Joint Field Office Situation Report
Human Services

Date: 10/12/05

1603:
	Registrations
	1,032,153

	Total Payments
	$2,196,967,600.15

	Designated Parishes
	31

1607:
	Registrations
	310,831

	Total Payments
	$265,457,047.58

	Designated Parishes
	21

	DRCs

	Fixed
	31

	Mobile
	2

	Section Reporting:
	Other Federal Agencies

	Group Leader Contact Info:
	Clara Feldberg

	1.
	SITUATION:

	
	A.
	Action Items Completed
	1603:

Department of Health and Human Administration for Children and Families shared information regarding Free Background Checks for individuals interested in employment.

A flyer with detail information was distributed to other State, Federal and Local agencies.

Other Federal Agencies’ employees on site at the DRCs:

Social Security Administration, Disaster Unemployment Assistance, Department of Labor, Internal Revenue Service, USDA-Rural Development. Other Federal Agencies continue visiting DRCs periodically, leaving brochures and phone numbers for applicants looking for Information.

US Rural Development has provided a list of properties available for lease across the nation. The list was distributed to Housing and Special Needs staff for referrals.

1607 Department of Health and Human Administration for Children and Families shared information regarding Free Background Checks for individuals interested in employment.

A flyer with detail information was distributed to other State, Federal and Local agencies.

delivery to residents and businesses in certain zip codes.

 Most of the Federal Agencies have employees on site at the DRCs:

Social Security Administration, Disaster Unemployment Assistance, Internal Revenue Service, US Small Business Administration, USDA-Rural Development. Other Federal Agencies continue visiting DRCs periodically, leaving brochures and phone numbers for applicants looking for Information.

	
	B.
	Action Items for next Operational period
	1603 Coordination with Other Federal Agencies continues in a daily basis.

Supporting Shelters providing program information and housing options to evacuees this week

US Rural Development will provide additional list of properties ready for leasing applicants that have registered with FEMA.

US POSTAL SERVICE

Post Office trailers with post office boxes inside will be located in front of the cruise ship Sensation. Keys to the PO Boxes will be issue once the trailers arrive. Residents will need to show photo identification and their names will be checked against occupancy lists that show cabin assignments. Further details will follow

US Postal Service. Mail delivery resumes in French Quarter of New Orleans. Letter carries are returning to the streets of New Orleans providing mail delivery to residents and businesses in certain zip codes.

1607: Coordination with Other Federal Agencies continues through phone, email, and on site at the JFO in a daily basis.

OFAs supporting Shelters visits this week providing program information and housing options to evacuees.

US Rural Development will provide additional list of vacant properties, including details on units.

US Postal Service. Mail delivery resumes in French Quarter of New Orleans. Letter carries are returning to the streets of New Orleans’ historic French Quarter providing mail

Delivery service to residents in certain zip codes.

 US POSTAL SERVICE

Post Office trailers with post office boxes inside will be located in front of the cruise ship Sensation. Keys to the PO Boxes will be issue once the trailers arrive. Residents will need to show photo identification and their names will be checked against occupancy lists that show cabin assignments. Further information will follow.

	
	C.
	General Status of Operations
	1603: on target

1607: on target

	
	D.
	Staffing Needs
	

	
	
	
	
	# of Staff on Location
	# of Staff pending check-in
	# of Staff still needed

	
	
	
	
	1
	0
	0

	2.
	CURRENT ISSUES OR PROBLEMS:
1603: n/a
1607: n/a

	Section Reporting:
	HS IA Other Programs/Special Needs Group

	Group Leader Contact Info:
	Margaret Braun 225-346-4157; 703-547-7668

	
	SITUATION:

	
	A.
	Action Items Completed
	1603/1607:

· Special Needs Housing meeting is tomorrow, Thursday 10/23/05 at 2:00 in the IA Conference room. DHS attorney is contacting attendees from: HAC, IA, State, ESF 6, DHH, and ERO.
· Initiated contact with DMORT office, requested copy of the Coroner’s report for DR related deaths; pending response.
· Redirected Special Needs Group (SNG) workload due to 50% of staff being pulled to support Shelter Outreach assignment previously scheduled to begin today.

	
	B.
	Action Items for next Operational period
	1603/1607:

· Reassign SNG workload as staff not yet redirected to Shelter Outreach assignment.

	
	C.
	General Status of Operations
	1603/1607:

Primary referrals are still for housing.

1603:
Special Needs (SN): Referrals Cumulative: 427; Pending: 26.
Crisis Counseling (CC): October 17-20, 2005 onsite visits, of CC Program Provider sites, will be conducted by the CMHS Project Director and FEMA JFO Program staff.

Disaster Unemployment Assistance (DUA): As of October 10, 2005, the state no longer has funds to pay DUA benefits, and is currently overdrawn by $1.1 million. DOL has submitted a request for $49,325,747.00 of supplemental funding. The request will be processed by FEMA upon receipt.

.Disaster Legal Services (DLS): Ongoing.
Other Needs Assistance (ONA): No funerals have been paid. The Lump Sum Award is still pending a final review by HQ’s legal counsel.
1607:

Special Needs (SN): Referral Cumulative:12; Pending: 3.
Crisis Counseling (CC): No ISP.
Disaster Unemployment Assistance (DUA): Funding obligated as reported in 10/11/05 SITREP. No change

Disaster Legal Services (DLS: Not implemented.
Other Needs Assistance (ONA): FEMA has still not received a copy of the signed FEMA/State Agreement therefore no ONA payments are being awarded.

	
	D.
	Staffing Needs
	

	
	
	
	(2) Revised; still pending completion of DAE hiring process. (* Counting Group Lead)
	# of Staff on Location
	# of Staff pending check-in
	# of Staff still needed

	
	
	
	
	10 (*)
	(2)
	0

	2.
	CURRENT ISSUES OR PROBLEMS:
1603/1607:
· Now only 20 ADA units will be placed at the Groom Road site; no units have been placed to date.

· Also, now the Pearl River site will not have any ADA units. However, additional units may be placed at other sites to make up for the lack of units at Pearl River.
· There still seems to be a lack of housing for Special Needs applicants, and no reference to any aspect of resolution in the HAC report.
· No funeral assistance has been provided to any applicants for either disaster.

	Section Reporting:
	Registration Sweep Teams

	Group Leader Contact Info:
	Pat Lord

	1.
	SITUATION:

	
	A.
	Action Items Completed
	1603:

· We have completed all of the major shelters for registration intake.

1607:

· We have completed over 1600 registrations.

· We have made contact with the additional shelters we need to visit and will complete RI as scheduled.

· We have coordinated with the Baton Rouge Mayor’s Office and provided RI staff for area shelters.

· We have coordinated with CR and DH to provide bilingual RI staff for Hispanic a group in Jefferson Parish

	
	B.
	Action Items for next Operational period
	1603: Complete special requests for registration intake.

1607: Complete special requests for registration intake.

	
	C.
	General Status of Operations
	1603:

· 1SWEEP TEAM IS OUT IN THE FIELD TODAY.

· We have 4 staff members to respond to all requests

· The State completed contact of affected Parishes to determine need for sweep team.

· We are finding most people are registered and have program questions.

1607:

· 2 SWEEP TEAMS ARE OUT IN THE FIELD TODAY.

· Checking ARC list to see if any shelters need our help with registrations.

	
	D.
	Staffing Needs
	

	
	
	
	
	# of Staff on Location
	# of Staff pending check-in
	# of Staff still needed

	
	
	
	
	2 FEMA Staff / 8 contract staff
	0
	0

	2.
	CURRENT ISSUES OR PROBLEMS:
1603:
1607:

	Section Reporting:
	ESF-6 Mass Care

	Group Leader Contact Info:
	Roger Ince; Desk: 225-334-7758; Cell: 916-541-0683

	1.
	SITUATION:

	
	A.
	Action Items Completed
	1603/1607:

1. ARF: Tracking ARF to make sure they are being completed. Continuing to submit ARF to support kitchen supplies for TSA.

2. Miscellaneous: Jeff Kresner has arrived to replace lead (Roger Ince leaving 10-14-05).

	
	B.
	Action Items for next Operational period
	1603/1607:

	
	C.
	General Status of Operations
	1603/1607:

Operations are ongoing—shelters and feeding operations are normal, no problems.

	
	D.
	Staffing Needs
	

	
	
	
	
	# of Staff on Location
	# of Staff pending check-in
	# of Staff still needed

	
	
	
	
	4 at JFO; 1 in NOLA; 1 in Lake Charles
	
	0

	2.
	CURRENT ISSUES OR PROBLEMS:

1603/1607: N/A:

	Section Reporting:
	Housing

	Group Leader Contact Info:
	Juan Gil/Maggie D.

	1.
	SITUATION:

	
	A.
	General Status of Operations
	

	
	B.
	Major Priorities Accomplished
	 RFO’s:

· Double K Estates (Ouachita Parish)-7 lots

· Chatelain MH Park (Avoyelles Parish)-6 lots

· Belle Place Estates (Iberia Parish)-7 lots

· Ken Albin (Tangipahoa Parish)-1 lot

· Melanie Rose (Lafayette Parish)-5 lots

· Chatelain MH Park (Avoyelles Parish)-1 lot

Lease-Ins:

· River View RV Park (Concordia Parish)-7

· Cash Point (Bossier Parish)-4

· Dave’s MH Park (Tangipahoa Parish)-5

	
	C.
	Staffing Needs
	

	
	
	
	
	# of Staff on Location
	# of Staff en route
	# of Staff still needed

	
	
	
	
	5
	0
	104

	2.
	CURRENT ISSUES OR PROBLEMS:

The Disaster Housing Officer found out today, through the contractor, that the information download from NEMIS into the FRRATS (Pre-placement Interview) database has been suspended until further notice. There seems to have been a conference call to discuss which system is to be used for completing PPIs, issuing site requests and tracking applicants placed in units.

At the onset of this disaster, the NEMIS-based PPI system, DARAC, was activated. While the program itself is very user-friendly and self-explanatory, the system was not usable. Information entered into the system would disappear and was not able to be retrieved. Entire files disappeared. The system was very slow and there was a lot of down time. At the time we were using, or attempting to use, DARAC, we had about 40 PPIers. The daily production rate was about 10 PPIs for the entire group. This is due to the fact that the system was down a majority of the time.

The reason given for the problems and the slowness of the system was that it in order for it to function properly, it had to be connected to a file server in Mt. Weather which is where the system resides. Mt. Weather was not able to accommodate us because Mississippi was already tied in to their server.

In the best interest of the applicants and the operation, we made a decision to abandon DARAC and have the complete FRRATS database be made accessible. Two file servers were installed to accommodate FRRATS. It appears to have worked very well so far and using the system has become an issue only since discussions of using an external call center were initiated and the DASHD work-around created.

It is unfortunate that whoever made the decision to halt downloading information into FRRATS did so without first notifying the appropriate staff. This halt of information certainly defeats the purpose of expediting site requests for quickly placing units on private sites. With the applicant information already in FRRATS, the staff simply has to hit a few buttons and print the official site request that begins the initiation of the placement of the units.

Halting the download of information into FRRATS will not halt our efforts to house people quickly, it does however, require that manual work be done to create records when they do not exist in FRRATS. This will involve doing research in NEMIS to get the additional information that would otherwise already be in FRRATS.

Someone must accept responsibility for such actions.

	Section Reporting:
	U.S. SBA

	Group Leader Contact Info:
	Carl N. Gaspari

	1.
	SITUATION:

	
	A.
	Action Items Completed
	1603: Customer Service Representatives are assigned to all DRCs to answer questions and assist individuals and business owners complete their SBA Application.

A Personnelist is now on site to begin hiring local staff.

Opened 4 Business Assistance Centers In LA

1607:

	
	B.
	Action Items for next Operational period
	1603

Identify available space for SBA staff at AFO in Lake Charles and New Orleans.

1607:

	
	C.
	General Status of Operations
	1603:

SBA continues to search out conventional lodging for members or our staff.

Local hiring of CSRs and administrative staff is ongoing.

Secure a facilities lease for a Business Recovery Center in New Orleans.

Continue training of local hires in Baton Rouge

1607:

	
	D.
	Staffing Needs
	

	
	
	
	
	# of Staff on Location
	# of Staff pending check-in
	# of Staff still needed

	
	
	
	
	LA 296 TX 73
	0
	207

	2.
	CURRENT ISSUES OR PROBLEMS:
1603: Locating lodging to support staff in close proximity to the DRCs and JFO.

1607:

	Section Reporting:
	Barbara Copeland/Kent Sheets

	Group Leader Contact Info:
	Inspection Service Coordinators

	1.
	SITUATION:

	
	A.
	Action Items Completed
	1603:

There are 1384 inspectors performing inspections.

1607:

There are 368 inspectors performing inspections.

	
	B.
	Action Items for next Operational period
	1603:
1607:

	
	C.
	General Status of Operations
	1603:

1607:

	
	D.
	Staffing Needs
	

	
	
	
	
	# of Staff on Location
	# of Staff pending check-in
	# of Staff still needed

	
	
	
	
	2
	0
	0

	2.
	CURRENT ISSUES OR PROBLEMS:
1603:
1607:

	Section Reporting:
	NPSC Liaison

	Group Leader Contact Info:
	Pamela Glasschroeder 703-785-2661

	1.
	SITUATION:

	
	A.
	General Status of Operations
	1603/1607:

· Reviewing Special Needs, Congressional and escalated cases for varies entities with in the JFO

· Monitoring reports and queues

· Relating information between the NPSCs and JFO

	
	B.
	Major Priorities Accomplished
	1603/1607

· Working with NCT and the TXNPSC to determine how to review and place courtesy calls to applicants who believe they should have but did not receive EA assistance.

· FSA sent to NPSC

	
	C.
	Staffing Needs
	

	
	
	
	
	# of Staff on Location
	# of Staff pending check-in
	# of Staff still needed

	
	
	
	
	4
	0
	0

	2.
	CURRENT ISSUES OR PROBLEMS:

As the size of departments have grown room as become an issue. The liaison and inspection services staff is cornered. At times we are having issues getting to and from our desks.

	Section Reporting:
	DRC OPS

	Group Leader and Contact Info:
	Don Baggett

	1.
	SITUATION:

	
	A.
	General Status of Operations
	DRC at Belle Chasse will be open daily from 8am – 6pm. All other DRC’s will be open daily from 9am – 7pm.

 Fixed DRC sites now in 31 locations:

Caddo(Shreveport)

Ouacita(Monroe)

Rapides(Alexandria)

Lafayette(Lafayette)

Iberville(Plaquemine)

Plaquemines (Belle Chase)

Webster (Minden)

E. Baton Rouge (Baton Rouge)

Washington(Bogalusa)

Avoyelles(Marksville)

Washington (Franklinton)

St Tammany(Slidell)

Orleans(Algiers)

St James (Vacherie)

LaFourche(Thibodeaux)

St Charles (Boutte)

St John (LaPlace)

Ascension(Gonzales)

Jefferson(Gretna)

Iberia(New Iberia)

LaFourche(Raceland)

Tangipahoa(Amite)

Livingston (Denham Springs)

Terrebonne(Houma)

Point Coupee (New Roads)

St Tammany(Covington)

Vermillion(Abbeville)

Jefferson Davis(Jennings)

W. Baton Rouge(Port Allen)

 St Helena(Greensburg)

Orleans(New Orleans#1)

MDRC’s:

Cruise Ship at Port of New Orleans

Washington Parish

We have also secured leases on properties at the following locations and will announce openings ASAP(In order of priority):

Opening Thursday 10/13/05:

Cameron(Grand Lake)

Calcasieu (Lake Charles)

Tentatively Friday 10/14/05:

St Bernard(Chalmette)

Tentatively Saturday 10/15/05:

Beauregard(DeRidder)

Tentatively Sunday 10/16/05:

Concordia(Vidalia)

Lincoln(Ruston) ASAP

Natchitoches(Natchitoches) ASAP

Acadia(Rayne) ASAP

Morehouse(Bastrop) ASAP

St Martin(Breaux Bridge) ASAP

St Landry(Opelousas) ASAP

Red River(Coushatta) ASAP

Franklin(Winnsboro) ASAP

Caldwell(Columbia) ASAP

Tensas(St Joseph) ASAP

Jackson(Hodge) ASAP

Vernon(Leesville) ASAP

E Feliciana(Clinton) ASAP

Winn(Winnfield) ASAP

#1 Priority: To secure inspected, approved, and leased sites at the following Parishes:

Orleans (New Orleans#2)

Sabine (Many)

LaSalle(Jena)

Evangeline(Ville Platte)

More locations possibly to follow.

	
	B.
	Major Priorities Accomplished
	

	
	C.
	Staffing Needs
	

	
	
	
	
	# of Staff on Location
	# of Staff en route

	# of Staff still needed

	
	
	
	
	545
	100
	250

	2.
	CURRENT ISSUES OR PROBLEMS:

Staffing:

We have a critical need for additional experienced FEMA IA staff to serve as DRC Managers and Applicant Assistance Leads. We currently have only enough to staff centers scheduled to open 10/13 & 10/14. In addition, seven managers currently assigned, will be completing their 30 day assignment within the next week and do not plan to return.

One Hundred Forty Local Hires are hired, trained, and deploying to Baton Rouge area DRC’s. Within the next week we plan to hire, train, and deploy 100 more Local Hires in the greater New Orleans area. We have a plan for hiring, training, and deploying additional Local Hires, as needed, throughout the state.

	Section Reporting:
	VOLAG

	Group Leader Contact Info:
	Harry Noftsker

	1.
	SITUATION:

	
	A.
	Action Items Completed
	1603:

1607:

	
	B.
	Action Items for next Operational period
	1603:

1607:

	
	C.
	General Status of Operations
	1603:

 LANO:

LANO has been working to place jobs for displaced social workers. We are also offering free consultation to executive directors of nonprofit organizations who are looking to locate funding sources and help reorganizing and restructuring their agency. LANO is connecting child-serving agencies with supplies (i.e. diapers, formula, beds, toys)

ICNA:

 Providing October rent for 30 families living in 30 apartments in Baton Rouge.

Delivered blankets to Jefferson Parish, LA.

Provided funds and disposable serving ware, for hot meals for 1,500 people.

GOODWILL:

Goodwill secured the donation of three manual wheelchairs and delivered these to the DRC#9 in Plaquemines Parish.

Goodwill is facilitating the ordering of wheelchairs and other medical equipment..

Robert Myers is now back-up for Goodwill’s Volag efforts.

He will man Goodwill’s Volag efforts in New Orleans when the JFO is opened.

Goodwill is assisting 2 special needs evacuees obtain wheelchairs.

Transitional Housing for person with disabilities continues to be a major concern.

 DONATIONS:

At the weekly Volag meeting, St. Vincent de Paul has identified 18 Tls of new shoes, we will utilize for developed travel trailer and mobile home parks and school districts; 20,000 Southern Baptist churches are actively making transitional living kits; Catholic Charities to have churches focus on components of living kits and ship to New Iberia multi-agency warehouse. UPS to pick up backpacks from CA next week and will earmark to school systems; existing transitional living kits being assembled in New Iberia will be immediately earmarked for special needs travel trailers; American Red Cross will provide list of agencies distributing clothes.

Aramco has committed to purchase 70,000 transitional living kits. spoon, trash can, liquid soap, mop, broom, disinfecting cleaner, laundry detergent, first aid kit and flashlight with batteries. At Donations Task Force Meeting this morning, Red Cross will seek to have first aid kits and flashlight with batteries components of kits donated and shipped to New Iberia warehouse. Southern Baptists will have their churches supply components of cleaning kits for assembly at New Iberia.

UNITED SIKHS:

· Media and Press work, including releasing a press release about the preliminary findings from the research regarding loss to Sikh families.

· Locating volunteer need in Baton Rouge and surrounding areas

· Locating animal shelters and organizations who require volunteers

· Helped clean houses and apartments.

· Continued Sikh families research.

· Locating volunteer need in Baton Rouge and surrounding areas

· Welcomed new volunteers

· Assigned volunteers work at food banks and warehouses in Baton Rouge

CATHOLIC CHARITIES:

-On Monday, October 10th Catholic Community Services serviced 110 applicants and distributed $33,172 in aid.

On Tuesday, October 11th Catholic Community Services serviced 75 applicants and distributed $34,893 in aid

A2H:

Over past 24 hours, America’s Second Harvest brought in an additional 286,939 pounds of food to Louisiana. This translates into approximately 224,171 meals.

ACS:

New Iberia

Offloaded 5 truck, top items

 New Born Kits

 Hygiene Kits

 Food

 Pet Food

Shipped out 158 pallets since then, top items

Bedding

Food

Cleaning Supplies

Baby Supplies

30 Transitional Housing Kits (Living Kits)

6 Baby Kits

Donated goods needed: Sheets, pillows, cleaning supplies, chain saws

 Children’s educational toys and other miscellaneous toys are available.

Baby strollers and mosquito netting are available.

ACS has assembled over 30 transitional housing kits. The Multi-Agency Warehouse is accepting products from other Agencies and Corporations for these kits.

AMURT:

AMURT/EL Information Referrals: Housing opportunity passed on to FEMA billeting, Vermillion Volunteer Reception Center Contact info given to Partner Services Red Cross. FEMA Hiring information given to AMURT/EL field worker to distribute in 40 flyers.

 AMURT/EL Collaborations: Pediatrician and Art Therapist Referred to 4 agencies, with agreement that AMURT/EL provides the housing. Negotiating collaboration between Pajama Program and VOLAG.

 AMURT/EL Volunteer Placements: 6 Volunteers assisted Islamic Relief Fund with clean-up and stocking of new distribution center at Magnolia Farmer's Market in New Orleans. One Volunteer assisted Salvation Army at Trailer Park Groom Rd Site with folding baby diapers and clothes.

 AMURT/EL Donations: Delivered 8 boxes of medical supplies to Common Ground Medical Clinic in Algiers on West Bank of New Orleans.

 AMURT/EL Long Term Outreach Planning: Inquiring with agencies, VOAD and FEMA about opportunities for outreach to new and single mothers.

ARC:
General Status of Red Cross Operations in Louisiana

181,764 meals this period: 8,806,068 meals to date

242,346 snacks this period: 13,008,427 snacks to date

81 shelters this period; 256 shelters to date.

9,018 sheltered this period; 141,018 to date.

26,292rooms being utilized for transition accommodations in LA.

Families Re-Connecting

· Calls to 1-877-LOVED1S total 196,681 with 1,295 calls the last 24 hours.

On KatrinaSafe.org, 137 evacuees reported their status and 471 concerned family members and friends registered in the last 24 hours. To date, 273,675 evacuees have reported their status and 40,765 concerned family and friends have registered on line.

Community Services

There are currently 11 kitchens cooking in Louisiana. One kitchen site will close today and two others will close on Friday.

Client Services

There are presently 33 Service Delivery Sites assisting clients in Louisiana.

SOUTHERN BAPTIST:

As of 10-12-2005 the total number of volunteers in the state number 30,573

Total number of meals served is 4,060,905

Total number of chain saw and mud out jobs completed is 3,170

Total number of laundry loads cleaned is 4,304

Total number of showers made available is 16,139 and the total number of water purified to date is 6,020 gallons.

TSA:

No report today due to data gathering difficulties.

AMERICORPS:

2 Members currently completing callbacks in Donations Dept. 120 callbacks on 10/11/05

1 Member is the Ops Chief assisting Vol. Agencies.

1 Member updating spreadsheets and databases dealing with FEMA registrants who need additional assistance. That information is being compiled and sorted daily and agencies requesting that information are receiving names, numbers, and information regarding registrants.

72 Members of Montana Conservation Corps (MCC) and National Civilian Community Corps (NCCC) on Oct 10, 2005 and Oct 11, 2005 completed work orders totaling 28 Blue Roofs and Yard Cleanups in St. Tammany Parish.

10 Members of NCCC are continuing organization and distribution of donations in the Adventist Warehouse in New Iberia.

Scientology Disaster Response Team:

Spiritual assists given to those in need 212 Cumulative 14,705

People helped in various needed ways 546 Cumulative 77552

Number of booklets handed out 389 Cumulative 1150

Number of Dianetics sessions 2 Cumulative 265

The new site we've set up is in the Ninth Ward of New Orleans at the Sister's of the Holy Cross. VMs gave assists and booklets out to the soldiers there.

ISLAMIC RELIEF:

Distributed food and hygiene products to “A Place of Refuge” and “Valerie’s Café Kitchen” (local soup kitchen organizations).
Distributed a truck load of food and assorted supplies to multiple families at the Jefferson Terrace.
Purchased cleaning products and sent out crew to New Orleans to clean the new Distribution center in Central City.
Provided 60 living kits for travel trailers.

	
	D.
	Staffing Needs
	

	
	
	
	
	# of Staff on Location
	# of Staff pending check-in
	# of Staff still needed

	
	
	
	
	10
	1 pending
	6

	2.
	CURRENT ISSUES OR PROBLEMS:

1603:

1607:

PAGE
1

