

FORM A**Format of covering letter of the annual audit report to be filed with the Stock Exchange**

1.	Name of the Company	Sree Rayalaseema Hi-Strength Hypo Limited
2.	Annual Financial statements for the year ended	31 st March, 2013
3.	Type of Audit observation	Un-qualified
4.	Frequency of observation	Whether appeared first time...../ repetitive/ since how long period..... NOT APPLICABLE
5.	To be signed by Sri T G Bharath Chairman & Managing Director Sri P T Reddy Audit Committee Chairman Sri A Sambasiva Rao Chief Financial Officer Sri M T Sreenivasa Rao M/s S T Mohite & Co., Auditor of the Company	 For S.T. Mohite & Co. Chartered Accountants (Regd. No. 011410S) M.T. Sreenivasa Rao Proprietor (Membership No. 15635)