
If undelivered, please return to :

The Secretary,
HYDERABAD FILM CLUB

C/o. Sri Sarathi Studios Pvt. Ltd.,
8-3-321, Ameerpet, Srinagar Colony P.O.
HYDERABAD-500 073
email : hydfilmclub@yahoo.co.in

RNI No. 44862/86 BOOK-PACKET (Printed Matter)Registered as a News Paper

HYDERABAD FILM CLUB

NEWS LETTER

FEBRUARY 2012

Editor : Bh.S.S. Prakash Reddy

Vol.XXV Issue : 12 Rs. 2

THE WHISTLE BLOWER
THE DEPARTED

DEAD RINGERSTOP FLOOR LEFT WING

FEBRUARY 2012

at Sri Sarathi Studios Preview Theatre, Ameerpet

09-02-2012 6.30 p.m. : DEAD RINGERS
Thursday (Canada-USA)

27-02-2012 6.30 p.m. : THE WHISTLE BLOWER
Monday (Canada-Germany)

at Prasad Film Labs Preview Theatre, Road No. 2, Banjara Hills

10-02-2012 6.30 p.m. : THE DEPARTED (USA)
Friday in collaboration with

 US CONSULATE GENERAL HYDERBAD
24-02-2012 6.30 p.m. : TOP FLOOR LEFT WING (France)
Friday in collaboration with

 ALLIANCE FRANCAISE OF HYDERABAD

PROGRAMME

DEAD RINGERS
(Canada-USA/1988/Color/116 mins.)

Director : David Cronenberg
Cast : Jeremy Irons, Genevieve Bujold, Heidi von Palleske

Elliot and

Beverly Mantle
are identical

twins and highly
s u c c e s s f u l

gyneco log is ts .

Elliot, the more
aggressive and

confident of the

two, seduces women who come to the Mantle Clinic.
When he tires of them, the women are passed on to

the shy and passive Beverly, while the women remain
unaware of the substitution.

When Beverly becomes attached to the troubled

actress Claire Niveau (Geneviève Bujold), it upsets
the equilibrium between the twins. It turns out that

Claire has a “trifurcated cervix”. Beverly describes her
internal arrangement as having “three doorways,”

which means she probably will not be able to have

children.
Claire leaves to work on another film. This sends

Beverly into clinical depression, heavy drinking,
prescription drug abuse and paranoid delusions

about “mutant women” with abnormal genitalia.

Beverly seeks out metallurgist Anders Wolleck and
commissions a set of bizarre gynecological

instruments for operating on these mutant women.
Beverly is then put on administrative leave by the

hospital board after collapsing on a patient.
Elliot locks Beverly into the clinic and tries to clean

him up, taking pills himself to “synchronize”. When

Claire returns, Beverly leaves the clinic to be with her.
When he returns to sobriety, he is concerned about

his brother, and goes back to the clinic. There he finds
the clinic in ruins and Elliot despondent and

intoxicated. Their positions are reversed as Beverly

cares for Elliot. Drugged and despairing, they
celebrate their mock birthday and Elliot volunteers to

be killed, “to separate the Siamese twins”. Beverly
disembowels Elliot on an examination couch.

Beverly pulls himself together, leaves the clinic and

calls Claire. When she asks, “Who is this?”, Beverly
leaves the payphone, walks back into the clinic and

dies in Elliot’s dead arms.

THE WHISTLE BLOWER
 (Canada-Germany/2010/Color/112 mins.)

Directed by : Bille August

Cast : Dennis Haysbert, Diane Kruger, Joseph

Fiennes, Faith Ndukwana, Terry Pheto

The Whistleblower is a

2010 thriller film directed by

Larysa Kondracki, written by

Kondracki and Eilis Kirwan,

starring Rachel Weisz. In-

spired by actual events, the

film tells the story of Kathryn

Bolkovac, and premiered at

the 2010 Toronto Interna-

tional Film Festival.

FEBRUARY 2012

Inspired by true events, Kathy (Rachel Weisz) is
an American police officer who takes a job working as
a peacekeeper in post-war Bosnia. Her expectations
of helping to rebuild a devastated country are dashed
when she uncovers a dangerous reality of corruption,
cover-up and intrigue amid a world of private contrac-
tors and multinational diplomatic doubletalk.
Awards
Won
Whistler Film Festival 2010:

� Audience Award - Best Narrative Feature
� Phillip Borsos Award - Best Film
� Palm Springs International Film Festival 2011:
� Audience Award - Best Narrative Feature
� Seattle International Film Festival 2011:
� Golden Space Needle Award - Best Director:

Larysa Kondracki
Nominated

� Cinema for Peace Awards 2011:
� Cinema for Peace Award - Justice & Human Rights:

Larysa Kondracki Seattle International Film Festival
� Golden Space Needle Award - Best Film

TOP FLOOR LEFT WING
 (Dernier etage gauche gauche)
(France/2010/Color/110 mins.)

Directed by : Angelo Cianci
Cast : Hippolyte Girardot, Mohamed Fellag,

Aymen Saïdi

The story starts
off in an apartment
building in a Pari-
sian suburb, where
bailiff Francois
(Hippolyte Girardot)
goes on one of his
regular evictions to
the home of
Mohand (Mohamed Fellag). Mohand’s son
Salem (Aymen Saïdi) panics — he’s currently holding
a huge stash of cocaine for a dealer he knows – and
takes Francois hostage when he realises cops are at
his door. Salem tries to bide time with the hostage
situation while waiting for the dealer to help him out,
but soon a taskforce of police, neighbours, and even
a SWAT team become involved. The situation isn’t
helped with all the conflicting personal presumptions
and politics of everyone who gets drawn into the mess,
and people then really start to clash.

THE DEPARTED
 (USA/2006/Color/151 mins.)

Directed by : Martin Scorsese

The Departed is a 2006 American crime thriller
film, fashioned as a remake of the 2002 Hong Kong
film Infernal Affairs. The film was directed by Martin
Scorsese and
written by William
Monahan. Like
Infernal Affairs
before it, The
Departed is
noted for its star-
studded cast,
i n c l u d i n g
Leonardo DiCaprio, Matt Damon, Jack Nicholson,
Mark Wahlberg, Martin Sheen, Ray Winstone, Vera
Farmiga, Anthony Anderson and Alec Baldwin.

‘The Departed’ is set in South Boston, where
the state police force is waging war on organized
crime. Young undercover cop Billy Costigan
(Leonardo DiCaprio) is assigned to infiltrate the mob
syndicate run by gangland chief Costello (Jack
Nicholson). While Billy is quickly gaining Costello’s
confidence, Colin Sullivan (Matt Damon), a hardened
young criminal who has infiltrated the police
department as an informer for the syndicate, is rising
to a position of power in the Special Investigation Unit.
Each man becomes deeply consumed by his double
life, gathering information about the plans and
counter-plans of the operations he has penetrated.
But when it becomes clear to both the gangsters and
the police that there’s a mole in their midst, Billy and
Colin are suddenly in danger of being caught and
exposed to the enemy -and each must race to uncover
the identity of the other man in time to save himself.

It won several awards, including Oscars at the
79th Academy Awards; Best Picture, Best Director
(Scorsese), Best Adapted Screenplay and Best Film
Editing. Wahlberg was nominated for Best Supporting
Actor but lost to Alan Arkin for his role in Little Miss
Sunshine.

Printing Courtesy

navya printers
Rajbhavan Road, Somajiguda,

Hyderabad - 500 082 . Ph : 040 - 23314147

Printed, Published and Edited by
Bh.S.S.Prakash Reddy, Secretary,

Hyderabad Film Club,
C/o. Sri Sarathi Studios Pvt. Ltd.,

8-3-321, Ameerpet, Srinagar Colony P.O.
HYDERABAD-500 073 Cell : 09391020243

Processing and Printing at Navya Printers, Hyderabad-82.

FEBRUARY 2012

NO HALF - YEARLY MEMBERSHIP FOR FIRST HALF (JANUARY TO JUNE)
RENEWAL & ENROLMENT IS DONE ONLY ON SCREENING DAYS AT THE VENUE

RENEWAL OF MEMBERSHIP IS DONE SUBJECT TO THE FOLLOWING CONDITIONS :
1. Old Identity Card should be surrendered along with Photograph. (If Photograph is in multilated condition, a fresh

Photograph should be given).
2. Renewal form should be filled up if there is any change in address.
3. Members desirous of renewing their membership by post must do so by remitting the prescribed amount by Crossed

DEMAND DRAFT drawn in favour of HYDERABAD FILM CLUB to the above address along with the present membership
card indicating change of address if any.

4. Existing single members desirous of taking couple membership in 2012 should give fresh application along with
2 passport size JOINT PHOTOGRAPHS. An admission fee of Rs. 100/- will be collected for the spouse of the member.

5. Fresh enrolment will be done on production of 2 passport size photographs (single / joint) along with application and
prescribed fee.

NO HALF - YEARLY MEMBERSHIP FOR FIRST HALF (JANUARY TO JUNE)
RENEWAL & ENROLMENT IS DONE ONLY ON SCREENING DAYS AT THE VENUE

5 5

55

HYDERABAD FILM CLUB
C/o. Sri Sarathi Studios Pvt. Ltd., 8-3-321, Ameerpet, Srinagar Colony P.O.HYDERABAD-073. Cell : 09391020243

RENEWAL & ENROLMENT NOTICE - 2012
SINGLE COUPLE

Renewal Fee Rs. 600 Rs. 700

Fresh Enrolment
(Inclusive of Admission Fee) Rs. 750 Rs. 850

LIFE MEMBERSHIP Rs. 4,000

Two Indian films at

30th Fajr International Film Festival, Iran

Color of Sky by Dr. Biju and Autumn (Harud) by Aamir
Bashir feature in the nine titles that will compete in ‘Asia
competition’ at the 30th Fajr International Film Festival to be
held in Iran from February 1-11,2012.

The selected films for ‘Asia Competition’ are 11 Flowers
directed by Xia oshuai Wang from China and France, Ad-
dicted to Love directed by Liu Hao from China, Box The
Hakamada Case directed by Banmei Takahashi from Japan,
Color of Sky directed by Dr.Biju from India, Romantic Heaven
directed by Jin Jang from South Korea, Autumn directed by
Aamir Bashir from India, Chivalry directed by Peter Ho- Sun
Chan from China and Hong Kong, Bodyguards and Assas-
sins directed by Teddy Chan from Hong Kong and China, and
In Color of Snow directed by Salim Gones from Turkey.

The Fajr International Film Festival is Iran’s annual film
festival held every February in Tehran. It started in 1982 and
is under the supervision of the Ministry of Culture in Iran

Italian filmmaker Nanni Moretti to head
Cannes Jury

Italian filmmaker Nanni Moretti will preside over the Jury
of the 65th Festival de Cannes to be held from May 16 to 27,
2012.

Moretti’s Ecce Bombo was selected in Competition in Cannes
in 1978. In 1981, his film Sogni d’Oro (Golden Dreams) won
the Special Jury Prize in Venice. Moretti’s La Messa è finita
(The Mass is Ended) won the Silver Bear in Berlin in 1986.

His film Caro Diario (Dear Diary) won him the Best Director
at Cannes Film Festival in 19994 while La Stanza del figlio
(The Son’s Room) won the Palme d’Or in 2001.

In all, he has presented six films at the Cannes Film Festival,
including Habemus Papam (We Have a Pope) which was
presented in 2011 edition.

Durban International Film Festival (DIFF)
calls for entries

The 33rd edition of Durban International Film Festival is
now calling for entries. The festival will take place from July
19-29, 2012.

Feature films, short films and documentaries from all round
the world can be submitted for the festival.

The festival will present over 200 screenings with a
special focus on films from South African and Africa. Screen-
ings will take place throughout Durban including township
areas where cinemas are non-existent. The festival will also
offer an extensive seminar and workshop featuring local
and international filmmakers. 2012 will also see the return of
Talent Campus Durban and the Durban Film Mart.

The deadline for entries–March 16, 2012 for short films
and documentaries; April 6, 2012 for feature films. Early sub-
missions are encouraged.

All submissions can be done via the Festival’s online
system. To submit, film-makers can create an account on http:/
/vp.eventival.eu/cca/diff2012.

For more information visit: www.cca.ukzn.ac.za or
email diff@ukzn.ac.za

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 460
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.58696
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /DetectCurves 0.000000
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /PreserveDICMYKValues true
 /PreserveFlatness true
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /ColorImageMinDownsampleDepth 1
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /GrayImageMinDownsampleDepth 2
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /CheckCompliance [
 /None
]
 /PDFXOutputConditionIdentifier ()
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200074006f0020006300720065006100740065002000410064006f00620065002000500044004600200064006f00630075006d0065006e0074007300200066006f00720020007100750061006c0069007400790020007000720069006e00740069006e00670020006f006e0020006400650073006b0074006f00700020007000720069006e007400650072007300200061006e0064002000700072006f006f0066006500720073002e002000200043007200650061007400650064002000500044004600200064006f00630075006d0065006e00740073002000630061006e0020006200650020006f00700065006e00650064002000770069007400680020004100630072006f00620061007400200061006e0064002000410064006f00620065002000520065006100640065007200200035002e003000200061006e00640020006c0061007400650072002e>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

