[image:]

The ARK | Arkansas Digital Blockchain Currency
Government Edition

[image:]
What Is The ARK?

The ARK is a digital currency similar to Bitcoin or Ethereum. There is no actual coin as you see pictured above, these are physical images of what the digital coin represents. Many people may not realize there are no physical coins with digital currencies. Physical pictures of coins like Bitcoin, Ethereum, or the ARK are used for illustrative purposes only.

The value of digital coins or currencies are determined by what they provide, what they do, or what they accomplish. The strength of their code, what type of consensus algorithm is used, how secure or decentralized they might be, how private or how quick their transactions might be. There are many factors which determine digital currency value that most people don’t realize.

Using Bitcoin as an example, most people believe Bitcoin is not backed by anything and the value could go to zero at any time since it’s not backed by anything. Nothing could be further from the truth.

Digital currencies are backed by a number of technologies which most people as of August 2020 have no idea how they work.

Every digital coin to date (such as Bitcoin or Ethereum) can be purchased, but the ARK cannot be purchased. The ARK can only be earned by certain behaviors which are triggered with GEO location, social media posts, dwell times, AR gamification, immutable verification of outside events (such as whether or not Jordan Spieth birdied the first hole in round 2 of The Masters, or whether or not it was 92 degrees in Dardanelle, AR on July 28th, 2020).

There is new technology which can verify outside data from a blockchain with blockchain like security in order to immutably verify an event inside a digital currency. This digital technology is referred to as CHAINLINK, and LINK can also be purchased because of what it does, what it accomplishes, and the value it provides to other digital currencies.

People can purchase the digital currency CHAINLINK inside a number of digital wallets such as COINBASE and then sell their LINK for immediate transfer to their checking account or savings account. We will be working with the COINBASE wallet, which will allow the member to convert their ARK to U.S. dollars or any digital currency which can be purchased with the COINBASE wallet.

The ARK is completely innovative.

Imagine earning Bitcoin if we did the following things.

1. Helped another person and verified our help through and the camera feature in the ARK app to verify our behavior and post to social media or within the app to have our actions verified.
2. Visited Wal-Mart and spent 15 minutes in the sporting goods section of the store.
3. Purchased anything worth $10.00 or more from a local small business owner by using the ‘tweet receipt’ feature in the ARK app.
4. Went on virtual scavenger hunts around our local community by visiting Wal-Mart for 15 minutes, then Lowes for 15 minutes, buying a cup of coffee and posting the purchase through our mobile app, then finding an item at another local store, taking a picture of that item to finish the scavenger hunt.
5. Captured AR logos from the camera function of the phone inside the ARK app rather than POKE creatures but similar to how POKEMON GO works. Instead of POKE creatures, you might find a Papa John’s logo. When that Papa John’s logo is captured, a free large pizza is automatically loaded you’re your digital wallet so you can walk into Papa Johns and show the pizza balance. The employee at Papa John’s scans the QR code with their POS system and the member walks away with their free pizza for capturing a Papa John’s logo in the ARK app.
6. Playing sports games on TV by posting YES OR NO to a question on whether Jordan Spieth will have at least 5 birdies during the second round of The Masters.
7. In other words, we can gamify, encourage, reward, and incentivize any behavior desired and compensate people with an appreciating currency for doing so.

SCT has filed for a number of use patents with more information to follow in this document.

There has never been a digital currency which was earned in so many unique ways or by purchasing select brands, or by visiting certain stores. In addition, the fundraising component of the ARK is another unique aspect to the currency which is designed to help communities and do so without people involved so corruption, misuse of funds, or stealing of money and identity theft is eliminated.

The ARK is an innovative digital currency designed for the State of Arkansas but with custom code allowing specific communities within the State of Arkansas to create their own value, support their own special needs and causes, support small business, and generate their own protected revenue stream.

In other words, unlike Bitcoin or Ethereum, any community within the State of Arkansas can determine the value of their own digital coin by what it provides, where it’s accepted, what it does, how it’s earned, etc. The foundation and technology of how to do this will be protected by immutable or unchangeable code within the consensus algorithm so that every community is protected. More on this in the explanation below.

How does this work?

People join the ARK just like they join Amazon Prime, Costco, or Sam’s Club. There will always be a free membership option so anyone can join, but there will also be tiered paid membership options which start at $4.95 per month. People can pay their $4.95 per month in any currency accepted and used on COINBASE. Imagine paying your AAA memberships with Bitcoin or Ethereum in a secure manner. More on this below.

People join the ARK by downloading the app from the app store just like any other app. They can browse the app and choose which cause or community they would like to support if they join with a paid membership.

Each community will offer a free version and the paid version of each community will continue to grow as more brands, businesses, and use cases grow. As the value grows, the membership fee and be altered to any amount dictated by that community and thus increase their ongoing donations as value increases. Each community can act independently of another community, but the code can be joined at anytime should we desire a Statewide or Nationwide membership option.

Each community’s free version will provide tremendous value so consumers can learn how simple and easy it is to show their app around town and pick up free items, have special chances to win, and play unique games which are easy to understand. As they learn the power of the app, they will want to upgrade for a low monthly fee to help their community and receive even more value for themselves.

50% of any paid membership goes to the cause, non-profit, or group the member decides.

This selection and deposit to the desired cause of each member is accomplished by immutable code, so donations are guaranteed to arrive to the exact cause or need intended by each member. Each member can indicate which cause or community they would like to support by indicating their selection in a drop-down menu within the app.

Members can pay for their membership using any crypto currency supported in the Coinbase app or use traditional U.S. currencies or fiat currencies from a checking account or credit card.

What does a member receive when they join?

A tremendous amount of value is delivered to every member, even with the free version. When the consumer desires to upgrade from a free membership to a paid membership, they can do so at any time and their membership status will reflect that change when they show their phone around the community in order to use the benefits and verify their membership status. More on this below.

Here are a few examples of what a paying member might receive for $4.95 per month.

1. One free pizza of choice every month from any Papa John’s location within that community.
2. One free game of bowling every day from the bowling center in the community.
3. One free appetizer from Applebee’s every month.
4. One free round of golf each month from participating golf courses in the community or near the community. Any business outside of the community can add value to a specific community membership and receive amazing value in return. More on this below.
5. One free oil change from any Ford dealer every 5000 miles or three months.

As we can see, the value above is worth far more than $4.95 per month (and this is a month to month membership which can be cancelled at any time without penalty, and each community can keep adding value and adding membership options with higher fees such as $19.95 per month or $49.95 per month, or whatever the value dictates. This of course, raises even more money for the community and the value keeps growing.

We show communities how to use a mobile technology (use patents filed) to secure value and explain these benefits to small business owners and large brands within their community. Once the power is realized, each community can add special value within the app in a few minutes. Each time they do, they are raising more money and providing more value to consumers and small business alike…everyone wins.

Can we have an example? How simple is this?

Imagine if Dardanelle High School (as an example) desired to raise money. All DHS needs to do is promote membership into the app, and have each member indicate DHS in the drop-down menu of the app when they join. Any consumer from anywhere in the world can join so it’s not limited to just Dardanelle residents.

Since we are using immutable blockchain technology algorithms, DHS is completely protected to receive these monies for at least 12 months following the member’s decision to support DHS.

Any person located anywhere in the world can indicate DHS as the recipient of 50% of their membership fee. But there are many other added benefits to help DHS or any community need.

Are there other ways Dardanelle High School can raise money in addition to 50% of the membership fee?

Yes, here are just three.

1. The ARK has a patent pending Digital Drawing Engine built within the app.
a. Think of the DDE (Digital Drawing Engine) as a turbo charged private eBay for any group within a community to raise money. Items can be donated or paid for and a virtual auction or a virtual garage sale of any item such as a home or car can take place where people bid on the item to BUY it NOW or they pay for an entry to win that item with all the money going to DHS.

What about a brand-new house on Lake Dardanelle for $1.00?

b. There are a variety of strategies and technologies used within the app to secure this drawing or auction, but here is an example. What if a brand-new home on Lake Dardanelle could be won for $1.00? Each entry has a chance to win and the drawing takes place as soon as $300,000 dollars has been collected. Remember, all of these strategies and options are handled by immutable code with complete tracking and verification of funds. The house might cost $250,000 which leaves $50,000 in profit that goes to Dardanelle High School.
c. Imagine a virtual garage sale taking place within the app using world class technology that guarantees all money and items are delivered as indicated with fraud and identity theft eliminated. Whether this be John Deere mowers, Wal-Mart shopping sprees, or any item imaginable. Any item can be used in the DDE to raise money for communities.
d. Since the ARK can never be purchased, only earned, it opens up a variety of options for people to help DHS in many ways, we can use the ARK as a currency for certain drawings and auctions which money can’t buy. This type of strategy is completely innovative for a digital currency and SCT has filed use patents to protect this concept. In other words, all kinds of amazing prizes or experiences like Make a Wish experiences which can’t be bought with any currency combined with entries which can’t be bought with any currency, and all woven together with blockchain immutability and protection are now in control of the app in order to support communities.
e. The concept is ingenious which we will share more later.

2. The ARK has a patent pending Geo Social Scavenger Hunt built within the app.
a. As discussed earlier, DHS can earn money when any member visits Wal-Mart for 15 minutes in the sporting goods section during any given time or date. We can have members running around all over town and digitally checking in to different parks, venues, or posting messages to social media to win prizes with all the proceeds going to DHS.

3. The ARK has a patent pending Geo Location Rewards mechanism built within the app.
a. Think of POKEMON GO on steroids Instead of capturing POKE creatures or all the different mobile games that people purchase virtual tools to accomplish virtual things which have no real value, gamification has been turned into a real value experience with real value delivered for helping others.

Even though the ARK can never be purchased, only earned, it can still be traded in for U.S.D. or any currency traded in the COINBASE app. The value will grow based on what the currency accomplishes, what it does, and all the things which determine digital value.

The ARK has custom code which has never been utilized in any build previous.

The ARK utilizes blockchain technology in ways which are completely innovative in helping others while helping small business, non-profits, and special needs at the same time. The ARK is blockchain agnostic but focuses on smart contracts to fulfill, reward, and deposit currencies into member’s digital wallets for real life behavior.

The ARK is completely flexible so any State or any community can create their own digital membership with their own unique fundraising capabilities which benefit every entity in a community.

The ARK utilizes innovative Customer Loyalty strategies and capabilities which are far superior to any program or solution to date.

A completely new paradigm has been created by Smart Community Technologies which not only protects small business owners but also benefits large retailers and brands within that community.

Everyone and every entity works together by code so that non-profits, special needs, small business, consumers, as well as large brands and retailers all benefit on a unified message of value, integrity, and protection.

Everyone benefits.

There has never been a community program or concept that helps every entity within a community at no cost to any of the participants other than consumers who pay a small monthly fee for the value received.

What about Wal-Mart in Dardanelle? Can we use an example?

Dardanelle, AR which is a small town of about 5000 people has their own Wal-Mart within the city limits.

Many consumers not only love having Wal-Mart in town, it almost becomes a necessity during a Pandemic. At the same time, many other small business owners might feel threatened by Wal-Mart since they can’t compete with the volume pricing of the big brands and retailers like Wal-Mart.

Is there a way to encourage and support large brands and retailers while working in conjunction with small business at the same time so everyone in the community wins?

Yes. We have mixed and match technologies to benefit everyone. Here are just a few added benefits we have created which promise to transform the world as we know it today.

· The first ever post quantum membership to protect and reward consumers in a far superior currency or reward strategy when compared to loyalty points, miles, stars, or even cash back.
· The ability to pay, transfer, and donate all rewards currency and turn that currency into USD or fiat money. This means our AR gamification, Geo Social Scavenger Hunts, Dwell Times, and more all compensate members of the ARK. Imagine receiving a push message in the morning letting you know that if we visit Wal-Mart and spend 15 minutes in the sporting goods section, Wal-Mart will donate $5.00 to our favorite charity and deposit $5.00 in our digital wallet account to spend anywhere.
· Patent Pending Tweet Receipt – Should we spend a total of $100.00 or more in Dardanelle and take a picture of our receipt with a pre-set comment which says thank you to Wal-Mart for supporting our community and post that to TWITTER, the amounts are doubled. All of this behavior takes place within the app and is as simple as taking a picture like we always do with our phone but within the app instead. Just like Twitter or Snap Chat, or many other social media sites, but this one is immutable, protected, and encourages good behavior and in fact compensates people for acting in unity in order to bring people and communities together rather than being divided.
· Post quantum protection means that even quantum computing cannot hack, steal, or use consumers data without their permission. All data is decentralized so nobody owns the consumer’s data and it can’t be stolen. Members of the ARK will be compensated if they allow their data to be used by any business within the ecosystem.
· The ability to convert reward currency into actual currency including USD or any crypto currency traded on Coinbase within the Coinbase app. Imagine if the points, stars, or punches you earned from retailers could be converted into real money?
· The gamification of fundraising which combines real world value to gamification while supporting others at the same time. Instead of playing POKEMON GO with AR creatures being captured for no value, what if sponsor logos were captured which deposited real value into the consumers wallet? Here is a short video from an earlier version we created for Ford. https://smartcommunitytech.com/mobilegames
· Transforms traditional advertising and marketing by flipping the entire model backwards. Instead of brands (like Wal-Mart) spending millions of dollars on advertising with the hope that their message attracts consumers or hoping that consumers purchase the product or service advertised, what if there was only a fee after the product or service was purchased?
· What if consumers were rewarded with digital currency for simply penetrating a Geo-Fence by visiting Wal-Mart for 15 minutes or going on a Geo Social Scavenger Hunt with Wal-Mart being a special ARK stop rather than a POKE stop?
· What if this same code could also solve the divisiveness of democrats and republicans with immutable code so the algorithm is triggered without human intervention. Without intermediaries we could have a government which actually represented the people rather than putting power with elected officials.

No entity can intervene, mail in ballots are eliminated, security and integrity are restored
· What if people could vote for the next President or any local community need direct from their smart phone with post quantum cryptography. No paper ballot or mail in ballot fraud. No interference from any nefarious actor or nation such as China or Russia. Complete assurance that only qualified voters could vote and that it was impossible to hack, alter, change, or affect the outcome with any type of fraud. What if Apple, Google, or any other tech company could no longer own our data or have it stolen from their centralized server?
· What if consumers were actually compensated in digital currency for releasing their data. Ownership of consumer data will return back to the consumer. Identity Theft will be eliminated.
· What if intermediaries who are supposed to represent the people were no longer influenced by lobbyists and indeed were no longer needed since the people can make their voice known on the own without an intermediary voting on their behalf by quickly and easily voting from their smart phone?
· COVID-19 has reset the United States and the world for reasons none of us may never know. Innovation, Trust, Transparency, Government Power, Tech Power, Corruption, Lobbying, and an entire laundry list of issues which threaten our very existence are now front and center and they need to be addressed. Our technology within the ARK can accomplish all of the above and much more.
· Digital Innovation like we are proposing with the ARK is exactly what the country needs and yet the silence in the media on this capability is deafening. That might change by the time you read this, but more than likely it will not. We will keep you posted on what happens at www.smartcommunitytech.com

As we can imagine, virtually anything can be done with the innovative use of blockchain technologies which are just now being understood for immutable protection with post quantum cryptography and full disclosure without information being stored on centralized servers.

Don Tapscott referred to blockchain technologies as ‘The God Protocol’ in his incredible book of 2015 entitled “Blockchain Revolution” which was years ahead it’s time.

Never before has any currency held such intrinsic value protected by immutable code.

What does revenue look like?

Over 100 million people would join this type of membership as soon as it’s released. And that’s just in the U.S. Since we are using blockchain technologies and crypto currencies in memberships with post quantum protection of data, we have the entire world we can board with the app.

Rewards currencies such as points from Chick-fil-a, or Stars from Starbucks, or miles from Southwest, can only be used for their specific brands and are complicated, open to cancellation, and can’t be transferred to help others. All of customer loyalty with community support will transformed with the technology of the ARK.

This is what the world needs.

With 100 million members in the first 3 years, gross revenue is $495 million per month with close to $250 million per month going back to local communities. But there is much more.

Why do brands offer free items to ARK members?

Easy! We give Papa John’s, Ford, and Applebee’s exclusive rights to a number of technologies free of charge in return for providing something of value to ARK members only.

SCT uses membership revenue to fund the company and communities rather than charging businesses to advertise. In addition, we use exclusivity for certain brands so that every entity or business providing value eliminates or reduces their traditional advertising budget into a membership model which is far superior.

In addition, any business providing value with a strategically placed free item for ARK members only has their logo put on the check that goes back to their community each month. SCT has developed an incredible win-win-win strategy for every entity in the community.

Imagine what this means for groups like the following.

· School fundraisers.
· Police and Fire fundraisers.
· Special needs fundraisers.
· Local churches in need of support.
· Any cause or need (even by non-official 501 c-3 groups) such as local autism groups which can be added by each community and includes unique value exclusive to that community. Even though each community has complete control and autonomy, the algorithm ties each community to a bigger world-wide movement of transparency, trust, and integrity which is independent of human activity.
· Absolutely incredible.

Who can join the Dardanelle and Russellville Edition?

Anybody in Arkansas and indeed anyone in the world can join the Dardanelle – Russellville edition. And indeed, there are many reasons for someone in California or India to join the Dardanelle and Russellville edition which we will explain later.

Imagine if Dardanelle schools had an extra several million dollars per year to help people in the community? What if this money could not be misused and had to be used to support kids or special needs which was dictated by code? What if the amount kept growing on autopilot?

In addition, the value of the Dardanelle – Russellville edition can grow at a different rate than the Little Rock or Fort Smith edition due to the value behind each community’s unique offerings, and the cause each community is looking to support.

The SCT algorithm brings people together and encourages and compensates good behavior.

Since non-profits, schools, churches, and other special needs can now raise significant ongoing revenue rather than just one-time donations, the news to join will go viral. Everyone will want an ARK type program for their community since everyone wins.

The ARK is a completely innovative decentralized open source blockchain technology build using membership strategies which have never been used previous. Since we are using Chainlink to verify outside sources for contests, games, and entries, we are blockchain agnostic.

When a special golf tournament is held at The Lion’s Den golf course in Dardanelle, then proceeds will only go to specific Dardanelle or Russellville causes by code and smart contract. Or, we could hold a National Golf Tournament at The Lion’s Den with all kinds of strategies such a hole in one contests, putting contests, virtual auctions, capturing of AR logos on the golf course, drone delivery, mobile concierge service, and much more all by immutable code.

This means it’s impossible for funds to stolen or misused since people have been removed from the equation and code is mandating all monies being allocated properly before they are released.

There are many other benefits with unique gamification options we have programmed into the Arkansas architecture that will raise incredible amounts of money for special needs and community needs.

Why Was the ARK Created?

· To launch a complete paradigm shift in fundraising with full accountability and transparency that benefits every party involved. Whether it be small business, the consumer, or large brands sponsoring an event, everyone wins. There is no cost to any entity involved, all funding and value is done through unique membership options and technology is used in creative ways to protect value.
· Everything is dictated by immutable code so human beings are not a part of the equation. Many of these strategies are autonomous and happen via smart contract.
· To show governments how to lead by example by bringing people together rather than a nation divided by party lines. Everyone loves to help others while helping themselves at the same time. When everyone wins, a new innovation in value has been created and that’s exactly what the ARK accomplishes.
· Since the ARK can never be purchased, only earned through desired behavior, we give people powerful financial incentives to act nicely to others. Imagine if people were paid inside their digital wallet for volunteering in their community or helping kids, or simply visiting a local business.

1. How ARK Works & Benefits You:

The ARK is a membership platform allowing people to join for FREE. Paid memberships will start at $4.95 per month. People will join The ARK as they would join existing retail experiences like: Amazon Prime, Costco, Sam’s Club, or Dollar Shave Club.

The ARK will have custom value for every member, and it will use geo location protected by post quantum cryptography to reward and fund important needs in the community that are important to each member.

There are many unique use patents inside the ARK, we will not go over every single one in this paper. We will give a few examples and let the reader realize the ARK is built on an unchanging foundation allowing it to expand to virtually any idea with complete protection.

The ARK will do things and open up opportunities that are more valuable than money. How? Money can’t gain access to selected items, drawings, donations, prizes, and experiences, but The ARK will. Only the ARK currency can access a number of high value items and experiences.

Since the ARK cannot be purchased and only earned through desired behavior, a new incentive to encourage giving, helping others, and supporting communities will now become a built-in incentive for people to help others. Once we start helping others, we learn by example and experience what it’s like to help others, what it’s like to not hate, not be angry, and to have purpose in our lives to serve others.

Once we start doing, we start learning. Once we start learning and experiencing, there is no turning back. The goal of the ARK is to bring a nation together with unique use of technology.

2. How Charities, Churches & Schools Benefit:
Non-profits, charities, churches, and schools will promote membership into the ARK since it’s an ongoing donation without any ongoing volunteer effort. This accelerates contributions to the cause and reduces overhead costs. The ARK is the first currency to incorporate fundraising as a service and it’s automated, secure, and protected.

Non-profits around the U.S. and the world will launch membership drives and sales so they can secure the 50% ongoing donation for a minimum period of 1 year. The membership and donation will auto-renew unless the paying member changes their desired donation or cancels their service. No contracts are required, consumers can cancel at any time.

3. Borderless & Continuous Giving:
The membership to The ARK is borderless and open source. A member can join from one continent, country, or community, yet directly impact and contribute to a cause in another continent, country or community. Since monies, donations, rewards, incentives, and deposits can be in USD or any crypto currency supported by Coinbase; The ARK will change the concept of miles, points, rewards, and other traditional customer loyalty incentives forever.

4. Membership Payment Flexibility & Options:
Membership fees are accepted in multiple currencies. Be they traditional FIAT currencies or digital currencies, like Bitcoin, Ethereum, Stellar Lumens, EOS, or TEZOS, or any other supported Coinbase currencies. The ARK’s objective is providing flexibility to the membership audience. There will be an API in the mobile app allowing for the equivalent of $4.95 USD to be used by any approved currency balance inside of the Coinbase mobile app to be applied to the membership fee for The Ark. Think of paying your Amazon Prime membership in Bitcoin as an example.

5. The More You Give, The More You Earn:
The ARK rewards us for our commitment to our community when depositing USD inside our ARK mobile app. The USD balance can be spent at any ARK sponsored location regardless of whether they accept the ARK as payment. The ARK understands how to mix and match traditional currencies with crypto-currencies and gamify the experience with real life behavior.

Using a special GEO FENCE application with any business POS system, we can transform customer loyalty and community involvement in ways that benefit communities and small business alike.

These proprietary innovations allow for the best of loyalty and rewards to blend in harmony with popular digital payment methods.

We also have a use patent on the strategy that allows for location software to combine with the deposits in the mobile app to enhance the experience by benefitting the community and member experience simultaneously.

6. Making Fundraising A Social Experience:
An active use patent of The ARK will be rewarding members of the mobile app via Geo Fence for visiting a location in your community or donating money to your local church or school. We will be able to earn ARK rewards for spending money at a participating location or by simply penetrating a Geo Fence and spending 10 minutes in the sporting goods section of a local superstore.

More ARK rewards are earned when sharing your experience via social media. Look here for an example of what SCT does already: https://smartcommunitytech.com/innovativefundraising

7. How The ARK Supports Local Businesses:
In addition, only ARK approved businesses can offer ARK incentives when FIAT currency is spent at that business location. These rewards to consumers are provided at NO COST to participating merchants, thus changing the ROI of rewards and loyalty programs within an ecosystem.

Think of Starbucks stars being used to support others by converting your Starbucks stars to digital currency in the app and transferring the money you just converted from Starbucks stars to people in need. Plus, you earn more Starbucks stars by behaving properly and helping others rather than just spending money at Starbucks.

The ARK will revolutionize fundraising and this can be a government function from the State as an innovative partner to small business.

Any business can sign up for FREE to be on the platform in return for offering something for free to the community, but the free item will only be available to ARK Members when showing their phone.

SCT will show businesses how to have select national and recognized brands which they already serve inside their business to pay for this marketing strategy, so each local business ROI is much stronger.

We show businesses how to protect price points, eliminate discounting, add value, and create experiences at no cost to that business.

The revenue is generated through the membership fees, not by charging each location a fee.

We can create this as part of a State initiative and transform how government supports and helps small business. Each State can generate huge revenue in a strategy that protects people. This is the type of innovation that people are looking for especially with what has happened in the country post COVID-19.

People are looking for governments which protect them, empower them, and unify them rather than divide them with petty politics.

Closing Summary:

SCT is an innovation and marketing speciality firm that understands how to combine existing and emerging technologies in ways which have never existed previously.

Thank you for reading.
Steve Schroeder – CEO/Founder Smart Community Technologies
steve@smartcommunitytech.com
562.201.2580

image1.png
qr
SMAIRT

COMMUNITY Technologies

Innovative Mobile Strategies Which Help Everyone

image2.tiff

