

BALANCE SHEET AS AT 31ST MARCH, 2007

	Schedule	Amount (Rs.) As At <u>31.03.2007</u>	Amount (Rs.) As At <u>31.03.2006</u>
SOURCES OF FUNDS			
Shareholders' Fund			
Share Capital	1	37,754,500	37,710,000
Reserves & Surplus	2	4,099,189	3,760,933
Loan Funds			
Secured Loan	3	173,682	252,995
Deferred Tax Liability		34,344	43,775
Total		<u>42,061,715</u>	<u>41,767,703</u>
APPLICATION OF FUNDS			
Fixed Assets			
Gross Block	4	2,065,166	2,029,753
Less : Depreciation		<u>87,219</u>	<u>752,264</u>
Net Block		1,187,947	1,277,489
Investments	5	24,361,048	20,599,988
Current Assets, Loans & Advances			
Inventories	6	51,443	50,474
Cash & Bank Balances	7	922,884	269,968
Loans & Advances	8	16,090,127	20,175,008
		<u>17,064,454</u>	<u>20,495,450</u>
Less: Current Liabilities & Provisions			
Current Liabilities	9	131,734	117,224
Provisions	10	420,000	488,000
		<u>551,734</u>	<u>605,224</u>
Net Current Assets		16,512,720	19,890,226
Total		<u>42,061,715</u>	<u>41,767,703</u>
Notes on Accounts	13		

The Schedules referred to above form an integral part of the Accounts.

As per our report of even date attached
For **B. P. AGARWAL & ASSOCIATES**
Chartered Accountants

Sanjay Dixit
Partner
Membership No. 401703

Place : Kolkata
Date : 29th day of June, 2007

For and on behalf of the Board

Sri B. L. Rathi
Director

Sri V. K. Mohatta
Managing Director

Sri Saugata De
Company Secretary

Sri Rajiv Agarwal
Chief Financial Officer