

Rainier Prep
2016 - 2017 ORGANIZATIONAL

PERFORMANCE REPORT
by Washington State Charter School Commission

WASHINGTON STATE CHARTER SCHOOL COMMISSION RAINIER PREP ORGANIZATIONAL PERFORMANCE REPORT 2016-2017 | 2

INTRODUCTION
The Organizational Performance Framework is a reporting

tool designed to communicate to the charter school and

public the compliance-related standards that all charter

schools authorized by the Washington State Charter School

Commission (the Commission) must meet. The

Organizational Framework lists the standards which align to

state and federal law, rules, regulations and the charter

contract that charter schools are required to meet.

PURPOSE OF REPORT
The Commission’s Organizational Framework is intended to lay out the legal requirements for charter schools. It is designed to
treat all charter schools as though they are the same only in terms of meeting minimum legal and ethical requirements. This
enables charter schools to retain the flexibility and autonomy to be different in the ways that matter most for a school’s mission,
vision, and educational program. The expectations set out in the Organizational Framework derive from state and federal law as
well as the operating terms in the charter application. Of the three frameworks, the Organizational Framework is most closely
aligned with the charter contract in terms of documenting operational expectations such as special education, accounting
practices, reporting requirements, and the like.

One of the Commission’s core responsibilities with respect to charter schools is to protect the public interest, and the
Organizational Framework is the primary lever for carrying out this responsibility. It enables the Commission to ensure that
charter schools are respecting rights of students, staff, and families within the schools as well as the interests of the general
public in ensuring that charter schools meet the legal obligations that state and federal legislatures have determined should
apply.

The central premise of charter school autonomy is that the authorizer will articulate the expected outcomes, and the
school will have maximum flexibility to determine the best way to achieve those outcomes. In other words, the
authorizer articulates the ends and the school decides the means of getting there. The Organizational Framework is
the place where the school becomes externally accountable for how it operates.

WASHINGTON STATE CHARTER SCHOOL COMMISSION RAINIER PREP ORGANIZATIONAL PERFORMANCE REPORT 2016-2017 | 3

SCHOOL
OVERVIEW
Rainier Prep

a

Student Demographics

STUDENT GROUPS RACE / ETHNICITY

10%

23%

79%

51%

49%

10211 12th Ave S., Seattle, WA 98168

School Contact (206) 494-5979

School Website www.rainierprep.org

Neighborhood Location Highline Public Schools

Leadership School Leader: Maggie O’Sullivan

School Mission To prepare all students to excel at four year colleges and to become leaders

in their communities.

Education Program Terms & Design
Elements

Rainier Prep provides a longer school day to ensure that students have more time to
learn.
Rainier Prep provides a daily advisory program.
Rainier Prep focuses on increasing achievement in STEM.

Grades Served 5-7

First Year of Operation 2016 - 2017

Total Student Enrollment 251 Students

Special Education

Limited English

Low Income

American Indian / Alaskan Native

Asian

Black / African American

Hispanic / Latino of any race(s)

Native Hawaiian / Other Pacific Islander

Two or More Races

White

 GENDER

Male

Female

0%

11%

32%

41%

1%

8%

6%

http://www.rainierprep.org/

WASHINGTON STATE CHARTER SCHOOL COMMISSION RAINIER PREP ORGANIZATIONAL PERFORMANCE REPORT 2016-2017 | 4

AT A GLANCE
RAINIER PREP

Is Rainier Prep meeting legal obligations?
Ratings will be determined through the Commission’s quality assurance on-site and desk reviews as

well as through the Commission’s Pre-Opening and Annual Compliance Calendar. Additionally, the

charter school board’s signed assurances and school contract will be reviewed for evidence of

compliance. All schools are obligated to comply with all state and federal public school reporting and

compliance requirements as monitored by the Office of Superintendent of Public Instruction (OSPI)

and the State Auditor’s Office (SAO).

DOES NOT MEET

Standard

The school failed to implement the program in the
manner described; the failure(s) were material
and significant to the viability of the school, or
regardless of the severity of the failure(s), the
board had not instituted remedies that have
resulted in prompt and sufficient movement
toward compliance to the satisfaction of the

authorizer.

The school materially meets the expectations
outlined per state and/or federal laws, rules and

regulation, or the charter contract.

WASHINGTON STATE CHARTER SCHOOL COMMISSION RAINIER PREP ORGANIZATIONAL PERFORMANCE REPORT 2016-2017 | 5























RAINIER PREP

These ratings provide clarity to schools about how decisions will be made and which components of performance are

most important. Additionally, ratings provide a “bright line” regarding charter school performance expectations that

ensures consistency in Commission decision-making and supports parents as they navigate their public school options.



INDICATOR



MEASURE RATING

1. Education

Program

1a. Material Terms of the Charter Contract MEETS

1b. Education Requirements MEETS

1c. Students with Disability Rights MEETS

1d. English Language Learner Rights MEETS

2. Financial

Management &

Oversight

2a. Financial Reporting & Compliance Requirements MEETS

2b. Adherence to Generally Accepted Accounting Principles (GAAP) MEETS

3. Governance

& Reporting

3a. Governance Requirements MEETS

3b. Management Accountability MEETS

3c. Reporting Requirements MEETS

4. Students,

Parents &

Employees

4a. Rights of Students MEETS

4b. Recurrent Enrollment NOT APPLICABLE

4c. Teacher and Staff Credentials MEETS

4d. Employee Rights MEETS

4e. Background Checks MEETS

5. School

Environment

5a. Facilities and Transportation MEETS

5b. Health and Safety MEETS

5c. Information Management MEETS

6. Other

Obligations

6a. Mission Specific Non-Academic Goals NOT APPLICABLE

WASHINGTON STATE CHARTER SCHOOL COMMISSION RAINIER PREP ORGANIZATIONAL PERFORMANCE REPORT 2016-2017 | 6

METHODOLOGY
RAINIER PREP

1. EDUCATION PROGRAM

MEASURE THE SCHOOL DEMONSTRATES COMPLIANCE WITH… RATING

1a. Materials Terms of

the Charter Contract

The materials terms of the education program in all material respects, and the education

program in operation reflects the material terms as defined in the charter contract or

subsequent approved amendments.
MEETS

1b. Education
Requirements

Applicable laws, rules regulations, and provisions of the charter contract related to

education requirements AND mandated programming as a result of state or federal

funding.
MEETS

1c. Students with
Disabilities Rights

Applicable state and federal laws, rules, regulations, and provisions of the charter

contract relating to the treatment of students with identified disabilities and those

suspected of having a disability. A school may still meet standard if it was out of

compliance in a minor area, or the school may have unknowingly been out of compliance

in a major area, but immediately took action to negate any potential resulting problems

or loss of funding. Reasons are provided identified services.

MEETS

1d. English Language
Learner Rights

Applicable state and federal laws, rules, regulations, and provisions of the charter

contract relating to requirements regarding English Language Learners (ELLs). A school

may still meet standard if it was out of compliance in a minor area, or the school may

have unknowingly been out of compliance in a major area, but immediately took action

to negate any potential resulting problems or loss of funding.

MEETS

TEACHER VOICE
“Periods are longer than at a district school which allows us to differentiate for students in the classroom. Advisory
classes are held daily to support student academic and emotional needs and we teach science every day for 73
minutes.” --School Leader Interview, First Year Site Visit

WASHINGTON STATE CHARTER SCHOOL COMMISSION RAINIER PREP ORGANIZATIONAL PERFORMANCE REPORT 2016-2017 | 7

SCHOOL SPECIFIC NARRATIVE

As verified by the Commission through its First Year Site Visit and board observations, Rainier Prep remained in

compliance at all times throughout the year with the implementation of its Education Program Terms. Following the

2016-17 school year, the State Auditor’s Office (SAO) issued no findings in its Accountability Audit Report regarding

implementation of mandated programming as a result of state or federal funding or special education enrollment.

Rainier Prep conducts meetings with parents and appropriate personnel to determine acceptance of transfer

Individualized Education Plans (IEP) and provision of comparable services or the need to revise the IEP based on a

review of current data. Rainier Prep uses a Student Support Team (SST) process to refer and evaluate students

suspected of having a disability, and needing services and accommodations or special education. This process

includes appropriate team participation to include the parent. The school ensures that evaluations are sufficient in

scope to develop an appropriate Section 504 or IEP. To develop plans, Rainier Prep completes a review of existing

data from comprehensive evaluations. As needed, Rainier Prep provides instructional support and services to

students with special needs, and provides accommodations and modifications for diverse learners. The school

ensures procedural safeguards for students and families as evidenced in timely notifications and conducts necessary

progress monitoring activities. Rainier Prep provides the least restrictive placements that address students receiving

the maximum access to the general education setting with their typical peers. Current placement services include full

inclusion, push-in services and pull-out services, and individual and small group instruction from the special education

teachers and related service personnel. Ancillary services include student support counselors and associate teachers

to support academic and behavior needs of students with learning challenges.

Rainier Prep ensures students who have been removed from classes for disciplinary reasons receive appropriate

services, manifestation determinations, functional behavior assessments and behavior intervention plans as needed.

Rainier Prep uses a home language survey in its enrollment packet to determine families who need information in a

language other than English. The school provides qualified and competent adult interpreters to communicate with

parents of English Language Learners (ELLs) at events and translate vital documents as needed or requested.

Rainier Prep has a process to identify, assess, and place ELL students in classes that includes a home language survey

and provisions for testing students on the state language proficiency assessment. The school administers the

Washington English Language Proficiency Assessment (WELPA) to determine English proficiency, and provides on-

going progress monitoring of academic performance. The school’s English language development services are based

on a sound educational theory and have been implemented effectively, including qualified staff and adequate

resources and facilities. The school measures the effectiveness of the ELL program through grade level and team data

analysis and makes modifications as needed. The school ensures ELL services through a full inclusion model and

professional development has been documented for all staff on ELL assessment administration and strategies for

vocabulary instruction.

DATA SOURCES: Attachment 4 of Charter Contract, Charter contract amendments, board meeting agendas, packets,

reports and minutes, Commission Site Visit Report, Academic Calendar, Statement of Assurances within Charter

Contract, Pre-Opening Conditions Calendar Submissions, Office of Superintendent of Public Instruction (OSPI)

Consolidated Program Review (CPR) (if applicable), State Auditor’s Office (SAO) Accountability Audit, Washington

Integrated System of Monitoring (WISM) (if applicable)

http://portal.sao.wa.gov/ReportSearch/Home/ViewReportFile?arn=1022189&isFinding=false&sp=false

WASHINGTON STATE CHARTER SCHOOL COMMISSION RAINIER PREP ORGANIZATIONAL PERFORMANCE REPORT 2016-2017 | 8

2. FINANCIAL MANAGEMENT & OVERSIGHT

MEASURE THE SCHOOL DEMONSTRATES COMPLIANCE WITH… RATING

2a. Financial Reporting &

Compliance

Requirements

Applicable state and federal laws, rules, regulations, and provisions of the charter

contract relating to financial reporting and compliance requirements. All policies and

requirements issued by the Office of Superintendent of Public Instruction and

Washington State Auditor’s office concerning accounting for public school districts in the

state of Washington.

MEETS

2b. Adherence to
Generally Accepted
Accounting Principles
(GAAP)

Applicable state and federal laws, rules, regulations, and provisions of the charter

contract relating to financial management and oversight expectations as evidenced by

an annual independent financial audit.
MEETS

SCHOOL SPECIFIC NARRATIVE

Rainier Prep maintained compliance with its financial reporting and compliance requirements to the Commission,

OSPI, and the SAO. The school’s independent auditors, Peterson Sullivan LLP issued an unmodified report that

identified no material weaknesses, reported no significant deficiencies, and noted no areas of noncompliance

material to the financial statements.

DATA SOURCES: Quarterly Financial Report, Annual Budget, Annual independent financial audit

WASHINGTON STATE CHARTER SCHOOL COMMISSION RAINIER PREP ORGANIZATIONAL PERFORMANCE REPORT 2016-2017 | 9

3. GOVERNANCE & REPORTING

MEASURE THE SCHOOL DEMONSTRATES COMPLIANCE WITH… RATING

3a. Governance

Requirements

Applicable state and federal laws, rules, regulations, and provisions of the charter

contract relating to governance by its board. A school board may still meet standard if it

was out of compliance in a minor area, or unknowingly out of compliance in a major

area, but immediately took action to negate any potential resulting problems.
MEETS

3b. Management
Accountability

Applicable state and federal laws, rules, regulations, and provisions of the charter

contract relating to oversight of the school management team. A school board may still

meet standard if it was out of compliance in a minor area, or unknowingly out of

compliance in a major area, but immediately took action to negate any potential

resulting problems.

MEETS

3c. Reporting
Requirements

Applicable state and federal laws, rules, regulations, and provisions of the charter

contract relating to relevant reporting requirements to the Commission, state, and/or

federal authorities.
MEETS

SCHOOL SPECIFIC NARRATIVE

As verified by the Commission through its board meeting observations and the SAO through its Accountability Audit

Report, the board at Rainier Prep maintained compliance with its governance requirements. The board of directors at

Rainier Prep demonstrated understanding of the school’s bylaws, and policies and procedures through its consistent

compliance with those regulations. The board met monthly and regularly met quorum, with the majority of directors

consistently in attendance. Directors reviewed board packets in advance and received extensive updates from the

school leadership team regarding student academic performance, fundraising and partnerships, finance and school

policies. Regularly, Directors participated in committees, including Governance, Finance, Development, Academic

Excellence and School Leadership Evaluation, presenting their progress at open board meetings.

The Rainier Prep Board held all meetings in accordance with the Open Public Meetings Act, adhered to the rules and

regulations of the Public Records Act and demonstrated effective and transparent management of conflicts of

interest and code of ethics. Rainier Prep’s board is active, inquisitive, and provides competent oversight of the school.

The board is comprised of individuals with experience in law, education, finance, technology, law, and real estate. A

review of meeting minutes and notes demonstrates the board’s clear understanding of and commitment to the

school’s mission. Directors were consistently engaged in full board meetings, asking clarifying questions to each

 BOARD OVERVIEW

8

MEMBERS

5

required for Quorum

The Rainier Prep board meets on a monthly basis.

 No fewer than 5, no more than 15 directors

 Teleconferencing is allowed

http://portal.sao.wa.gov/ReportSearch/Home/ViewReportFile?arn=1022189&isFinding=false&sp=false
http://portal.sao.wa.gov/ReportSearch/Home/ViewReportFile?arn=1022189&isFinding=false&sp=false

WASHINGTON STATE CHARTER SCHOOL COMMISSION RAINIER PREP ORGANIZATIONAL PERFORMANCE REPORT 2016-2017 | 10

other, school staff, and other presenters and offering expertise where needed.

The Rainier Prep Board School Leadership Evaluation committee meets in July to set goals for the upcoming year.

These goals reflect academic, staffing, student and family targets. The board and school leader revisit goals on a

quarterly basis. The board provides the school leader with a mid-year and end of year progress report that includes

board, student and staff feedback. The report includes qualitative and quantitative research. If the school is not

meeting its goals, the board works with the school leader to determine how to realign resources. Informally, Board

committees are tasked with clear goals, which are monitored at each full board meeting. While the board has a

process in place to set and evaluate goals by committee, the board did not have a formalized evaluation for itself at

the close of the 2016-17 school year. As observed by the Commission in subsequent board meetings, the board was

working to adopt a self-evaluation.

The Board did not note any major deficiencies, though members are concerned that the school is leanly staffed in an

effort to maintain fiscal discipline. Furthermore, board members, in collaboration with the school leader, are in

search of a larger facility that they anticipate will become more financially feasible once the school has a fiscal track

record.

The school maintained compliance with its reporting requirements to the Commission, submitting on time and

accurate documentation. The Commission received no reports from state or federal entities regarding late or

inaccurate compliance submissions.

DATA SOURCES: Commission Board Meeting Observations, Annual Compliance Calendar, SAO Accountability Audit

WASHINGTON STATE CHARTER SCHOOL COMMISSION RAINIER PREP ORGANIZATIONAL PERFORMANCE REPORT 2016-2017 | 11

4. STUDENTS, PARENTS & EMPLOYEES

MEASURE THE SCHOOL DEMONSTRATES COMPLIANCE WITH… RATING

4a. Rights of Students Applicable state and federal laws, rules, regulations, and provisions of the charter

contract relating to the rights of students. A school may still meet standard if it was out

of compliance in a minor area, or the school may have unknowingly been out of

compliance in a major area, but immediately took action to negate any potential

resulting problems.

MEETS

4b. Recurrent Enrollment NOT EVALUATED FOR SCHOOLS IN THEIR FIRST YEAR OF OPERATIONS
NOT APPLICABLE

4c. Teacher and Staff
Credentials

Legal obligations for public schools to employ appropriately qualified and credentialed

staff including administrative, teaching, and educational support staff as required by law. MEETS

4d. Employee Rights Applicable state and federal laws, rules, regulations, and provisions of the charter

contract relating to employment considerations. MEETS

4e. Background Checks Applicable state and federal laws, rules, regulations, and provisions of the charter

contract relating to background checks of all applicable individuals (including stand and

members of the charter community, where applicable).
MEETS

SCHOOL COMPLIANCE WITH ADMISSIONS AND ENROLLMENT PRACTICES
No limits to admission on any basis other than age group, grade level, or enrollment

capacity

No tuition charged

Follows lottery enrollment laws

Does not inquire about a student’s special education status during the application process

Accepts a variety of documents to establish a student’s age and residency

Does not inquire about a student or parent’s U.S. citizenship status or immigration status

WASHINGTON STATE CHARTER SCHOOL COMMISSION RAINIER PREP ORGANIZATIONAL PERFORMANCE REPORT 2016-2017 | 12

SCHOOL SPECIFIC NARRATIVE

Through a desk audit of documentation submitted by Rainier Prep, and in-person verification at the First Year Site

Visit, the Commission monitored compliance with the school’s obligation to protect the rights of all students.

For the 2016-17 school year, the school had assigned staff members in place to fulfill its responsibilities under Section

504, Title IX, McKinney-Vento, Foster Care and state nondiscrimination laws. Each of the coordinators received

training regarding their responsibilities. The Commission recommends Rainier Prep continue to access formal training

and technical assistance opportunities on an ongoing basis. Rainier Prep included a nondiscrimination statement in all

major school publications widely disseminated to students, parents, and employees and on the website. Furthermore,

the school posted its sexual harassment policy and educational rights of homeless children and youth in accessible

locations of the school’s campus. The Commission verified that the school adopted discrimination complaint and

appeal procedures and a sexual harassment policy and procedure that are consistent with the requirements in state

law. Rainier Prep has formalized methods of data collection and analysis as well as the ability to implement effective

interventions throughout the course of the year regarding discrimination in course and program enrollment and

discipline of students across subgroups. Furthermore, the school has a process for auditing instructional materials to

evaluate and eliminate bias pertaining to a protected class in all textbooks and instructional materials.

Overall, Rainier Prep has removed barriers to the enrollment and retention of all students. Its application is available

on its website and on campus and is translated into Spanish. Following the Commission’s site visit, the school follows

admissions and enrollment practices outlined in RCW 28A.710.050 (not limiting admission on any basis other than

age group, grade level, or enrollment capacity; not charging tuition; following lottery enrollment laws; revising

enrollment capacity annually to facilitate the academic success of it students). Furthermore, Rainier Prep includes a

Student Housing Questionnaire in its enrollment packet and includes a comprehensive Homeless Student Policy in its

Family Handbook. The school identified a Foster Care/McKinney-Vento Liaison responsible for enrollment,

accommodations, and transportation for eligible students and coordination of services with community agencies and

entities. Based on need, the school created a new bus stop to accommodate homeless student. The Coordinator

noted that once transportation was in place, attendance was comparable to other students.

Following the 2016-17 school year, the State Auditor’s Office (SAO) issued no findings in its Accountability Audit

Report regarding teacher and staff credentials as tested through its evaluation of staff mix compliance.

As verified through compliance submissions based on the Annual Compliance Calendar, the Commission identified no

areas of non-compliance related to employment considerations or background checks.

DATA SOURCES: Commission Site Visit Report (if applicable), SAO Accountability Audit, Pre-Opening Conditions,

Employee Handbook, Office of Superintendent of Public Instruction (OSPI) Consolidated Program Review (CPR) (if

applicable), Washington Integrated System of Monitoring (WISM) (if applicable)

http://portal.sao.wa.gov/ReportSearch/Home/ViewReportFile?arn=1022189&isFinding=false&sp=false
http://portal.sao.wa.gov/ReportSearch/Home/ViewReportFile?arn=1022189&isFinding=false&sp=false

WASHINGTON STATE CHARTER SCHOOL COMMISSION RAINIER PREP ORGANIZATIONAL PERFORMANCE REPORT 2016-2017 | 13

5. SCHOOL ENVIORNMENT

MEASURE THE SCHOOL DEMONSTRATES COMPLIANCE WITH… RATING

5a. Facilities and

Transportation

Applicable state and federal laws, rules, regulations, and provisions of the charter

contract relating to the school facilities, grounds, and transportation. A school may still

meet standard if it was out of compliance in a minor area, or the school may have

unknowingly been out of compliance in a major area, but immediately took action to

negate any potential resulting problems.

MEETS

5b. Health and Safety Applicable state and federal laws, rules, regulations, and provisions of the charter

contract relating to safety and the provision of health-related services. A school may still

meet standard if it was out of compliance in a minor area, or the school may have

unknowingly been out of compliance in a major area, but immediately took action to

negate any potential resulting problems.

MEETS

5c. Information
Management

Applicable state and federal laws, rules, regulations, and provisions of the charter

contract relating to maintaining and handling information appropriately. A school may

still meet standard if it was out of compliance in a minor area, or the school may have

unknowingly been out of compliance in a major area, but immediately took action to

negate any potential resulting problems.

MEETS

SCHOOL SPECIFIC NARRATIVE

Following the 2016-17 school year, the State Auditor’s Office (SAO) issued no findings in its Accountability Audit Report
regarding transportation.

In 2016-2017, Rainier Prep’s facility met all health and safety code requirements, maintained compliance with legal obligations
for providing student transportation and offered a safe environment conducive to learning. The facility’s design, size,
maintenance, security, equipment and furniture were all adequate to meet the school’s needs. The school was accessible to
all, including people with physical disabilities. The Commission’s pre-opening compliance monitoring of health and safety code
requirements did not reveal any significant concerns related to these obligations.

Schools participating in USDA School Meal Programs are required to have an Administrative Review from the Office of the
State Superintendent of Instruction (OSPI) every three years. The Administrative Review is a comprehensive evaluation of
school meal programs to ensure that program regulations and requirements are being met. During the 2016-17 school year,
Rainier Prep participated in the Review. Auditors identified several findings, but the school addressed them immediately
through corrective action and without any consequence to student health and safety. Rainier Prep submitted all of the
required safety plans during the re-opening process, and provided evidence that lock down and fire drills were conducted.

In 2016-17, Rainier Prep maintained compliance with public records requirements, proper and secure maintenance of student,
governance, and finance records, rules and regulations regarding transferring of student records. The school follows proper
safety and security procedures to ensure safe testing administration. Rainier Prep identified an Assessment Coordinator who
has provided training to all staff.

DATA SOURCES: Commission Site Visit Report (if applicable), SAO Accountability Audit, Pre-Opening Conditions, USDA
Administrative Review

http://portal.sao.wa.gov/ReportSearch/Home/ViewReportFile?arn=1022189&isFinding=false&sp=false

WASHINGTON STATE CHARTER SCHOOL COMMISSION RAINIER PREP ORGANIZATIONAL PERFORMANCE REPORT 2016-2017 | 14

6. MISSION SPECIFIC NON-ACADEMIC GOALS

MEASURE THE SCHOOL DEMONSTRATES COMPLIANCE WITH… RATING

6a. Other Obligations Mission Specific Non-Academic Goals
NOT APPLICABLE

SCHOOL SPECIFIC NARRATIVE

Each year, Commission authorized charter schools set mission specific non-academic goals that are aligned to or support the
school’s unique mission. All data for mission specific goals is self-reported by the individual school.

In 2016-17, Rainier Prep did not develop mission specific non-academic goals that were approved by the Commission.

DATA SOURCES: based on mission specific non-academic goal, in conjunction with the school.

EMAIL

charterschoolinfo@k12.wa.us

CHARTERSCHOOL.WA.GOV

STREET ADDRESS

1068 Washington Street SE,

Olympia, WA 98501

MAILING ADDRESS

P.O. Box 40996, Olympia,

WA 98504-0996

PHONE

(360) 725-5511

mailto:charterschoolinfo@k12.wa.us

	Rainier Prep - 2017 Academic Performance Report.UPDATED.082102018
	Rainier Prep 2016- 2017 Organizational Performance Report
	Rainier Prep - 2017 Academic Performance Report.UPDATED.082102018
	Rainier Prep 2016- 2017 Organizational Performance Report

