Chapter 08 - Financial Statement Analysis


SOLUTIONS MANUAL

CHAPTER 08

FINANCIAL STATEMENT ANALYSIS

Answers to Text Discussion Questions

1. Does a balance sheet that is dated year-end 2007 reflect only transactions for that year?

8-1.
No. The balance sheet is a cumulative chronicle of all transactions that have affected the corporation since its inception.

2. Explain why the statement of cash flows is particularly relevant in light of the fact that the accrual method of accounting is used in the income statement and balance sheet.

8-2.
Because of accrual accounting, the income statement and balance sheet recognize revenue and expenses as they occur rather than when cash changes hands. The statement of cash flows forces us to examine the actual cash position of the firm.

3. Can we automatically assume that a firm that has an operating loss on the income statement has reduced the cash flows for the firm during the period?

8-3.
No. There may be a large non-cash depreciation write-off (or similar deduction) during the period.

4. What ratios are likely to be of greatest interest to the banker or trade creditor? To the bondholder?

8-4.
The banker or trade creditor will take the hardest look at the liquidity ratios to determine the firm's current ability to meet short-term debt obligations. The bondholder may be primarily influenced by debt to total assets, while also eyeing the profitability of the firm in terms of its ability to cover interest payments in the short-term and principal payments in the long-term.

5. If a firm’s operating margin and after-tax margin are almost the same (an unusual case), what can we say about the firm?

8-5.
We can infer that the firm has little or no interest payments (or that interest payments and interest income are the same) and that income taxes are quite small.

6. Comment on the heavy capital goods industry and the food-processing industry in terms of performance under the Du Pont system of analysis.

8-6.
In the heavy capital goods industry, the emphasis is on a high profit margin with a low asset turnover, while in food processing the profit margin is low and the key to satisfactory returns on total assets is a rapid turnover of assets.

7. In computing return on assets, how does the age of the assets influence the interpretation of the values?

8-7.
Old assets will be carried on the books at a low depreciated value which will tend to make the return figures appear high. This is in contrast to ratios based on newly purchased equipment. The analyst may wish to partially discount the appearance of high rates of return on older assets. An even better approach would be to use replacement cost accounting.

8. If a firm’s return on equity is substantially higher than the firm’s return on assets, what can the analyst infer about the firm?

8-8.
The firm has a heavy debt commitment. This can be seen by looking at the DuPont System and the relationship between debt, return on assets and return on equity.
9. How do the asset-utilization ratios relate to the liquidity ratios?

8-9.
The faster turnover of assets creates a more rapid movement of cash through the company and improves liquidity (and thus the liquidity ratios).

10. Can public utility firms better justify the use of high debt than firms in the automobile or airline industry? Comment!
8-10.
Because public utility firms have more stable sales and earnings, they can afford to employ more leverage than firms in cyclical industries such as automobiles and airlines.

11. Why will the fixed-charge-coverage ratio always be equal to or less than times interest earned?

8-11.
Because the fixed charge coverage ratio covers all types of fixed charges and not just interest. Lease payments and sinking fund obligations may represent important forms of fixed charges. If the only fixed charge is interest expense, then the fixed charge coverage ratio will equal the times interest earned ratio.
12. What might a high dividend-payout ratio suggest to an analyst about a company’s growth prospects?

8-12.
A high payout ratio tells the analyst that the stockholder is receiving a large part of the earnings, and that the company is not retaining much income for new plant and equipment. High payout ratios are usually found in companies that do not have great growth potential.

13. Explain the probable impact of replacement-cost accounting on the ratios of return on assets, debt to total assets, and times interest earned for a firm that has substantial old fixed assets.

8-13.
Return on assets—Replacement cost accounting decreases income, but increases assets, so return on assets will go down.

Debt to total assets—Debt remains the same, but asset values go up, so debt to total assets will go down.
PROBLEMS

Income statement
1. Singular Corp. has the following income statement data:
	
	2006
	2007

	Sales 
	$500,000
	$700,000

	Gross profit
	  161,300
	  205,000

	Selling and administrative expense
	    45,200
	    74,300

	Interest expense
	    15,200
	    29,100

	Net income (after these and other expenses)
	    44,100
	    45,600


a. Compute the ratio of each of the last four items to sales for 2006 and 2007.

b. Based on your calculations, is the company improving or declining in its performance?
8-1. 
a)
Singular Corp.


2006

2007

Gross profit/Sales


32.26%
29.29%

Selling and administrative expense/Sales
9.04%

10.61%

Interest expense/Sales


3.04%

4.16%

Net income/Sales


8.82%

6.51%

b) The company is not performing as well in 2007 as it did in 2006. 

The “gross profit margin” has gone down; “selling and administrative

expense” as well as “interest expenses as a percent of sales” has gone up.


As would be expected based on the above, net income to sales have gone 

down.

Balance sheet
2. A company has $200,000 in inventory, which represents 20 percent of current assets. Current assets represent 50 percent of total assets. Total debt represents 30 percent of total assets. What is stockholders’ equity?
8-2.
Inventory of $200,000 is 20% of current assets. This means current assets are $1,000,000.
Current assets of $1,000,000 are 50 percent of total assets. This means total assets are $2,000,000.
Total debt represents 30 percent of total assets. This means total debt is $600,000.
The balance of total assets must be financed with stockholders’ equity. This means stockholders’ equity is $1,400,000.

Total assets − total debt = Stockholders’ equity

$2,000,000 − $600,000 = $1,400,000

Du Pont analysis
3. Given the following financial data: Net income/Sales = 4 percent; Sales/Total assets = 3.5 times; Debt/Total assets = 60 percent; compute:

a. Return on assets.

b. Return on equity.

8-3.

[image: image1.wmf]NetIncomeSales

a)Returnonassets

SalesTotalassets

=´


[image: image2.wmf]14%4%3.5

=´


[image: image3.wmf]ReturnonAssets

b)Returnonequity

(1Debt/Totalassets)

=

-


[image: image4.wmf]14%

35%

(1.60)

=

-


Du Pont analysis
4. Explain why in problem 3 return on equity was so much higher than return on assets.

8-4.
Return on equity was so much higher than return on assets because the firm had heavy debt in its capital structure. (60 percent of assets). This means that the firm has a relatively small equity base against which to generate income which leads to a higher return on equity.
Du Pont analysis
5. A firm has assets of $1,800,000 and turns over its assets 2.5 times per year. Return on assets is 20 percent. What is its profit margin (return on sales)?

8-5.

[image: image5.wmf]NetIncomeTotalAssetsReturnonAssets

$1,800,00020%

$360,000

=´

=´

=


[image: image6.wmf]SalesTotalAssetsSales/TotalAssets

$1,800,0002.5

$4,500,000

=´

=´

=


[image: image7.wmf]NetIncome/Sales$360,000/$4,500,000

8%

=

=


Du Pont analysis
6. A firm has assets of $1,800,000 and turns over its assets 1.5 times per year. Return on assets is 25 percent. What is its profit margin (return on sales)?

8-6.

[image: image8.wmf]NetIncomeTotalAssetsReturnonAssets

$1,800,00025%

$450,000

=´

=´

=


[image: image9.wmf]SalesTotalAssetsSales/TotalAssets

$1,800,0001.5

$2,700,000

=´

=´

=


[image: image10.wmf]NetIncome/Sales$450,000/$2,700,000

(ProfitMargin)16.67%

=

=


Du Pont analysis
7. A firm has a return on assets of 12 percent and a return on equity of 18 percent. What is the debt-to-total assets ratio?

8-7.

[image: image11.wmf]ReturnonAssets

Returnonequity

(1Debt/Totalassets)

=

-


[image: image12.wmf]12%

18%

(1X)

=

-


[image: image13.wmf]18%(1X)12%

18%18%X12%

18%X6%

X33%

-=

-=

-=-

=


The debt/total assets ratio is 33%.


Proof


[image: image14.wmf]12%12%

Returnonequity18%

(133).67

===

-


Du Pont analysis
8. In the year 2007, the average firm in the S&P 500 Index had a total market value of fives times stockholders’ equity (book value). Assume a firm had total assets of $10 million, total debt of $6 million, and net income of $600,000.

a. What is the percent return on equity?

b. What is the percent return on total market value? Does this appear to be an adequate return on the actual market value of the firm?

8-8.
a) 
[image: image15.wmf]NetIncome$600,000

Returnonequity15%

Stockholders'Equity$4,000,000

==


[image: image16.wmf]Totalassets$10,000,000

Totaldebt6,000,000

Stockholders'equity4,000,000

-


or


[image: image17.wmf]ReturnonAssets

Returnonequity

(1Debt/TotalAssets)

$600,000/$10,000,000

(1.60)

6%

15%

.40

=

-

=

-

=


b) 
[image: image18.wmf]NetIncome

ReturnonMarketValue

TotalMarketValue

TotalMarketValueStockholders'Equity5

$20,000,000$4,000,0005

$600,000

Returnonmarketvalue3%

$20,000,000

=

=´

=´

==


The return on total market value of three percent appears to the small, particularly when investors can get a higher rate on certificates of deposit (CDs).

The intend of this problem is to show it is not only return on stockholders’ equity that is important, but also what the firm can earn on its total value in the market. It is the latter term that represents the true value of the firm to stockholders.
General ratio analysis
9. A firm has the following financial data:
Current assets 
$600,000

Fixed assets 
  400,000

Current liabilities 
  300,000

Inventory 
  200,000

If inventory increases by $100,000, what will be the impact on the current ratio, the quick ratio, and the net-working-capital-to-total-assets ratio? Show the ratios before and after the changes.

8-9.
Before
After

Current ratio

[image: image19.wmf]$600,000

2X

$300,000

=


[image: image20.wmf]$700,000

2.33X

$300,000

=


Quick ratio

[image: image21.wmf]$400,000

1.33X

$300,000

=


[image: image22.wmf]$400,000

1.33X

$300,000

=


Net working

capital to total assets

[image: image23.wmf]$600,000$300,000

$600,000$400,000

-

=

+


[image: image24.wmf]$700,000$300,000

700,000$400,000

-

=

+


[image: image25.wmf]$300,000

30%

$1,000,000

=


[image: image26.wmf]$400,000

36.36%

$1,100,000

=


General ratio analysis
10. Given the following financial data, compute:

a. Return on equity.

b. Quick ratio.

c. Long-term debt to equity.

d. Fixed-charge coverage.
	Assets:
	

	Cash

	$ 2,500

	Accounts receivable

	3,000

	Inventory

	6,500

	Fixed assets

	8,000

	Total assets

	$20,000

	
	

	Liabilities and stockholders’ equity:
	

	Short-term debt

	$ 3,000

	Long-term debt

	2,000

	Stockholders’ equity

	15,000

	Total liabilities and stockholders’ equity

	$20,000

	
	

	Income before fixed charges and taxes

	$ 4,400

	Interest payments

	800

	Lease payment

	400

	Taxes (35 percent tax rate)

	1,120

	Net income (after-taxes)

	$ 2,080


8-10.
a) 
[image: image27.wmf]Netincome$2,080

13.87%

Stockholders'equity$15,000

==


b) 
[image: image28.wmf]CashAccountsreceivable$5,500

1.83X

Shorttermdebt3,000

+

==

-


c) 
[image: image29.wmf]Longtermdebt$2,000

13.33%

Stockholders'equity15,000

-

==


d) 
[image: image30.wmf]Incomebeforefixedcharges&taxes$4,400

InterestpaymentLeasepayment$800$400

$4,400

3.67X

$1,200

=

++

==


Coverage of sinking fund
11. Assume in part d of problem 10 that the firm had a sinking fund payment obligation of $200. How much before-tax income is required to cover the sinking-fund obligation? Would lower tax rates increase or decrease the before-tax income required to cover the sinking fund?

8-11.

[image: image31.wmf]After-taxpayment

Before-tax income required = 

(1Taxrate)

$200

(1.35)

$200

.65

$307.69

-

=

-

=

=


Lower tax rates would decrease the amount of before-tax income required to cover the sinking fund. As an example, reduce the tax rate to 20 percent and recomputed the answer.

[image: image32.wmf]$200/(10.2)$200/0.8$250

-==


Return on equity
12. In problem 10, if total debt were increased to 50 percent of assets and interest payments went up by $300, what would be the new value for return on equity?

8-12.

[image: image33.wmf]Incomebeforefixedchargesandtaxes$4,400

Interestpayments($800$300)1,100

Leasepayments400

Taxes(35%taxrate)1,015

NetIncome(aftertaxes)$1,885

+-

-

-


[image: image34.wmf]Newstockholders'equity.50$20,000$10,000

Netincome$1,885

18.85%

Stockholders'equity$10,000

=´=

==


Stock price ratios
13. Assume the following financial data:
	Short-term assets

	$300,000

	Long-term assets

	500,000

	Total assets

	$800,000

	
	

	Short-term debt

	$200,000

	Long-term debt

	168,000

	Total liabilities

	368,000

	
	

	Common stock

	200,000

	Retained earnings

	232,000

	Total stockholders’ equity

	432,000

	Total liabilities and stockholders’ equity

	$800,000

	
	

	Total earnings (after-tax)

	$ 72,000

	Dividends per share

	$ 1.44

	Stock price

	$ 45

	Shares outstanding

	24,000


a. Compute the P/E ratio (stock price to earnings per share).

b. Compute the book value per share (note that book value equals stockholders’ equity).

c. Compute the ratio of stock price to book value per share.

d. Compute the dividend yield.

e. Compute the payout ratio.

8-13.

[image: image35.wmf]Price

a)P/Eratio

EPS

Earnings$72,000

EPS$3

Shares24,000

$45

P/E15X

$3

=

===

==


[image: image36.wmf]Stockholders'equity

b)Bookvaluepershare

Shares

$432,000

24,000

$18

=

=

=


[image: image37.wmf]$45

c)Stockpricetobookvalue2.5X

$18

==


[image: image38.wmf]Dividendspershare

d)Dividendyield

Commonstockprice

$1.44

3.2%

$45

=

==


[image: image39.wmf]Dividendspershare

e)Payoutratio

Earningspershare

$1.44

48%

$3.00

=

==


Tax considerations and financial analysis
14. Referring to problem 13:

a. Compute after-tax return on equity.

b. If the tax rate were 40 percent, what could you infer the value of before-tax income was?

c. Now assume the same before-tax income computed in part b, but a tax rate of 25 percent; recompute after-tax return on equity (using the simplifying assumption that equity remains constant).

d. Assume the taxes in part c were reduced largely as a result of one-time nonrecurring tax credits. Would you expect the stock value to go up substantially as a result of the higher return on equity?

8-14.

[image: image40.wmf]Netincome$72,000

a)16.67%

Stockholders'equity$432,000

==


[image: image41.wmf]After - taxincome

b)Before - taxincome

(1Taxrate)

$72,000

(1.40)

$120,000

=

-

=

-

=


[image: image42.wmf]c)Before - taxincome120,000

Taxes(25%)30,000

After - taxincome$90,000


[image: image43.wmf]Netincome$90,000

20.83%

Stockholders'equity432,000

==


d) No. Since the increased return on stockholders’ equity is a one time event, stockholders will not forecast a permanently higher income stream and increase valuation substantially.

Divisional analysis
15. The Multi-Corporation has three different operating divisions. Financial information for each is as follows:
	
	Clothing
	Appliances
	Sporting Goods

	Sales

	$3,000,000
	$15,000,000
	$25,000,000

	Operating income

	     330,000
	    1,250,000
	    3,200,000

	Net income (A/T)

	     135,000
	       870,000
	    1,400,000

	Assets

	  1,200,000
	  10,000,000
	    8,000,000


a. Which division provides the highest operating margin?

b. Which division provides the lowest after-tax profit margin?

c. Which division has the lowest after-tax return on assets?

d. Compute net income (after-tax) to sales for the entire corporation.

e. Compute net income (after-tax) to assets for the entire corporation.

f. The vice president of finance suggests the assets in the Appliances division be sold off for $10 millions and redeployed in Sporting Goods. The new $10 million in Sporting Goods will produce the same after-tax return on assets as the current $8 million in that division. Recompute net income to total assets for the entire corporation assuming the above suggested change.

g. Explain why Sporting Goods, which has a lower return on sales than Appliances, has such a positive effect on return on assets.
8-15.
	
	Clothing
	Appliances
	Sporting Goods

	
a) Operating income/sales
	11.00%
	8.33%
	12.8%

	
b) Net income/sales
	4.50%
	5.80%
	5.6%

	
c) Net income/assets
	11.25%
	8.70%
	17.5%


d) 
[image: image44.wmf]Net income

Sales (for corporation)


(All values in 000’s)

[image: image45.wmf]Totalnetincome$1358701,400

Totalsales$3,00015,00025,000

$2,405

5.59%

$43,000

++

=

++

==


e) 
[image: image46.wmf]Netincome

Totalassets(for corporation)

(Allvaluesin000's)

Totalnetincome

$1358701,400

Totalassets$1,20010,0008,000

$2,405

12.53%

$19,200

++

=

++

==


f) $10,000,000 from Appliances is redeployed in Sporting Goods at an after-tax return on assets of 17.5 percent. This will mean incremental aftertax income of $1,750,000 for Sporting Goods to replace the $870,000 from Appliances. Total after-tax income will increase by $880,000 to $3,285,000. Net income to total assets for the corporation will now be:


[image: image47.wmf]Totalnetincome$3,285,000

17.11%

Totalassets$19,200,000

==


g) The big advantage that Sporting Goods has over Appliances is a rapid turnover of assets, which leads to a high return on assets despite a relatively low return on sales.

The asset turnover ratio for the Sporting Goods division is 3.125, but only 1.5 for Appliances.

Approaches to security evaluation
16. Security Analyst A thinks the Collins Corporation is worth 14 times current earnings. Security Analyst B has a different approach. He assumes that 45 percent of earnings (per share) will be paid out in dividends and the stock should provide a 4 percent current dividend yield. Assume total earnings are $12 million and that 5 million shares are outstanding.

a. Compute the value of the stock based on Security Analyst A’s approach.

b. Compute the value of the stock based on Security Analyst B’s approach.

c. Security Analyst C uses the constant dividend valuation model approach presented in Chapter 7 as Formula 7–5 on page 147. She uses Security Analyst B’s assumption about dividends (per share) and assigns a growth rate, g, of 9 percent and a required rate of return (Ke) of 12 percent. Is her value higher or lower than that of the other security analysts?
8-16.

[image: image48.wmf]a)SecurityAnalystA

PriceP/EEPS

$12,000,000

EPS$2.40

5,000,000

Price14$2.40$33.60

=´

==

=´=


[image: image49.wmf]b)SecurityAnalystB

Dividendpershare

Price

.04

Dividendpershare.45$2.40$1.08

$1.08

Price$27

.04

=

=´=

==


[image: image50.wmf]1

o

e

D

c)P$1.08/(.12.09)$36

(Kg)

Itishigher

==-=

-

.


Combining Du Pont analysis with P/E ratios
17. Sarah Bailey is analyzing two stocks in the semiconductor industry. It is her intention to assign a P/E of 16 to the average firm in the industry. However, she will assign a 20 percent premium to the P/E of a company that uses conservative financing in its capital structure. This is because of the highly cyclical nature of the industry.
Two firms in the industry have the following financial data:
	
	Palo Alto Semiconductors
	Burr Ridge Semiconductors

	Net income/Sales
	5.0% 
	4.2%

	Sales/Total assets 
	2.1( 
	3.5(

	Debt/Total assets 
	60% 
	30%

	Earnings 
	$40 million
	$15 million

	Shares 
	$16 million 
	$6.25 million


a. Compute return on stockholders’ equity for each firm. Use the Du Pont Method of analysis. Which is higher?

b. Compute earnings per share for each company. Which is higher?

c. Applying the 20 percent premium to the P/E ratio of the firm with the more conservative financial structure and the industry P/E ratio of the other firm, which firm has the higher stock price valuation?
8-17.
a)
Palo Alto Semiconductors
Burr Ridge Semiconductors

Net income/Sales
5.0%
4.2%

Sales/total assets
2.1(
3.5(
Return on assets
10.5%
14.7%
Debt/total assets
60.0%
30.0%


[image: image51.wmf]10.5%14.7%

Returnonstockholders'equity26.52%21.00%

(1-60)(1-.30)

==


Palo Alto Semiconductors is higher (26.52% vs. 21.00%).


b)
Palo Alto
Burr Ridge


[image: image52.wmf]40million$15million

EPSEarnings Shares  $2.50$2.40

16million6.25million

===


Palo Alto Semiconductors is higher ($2.50 vs. $2.40).

c) Burr Ridge is more conservative with a debt ratio of 30% vs. 60% for Palo Alto.


[image: image53.wmf]StockEPS2.502.40

PriceP/ERatio 16      19.2*

$40.00$46.08

*16x20%premium19.2x

´

=

´´

+=


Burr Ridge Semiconductors is higher ($46.08 vs. $40.00).

Critical Thought Case – Focus on Ethics

Barry Minkow founded ZZZZ Best Co., a carpet-cleaning firm, when he was 15 years ld. He ran the business from his family’s garage in Reseda, California. The company became one of the biggest carpet-cleaning firms in California, and Minkow was a millionaire by age 18. Minkow took his company public by selling its stock when he was 21, and his personal worth was estimated at close to $10 million. At that time ZZZZ Best (“Zee Best”) had 1,300 employees and 2000 sales of $4.8 million. Minkow boldly predicted that 2004 revenues would exceed $50 million. In July 2007, ZZZZ Best management filed for bankruptcy protection and sued Minkow for misappropriating $21 million in company funds. In addition, several customers accused ZZZZ Best of overcharging them in a credit card scam. Minkow publicly admitted the overcharges but blamed them on subcontractors and employees. He also said he had fired those responsible and had personally repaid the charges.

The Securities and Exchange Commission (SEC) and other law enforcement agencies began investigating Minkow and his company. It became apparent that ZZZZ Best was built on a foundation of lies, dishonesty, and inconsistent accounting practices. The company had submitted phony credit card charges and had issued press releases claiming millions of dollars in bogus contracts, sending the price of the company’s stock even higher. The SEC investigated other charges, including possible phony receivables, bogus financial accounting statements, organized crime connections, and securities law violations by Minkow and other executives. The SEC placed an independent trustee in charge of the company until its accounting records could be examined.

The Los Angeles Police Department investigated charges that ZZZZ Best was a money-laundering operation for organized crime. The investigation linked Minkow and ZZZZ Best with drug dealings and organized crime members. These allegations ultimately led Minkow to resign from ZZZZ Best for “health reasons.” But his resignation was not the end of his troubles. ZZZZ Best’s new management sued Minkow for embezzling $3 million of the company’s funds for his personal use and misappropriating $18 million to perform fictitious insurance restoration work. The suit charged that Minkow actually diverted this money to an associate’s refurbishing business, which was part of an elaborate scheme designed to allow Minkow to take corporate funds for his own and others’ personal use. According to the suit, these discrepancies in the company’s accounting practices were the reasons behind the bankruptcy filing. As a result ZZZZ Best’s accounting firm quit.

Questions

1. Given the extent of fraud in this case, should ZZZZ Best’s accounting firm be held responsible for not discovering the fraudulent activities?
Fraudulent activities within a company are often quite difficult to detect. Auditors claim that any well-laid plan of fraudulent activities can deceive even the best CPAs. In the past the auditing profession operated under the assumption that it was responsible for detecting anything that materially changes the financial statements. The changes could come from a number of places such as errors in pricing inventory, the misuse of accounting practices, and misinterpretation of financial data. Fraud is just one of the many things to be considered. Audits generally are not planned around the premise that illegal activities have occurred. But, that does not mean the auditor is not responsible for detecting such activities that significantly change the financial statements. So, should they be held accountable? The SEC did not think so.

2. What are the responsibilities of the broker and financial analyst in recommending the company to investors? To what extent are they responsible for their investment recommendations?


A broker’s recommendation to purchase a particular stock is usually based on the opinion of his in-house financial analyst, and, if the broker had recommended ZZZZ Best as a good stock purchase, he really did not do anything ethically wrong. Now if the broker knew of the shenanigans going on at the company, then he most definitely would be in the wrong. The same is relatively true for the financial analyst, but what about the fact that analysts often have access to many of the same pieces of information as auditors? Would it be ethically wrong for the financial analyst to recommend the stock even if he misjudged the company? Probably not because even though analysts do have access to some of the same records, auditors have access to information that is not always available to the public. The financial analyst could not be accused of ethical misconduct if he knowingly recommended the stock after learning about the questionable activities of the company.

8-1

_1244108231.unknown

_1244280580.unknown

_1244458874.unknown

_1248079158.unknown

_1248079242.unknown

_1248079272.unknown

_1248081089.unknown

_1248079356.unknown

_1248079263.unknown

_1248079175.unknown

_1244460139.unknown

_1247856345.unknown

_1247856580.unknown

_1244460562.unknown

_1244461363.unknown

_1244459761.unknown

_1244460047.unknown

_1244459052.unknown

_1244281026.unknown

_1244281251.unknown

_1244457996.unknown

_1244281103.unknown

_1244280823.unknown

_1244280992.unknown

_1244280595.unknown

_1244109010.unknown

_1244109325.unknown

_1244111554.unknown

_1244115481.unknown

_1244111813.unknown

_1244111151.unknown

_1244109112.unknown

_1244109168.unknown

_1244109064.unknown

_1244108606.unknown

_1244108813.unknown

_1244108322.unknown

_1244107822.unknown

_1244108012.unknown

_1244108087.unknown

_1244108183.unknown

_1244108071.unknown

_1244107845.unknown

_1244107997.unknown

_1244107837.unknown

_1244106616.unknown

_1244107344.unknown

_1244107806.unknown

_1244106959.unknown

_1244107295.unknown

_1244106139.unknown

_1244106362.unknown

_1244106081.unknown

