within the folds of formal education even in our study area , Kamarhati.Our expansion plan is to establish at least two centres to cover a section of the leftout vulnerable childrens who have already shown interest to join our centres, mainstream them and then set up a coaching back up center for the mainstreamed lot with food support aiming at a holistic development of the child - emsuring retention on one hand and healthy survival through nutritional support on the other. Gradually with availability of funds more such centres could be set up benefiting the vulnerable children as far as possible.

The strategy proposed for the new centres will follow a bi -pronged approach to handling the malaise of education at the quantitative and qualitative level for the children in the age group of 7-14 years.

The proposal has been attached for a detailed overview.

	25. Do you have any suggestions on how Asha can be a positive influence in changing the education scenario in India?

ASHA can help our organizations by supporting few more centers and bringing another section of deprived children within the folds of education. However with ASHA we envisage a programme of a longer duration where the programme does not stop after mainstreaming and providing coaching support for a couple of years, but continues to bring out an educated (at least till the school leaving standard) lot of ASHA - INSPIRATION Children with prospects of employability.

26. If possible, please provide us with the contact information of two individuals from your community who can describe the impact of your program.

	1
	Name
	Sarda Devi
	
	2.
	Name
	Chaitali Rana

	
	Address
	11, Nilratan Adikari Road,

Kamarhati,

Kolkata- 700058

West Bengal

India

	
	
	Address
	P.O & Village : Baksha (Rana Para)

PIN: 712304

District : Hooghly

West Bengal

India

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Phone
	+91 9339394912
	
	
	Phone
	+91 9339109520

27. Asha for Education requires reports from its projects every six months to continue funding. Please provide the contact information for the person from your group who will be responsible for these reports.

	Name
	Mrs Kanika Banerjee     

	Address
	INSPIRATION ,

GC-1, 2nd Floor, Salt lake , Sector III, Kolkata 700106     

	Phone
	09830823597, +91-33-2358-7241/2359-2969     

Part III: Financial Details

Please feel free to attach any information such as annual reports, budgets etc.
	28. What sources fund your group’s activities at present? List the sources and the current and future funding from each of them. If these funds are meant for a specific part of your group’s activities, please describe those restrictions

· The HARMONY project in Kamarhati are funded by AXIS Bank foundation (It is restricted only for children’s of the Kamarhati field). AXIS Bank will fund the project till May 2010.
· TCS and Alumnus Software, corporate organisations has made small donations in the form of educational gifts and sports items.
· The centres under the Reading Centre programme in Hooghly – Chinsurah are supported by DFID, through ICF (This fund is restricted for the 20 activity centers of the Municipal slums). DFID will fund this project till June 2009.

29. Please provide us with details of your projected budget for the next 3 years:

	Year(s)
	Recurring costs (in INR)
	Fixed costs (in INR)

	1
	374,940.00
	34,000.00

	2
	314,500.00
	54,000.00

	3
	314,500.00
	24,000.00

	     
	     
	     

30. Salary expenditure details:

	
	Number
	Salary Range (in INR)

	Teachers cum Supervisor
	1
	4500.00 –5000.00

	Paid Staff (Part time Accountant)
	1
	1000.00

	Volunteer Staff
	2
	1000.00 – 1200.00

	31. Please provide details of the fixed costs of your school/s for the next three years.

Per child per month cost for the 1st year : Rs.681.57 for 50 children total Rs. 408,940.00

Per child per month cost for the 2nd year : Rs.614.17 for 50 children total Rs. 368,500.00

Per child per month cost for the 3rd year : Rs.564.17 for 50 children total Rs. 338,500.00

	32. How many of your students pay school fees? Please provide details.

No student pays fees as we basically run preparatory centres and not schools. The costs are covered through sponsorships.

33. What amount are you requesting from Asha, and for what specific purpose?(2 centres for 50 Children)

	Items
	Amount (INR)

1st Year
	Amount(INR)

2nd Year
	Amount(INR)

3rd Year
	One time / Annual

	Teacher Volunteer
	24,000.00
	26,400.00
	26.400.00
	Annual

	Resource teacher Cum Supervisor
	54,000.00
	60,000.00
	60,000.00
	Annual

	Rent of the Center(2 center)
	9,600.00
	9,600.00
	9,600.00
	Annual

	Food/ supplementary nutrition for 50 children
	2,16,000.00
	1,44,000.00
	1,44,000.00
	Annual

	Travel
	18,000.00
	18,000.00
	18,000.00
	Annual

	Office Overhead (Use of Computer, Printers, Telephone, Fax etc.)
	24,000.00
	24,000.00
	24,000.00
	Annual

	Part time Accountant
	12,000.00
	12,000.00
	12,000.00
	Annual

	Office Stationary
	12,000.00
	12,000.00
	12,000.00
	Annual

	Education material
	24,000.00
	24,000.00
	24,000.00
	Annual

	Mainstreaming
	     
	30,000.00
	
	One time

	Children’s event and Activity Material
	1,800.00
	1,800.00
	1,800.00
	Annual

	Auditing Charge
	1,500.00
	1,500.00
	1,500.00
	Annual

	Survey and Documentation
	2,040.00
	
	
	Onetime

	Documentation
	     
	1,200.00
	1,200.00
	Annual

	Material for the Accelerated reading Library
	10,000.00
	
	
	One time

	Replenishment Material for the Accelerated reading Library
	     
	4,000.00
	4,000.00
	Annual

	Total
	408,940.00
	368,500.00
	338,500.00
	

33a. What amount are you requesting from Asha, and for what specific purpose (Optional Model for 25 Children – 1st year)?
	Items
	Amount
	One time / Annual

	Teacher Volunteer
	12,000.00
	Annual

	Resource teacher Cum Supervisor
	48,000.00
	Annual

	Rent of the Center (1 center)
	4,800.00
	Annual

	Food/ supplementary nutrition for 25 children
	1,08,000.00
	Annual

	Travel
	12,000.00
	Annual

	Office Overhead (Use of Computer, Printers, Telephone, Fax etc.)
	24,000.00
	Annual

	Part time Accountant
	12,000.00
	Annual

	Office Stationary
	9,600.00
	Annual

	Education material
	12,000.00
	Annual

	Children’s event and Activity Material
	900.00
	Annual

	Auditing Charge
	1,500.00
	Annual

	Survey and Documentation
	1,800.00
	Annual

	Material for the Accelerated reading Library
	5,000.00
	One time

	TOTAL
	2,51,600.00
	

[image: image2.wmf]_1033243658.doc
[image: image1..pict]

