

CHINMAYA VIDYALAYA							
HALF YEARLY EXAM							
STD 3 TO 6							
CLASS	ENGLISH	HINDI	MATHS	GEN SC	SOCIAL SC	COMPUTER / I. T.	
STD 3	LITERATURE 1) LITERATURE READER CHAPTER 3: MAGIC VESSELS 2) MCB CHAPTER 6: THE BEGGAR AND THE FIVE DOSAIS GRAMMAR 1) GRAMMAR CHAPTER 8: VERBS: CONTINUOUS TENSES 2) GRAMMAR CHAPTER 9: VERBS: BASE FORM C 3) GRAMMAR CHAPTER 11: NOUNS: GENDER	एगसौसी --- पाठ 4 , 5 , 6 और 7 व्याकरण --- पाठ - 3, 4, वजन( पात से क्हाती तक) , संख्या ज्ञान( 1-25) , चित्र वर्णन, अपठित गद्यांश , पर्यायवाची शब्द( ईश्वर से घर तक), विशेषण शब्द (नया से कम तक) , वाक्यांशों के लिए एक शब्द( भ्रष्टाचार से अस्पताल तक), अनेकवाची शब्द (आम से नजर तक)	L-1 PLAYING WITH NUMBERS L-2 ADDITION L-3 SUBTRACTION L-4 MULTIPLICATION L-5 DIVISION L-6 FRACTIONS	L-1 LIVING AND NON- LIVING L-2 PARTS OF A PLANT L-3 ANIMALS FEEDING HABITS L-4 BIRDS- FEATHERS ,BEAKS,FEET, CLAWS AND FLIGHT L-5 NESTS AND BABY BIRDS L-6 ORGANS AND ORGAN SYSTEMS L-7SAFETY AND FIRST AID	L-8 OUR COUNTRY L-9 STATES OF INDIA L-10 IMPORTANT CITIES OF INDIA, MUMBAI AND DELHI L-12 INDIA AND IT'S CULTURE L-13 FOOD WE EAT	L-1 A COMPUTER SYSTEM L-2 UNDERSTANDING WINDOWS L-3. MORE ON TUX PAINT L-4.WORD PROCESSOR L-5.FORMATTING A DOCUMENT	
STD 4	LITERATURE 1) LITERATURE READER CHAPTER 2: THE ANTS 3) MCB CHAPTER 6: FLORENCE NIGHTINGALE GRAMMAR 1) GRAMMAR CHAPTER 2: NOUNS II: COUNTABLE AND UNCOUNTABLE 2) GRAMMAR CHAPTER 3: PRONOUNS I: GENERAL 3) GRAMMAR CHAPTER 14: PREPOSITIONS	एगसौसी पाठ 4, 5, 6 और 7 व्याकरण पाठ - अपठित गद्यांश , पर्यायवाची शब्द (11 से 30 तक) , विशेषण शब्द( 17 से 32 तक) , वाक्यांशों के लिए एक शब्द( 1 से 12 तक) , लिंग -( नर से मादी तक), वचन ( बच्चा से बात तक )और (श्याम से शिवा तक), सर्वनाम, विशेषण	CH-1. THE NUMBER SYSTEMS CH-2. ADDITION AND SUBTRACTION CH-3. MULTIPLICATION CH-4. DIVISION CH-5. MULTIPLES AND FACTORS CH-6. FRACTIONS	L-1 GREEN PLANTS L-2 WHERE PLANTS LIVE ADAPTATIONS L-3 ANIMALS AND THEIR BABIES L-4- WHERE ANIMALS LIVE - ADAPTATIONS L-5- FOOD OUR BASIC NEEDS L-6 DIGESTION	CH-7 THE SOUTHERN PLATEAUS CH-8 LIFE IN THE SOUTHERN PLATEAUS CH-11 CLIMATE OF INDIA CH- 22 OUR RIGHTS AND DUTIES CH- 23 OUR GOVERNMENT.	1. STORAGE AND MEMORY DEVICE 2. GUI OPERATING SYSTEM DESKTOP MANAGEMENT 3. ADVANCED FEATURES OF TUX PAINT 4. FORMATTING IN MS WORD 2010 5. ADVANCED FEATURES OF MS WORD 2010	
CLASS	ENGLISH	HINDI	MATHS	GEN SC	SOCIAL SC	COMPUTER / I. T.	SANSKRIT
STD 5	1. LITERATURE I.PIANIST MATAN II. LAWLEY ROAD III. TO THE CUCKOO 2. GRAMMAR I. SENTENCES, PHRASES AND CLAUSES II. KINDS OF PHRASES III. KINDS OF SENTENCES AND CLAUSES	एगसौसी --- पाठ 6, 7, 8 और 9 व्याकरण --- अपठित गद्यांश , लिंग - (मेलम 1, 2 और 3) वचन --- (कालम 1, 2 और 3) क्रिया, विशेषण शब्द भ्रष्टार- पर्यायवाची शब्द (जल से पुरु तक) विशेषण शब्द (ईशाक से दुर्दुर्ति तक) वाक्यांशों के लिए एक शब्द (1 से 21 तक)	CH-1.THE FISH TALE CH-2.SHAPES AND ANGLES CH-3. HOW MANY SQUARES ? CH-4. PARTS AND WHOLE CH-5.DOES IT LOOK THE SAME ? CH-6. BE MY MULTIPLE ,I' LL BE YOUR FACTOR CH-7. CAN YOU SEE THE PATTERN ?	L-1 PLANT REPRODUCTION L-2 HABITATS OF ANIMALS L-3 MOVEMENT AND BREATHING OF ANIMALS L-4 SKELETAL AND NERVOUS SYSTEM L-5 HEALTH AND HYGIENE L-6 SAFETY AND FIRST AID L-7 ROCKS,MINERALS AND SOIL	Ch 2 LATITUDES AND LONGITUDES Ch 4 MAJOR LANDFORMS Ch 10 POLLUTION Ch 13 TRANSMITTING KNOWLEDGE Ch 16 GREAT WORLD LEADERS	1. EVOLUTION OF COMPUTERS 2. TYPES OF SOFTWARE 3. MANAGING FILES AND FOLDERS 4. WORKING WITH TABLES 5. STARTING POWERPOINT PRESENTATION 2010	संस्कृत मुद्रा पाठ 1,से ५तक 2.अंगिका संस्कृत व्याकरण- कविशमाला-विणवाच्येद , विणवाच्येज्ज (ख) शब्दरूप-अकारान्त पुं. एवं मनुं. सवर्णानाम् तत्, एतत् अस्मद् एवं युष्मद् ग) धातुरूप- लट् लकारः घ) नवीन शब्दों का पररचय-फल ,मूल, वस्तुं इ) पद्याण्यः एवं वचन्यण्यः घ) अव्ययः छ) वाक्यं रचना ज) अनुद्घः शोधनम्
STD 6	1. LITERATURE I.MULLAH NASREDDIN AND THE NAIL II. BUILDING A NEW STATE III. THE FOUR FEATHERS 2. GRAMMAR I. VERBS: INTRODUCTION II. KINDS OF SENTENCES BASED ON FUNCTION III. KINDS OF SENTENCES BASED ON STRUCTURE	एगसौसी पाठ 6, 7, 8 और 9 व्याकरण अपठित गद्यांश , लिंग -( कालम 1, 2, 3 और 4) , वचन - (कालम 1, 2, 3 और 4) क्रिया, विशेषण व्याकरण पाठ 8 --पर्यायवाची शब्द(पराती से बाताक तक) , विशेषण शब्द( आम से पानुर तक) , वाक्यांशों के लिए एक शब्द- (1 से 15 तक)	CH-1. KNOWING OUR NUMBERS CH-2. WHOLE NUMBERS CH-3. PLAYING WITH NUMBERS CH- 4. BASIC GEOMETRICAL IDEAS CH-5. UNDERSTANDING ELEMENTARY SHAPES CH-6. INTEGERS CH-9. DATA HANDLING	L-1 FOOD: WHERE DOES IT COME FROM? L- 2 COMPONENTS OF FOOD L-3 FIBRE TO FABRIC L-4 SORTING MATERIALS INTO GROUPS L-5 SEPARATION OF SUBSTANCES L- 6 CHANGES AROUND US L-7 GETTING TO KNOW PLANTS L-8 BODY MOVEMENTS	HISTORY CH 3 IN THE EARLIEST CITIES CH 4 WHAT BOOKS AND BURIALS TELL US CIVICS CH 3 WHAT IS GOVERNMENT? CH 4 KEY ELEMENTS OF A DEMOCRATIC GOVERNMENT GEOGRAPHY CH 3 MOTIONS OF THE EARTH CH 4 MAPS	1. COMPUTATIONAL THINKING 2. COMPUTER LANGUAGES 3. MORE ON WINDOWS 7 4. USING MAIL MERGE 5. MORE ON POWERPOINT 2010 6. ANIMATING TEXT AND OBJECT	1.कथा-नाट 1से ४तक 2.अंगिका संस्कृत व्याकरण- क) शब्दरूप-अकारान्त पुं एवम् मनुं आकारान्त औजस्व सवर्णानाम् शब्द-तत् एतत् अस्मद् एवं युष्मद् ख) धातुरूप लट् लृट् एवं लोट् लकारः ग) अव्ययः घ) पद्याण्यः एवं वचन्यण्यः इ) वाक्यं रचना घ) संख्या छ) अनुद्घः शोधनम् ज) अपठित गद्यांश

[illegible]

CURRICULUM OVERVIEW									
HIGHER SECONDARY COURSE									
CDS 12 & 13									
Sl. No.	Unit	Content	Content	Content	Content	Content	Content	Content	Content
1201	1. Constitution: Why & How 2. The Philosophy of Constitution 3. Constitution as a Living Document 4. Rights in the Indian Constitution 5. Political Theory: An Introduction 6. Freedom 7. Equality 8. Rights	1. The living world, 2. Biological Classification, 3. Plant Kingdom, 4. Cell- The unit of life, 5. Cell type and cell division	<b>MICRO ECONOMICS</b> Introduction, Consumer's Equilibrium, Theory Of Demand, Elasticity Of Demand, Production Function <b>STATISTICS</b> Introduction, Collection Of Data, Tabular Presentation	<b>Ch. 2: Writing and City life</b> <b>Ch.3: An Empire Across Three Continents</b> <b>Ch.4: The Central Islamic Lands</b> <b>Ch.5: The Three Orders</b>	1. Measurement of angles, 2. Trigonometric functions, 3. compound angles, 4. transformation formulae, 5. multiple and sub-multiple angles, 6. Trigonometric equations, 7. simple and quadratic equations, 8. Linear equations in one and two variables (graphical solutions)	<b>Business Studies</b> <b>Business and Purpose of Business</b> <b>Forms of Business Organization</b> <b>Public, Private and Global Enterprises</b> <b>Business services</b>	Ch-1 Introduction to Accounting, Ch-2 Basic Accounting terms, Ch-3 Theory base of Accounting, Ch-4 Basics of Accounting, Ch-5 Accounting Equations, Ch-6 Accounting Procedures, Ch-7 Source Documents, Ch-8 Journal, Ch-9 Ledger, Ch-10 Cash Book	<b>POETRY FOR LITERATURE</b> <b>1. The Portrait of a Lady</b> <b>2. The Photograph</b> <b>3. We're not afraid to Die... if we can all be Together</b> <b>4. Discovering Tut: The Saga Continues...</b> <b>5. The Lullaby on Top</b> <b>6. The Summer of the Beautiful White Horse</b> <b>7. The Address</b>	Ch-1 Changing trends and career in physical education, Ch-2 Olympic value education, Ch-3 Physical fitness activities and benefits, Ch-4 Physical education and sports for women, Ch-5 Types Ch-6 Physical activity and leadership training
1202	1. The Cold War Era 2. The End of Bipolarity 3. Alternative Centers of Power 4. Contemporary South Asia 5. Challenges of Nation Building 6. Politics of Planned Development 7. India's External Relations 8. Challenges to, and Restoration of Congress System	1. Reproduction in Organisms, 2. Sexual Reproduction in Flowering Plants, 3. Human Reproduction, 4. Reproductive Health, 5. Principles of Inheritance and Variation, 6. Molecular basis of Inheritance, 7. Human health and Disease	<b>MACRO ECONOMICS</b> National Income Accounting, Independence, Money And Banking, Industry, Foreign Trade, Unemployment, GDP Income And Employment <b>INDIAN ECONOMY</b> Indian Economy (On The Eve Of Economic Planning - Agriculture, New Economic Policy, Poverty	<b>L.1: White Devils and Boves</b> <b>L.2: Kings, Farmers and Towns. L.3: Kinship, Caste and class. L.4: Thinkers, Rebels and Rebels</b> <b>L.5: Bhakti and Sufi traditions L.7: An Imperial Capital: Vijayanagara</b> <b>L.8: Kings and Chronicles</b> <b>L.9: Kings and Chronicles</b>	1. stations and functions 2. inverse Trigonometric functions 3. maxima and minima 4. continuity and differentiability of functions 5. differentiations with second order derivatives 6. application of derivatives (tangents and normals, increasing and decreasing functions, maxima and minima) 7. substitute integrals	Ch-1 Nature and Significance of Management, Ch-2 Principles of Management, Ch-3 Business Environment, Ch-4 Planning, Ch-5 Organizing, Ch-6 Staffing, Ch-7 Directing, Ch-8 Controlling	Not for Profit Organization Fundamentals of Partnership Guided Change in profit sharing ratio among existing partners Admission of a partner Retirement of a Partner Death of a Partner Dissolution of Partnership firm Share Capital	<b>POETRY FOR LITERATURE</b> <b>1. The Spring</b> <b>2. Deep Water</b> <b>3. The Boat</b> <b>4. An Elementary School Classroom in a Diagon</b> <b>5. Keeping Quiet</b> <b>6. The Third Level</b> <b>7. The Enemy</b>	Ch-1 Planning in sports Ch-2 sports and nutrition Ch-3 Yoga and lifestyle Ch-4 Physical education and sports for women Ch-5 children and women in sports Ch-6 test and measurement in sports
1203	Mathematical methods, vector, Motion in a straight line and Projectile motion.	UNIT 1: SCALAR QUANTITIES OF MOTION UNIT 2: VECTOR QUANTITIES OF MOTION UNIT 3: STATE OF MATTER	SCALAR QUANTITIES Terms concepts and their uses in Scintology, Vector Concepts And Vector Order in Unit And Vector Scintology	<b>Ch. 1: The Great Wall of China</b> <b>Ch. 2: The Great Wall of China</b> <b>Ch. 3: The Great Wall of China</b> <b>Ch. 4: The Great Wall of China</b> <b>Ch. 5: The Great Wall of China</b> <b>Ch. 6: The Great Wall of China</b> <b>Ch. 7: The Great Wall of China</b> <b>Ch. 8: The Great Wall of China</b> <b>Ch. 9: The Great Wall of China</b> <b>Ch. 10: The Great Wall of China</b> <b>Ch. 11: The Great Wall of China</b> <b>Ch. 12: The Great Wall of China</b> <b>Ch. 13: The Great Wall of China</b> <b>Ch. 14: The Great Wall of China</b> <b>Ch. 15: The Great Wall of China</b> <b>Ch. 16: The Great Wall of China</b> <b>Ch. 17: The Great Wall of China</b> <b>Ch. 18: The Great Wall of China</b> <b>Ch. 19: The Great Wall of China</b> <b>Ch. 20: The Great Wall of China</b> <b>Ch. 21: The Great Wall of China</b> <b>Ch. 22: The Great Wall of China</b> <b>Ch. 23: The Great Wall of China</b> <b>Ch. 24: The Great Wall of China</b> <b>Ch. 25: The Great Wall of China</b> <b>Ch. 26: The Great Wall of China</b> <b>Ch. 27: The Great Wall of China</b> <b>Ch. 28: The Great Wall of China</b> <b>Ch. 29: The Great Wall of China</b> <b>Ch. 30: The Great Wall of China</b> <b>Ch. 31: The Great Wall of China</b> <b>Ch. 32: The Great Wall of China</b> <b>Ch. 33: The Great Wall of China</b> <b>Ch. 34: The Great Wall of China</b> <b>Ch. 35: The Great Wall of China</b> <b>Ch. 36: The Great Wall of China</b> <b>Ch. 37: The Great Wall of China</b> <b>Ch. 38: The Great Wall of China</b> <b>Ch. 39: The Great Wall of China</b> <b>Ch. 40: The Great Wall of China</b> <b>Ch. 41: The Great Wall of China</b> <b>Ch. 42: The Great Wall of China</b> <b>Ch. 43: The Great Wall of China</b> <b>Ch. 44: The Great Wall of China</b> <b>Ch. 45: The Great Wall of China</b> <b>Ch. 46: The Great Wall of China</b> <b>Ch. 47: The Great Wall of China</b> <b>Ch. 48: The Great Wall of China</b> <b>Ch. 49: The Great Wall of China</b> <b>Ch. 50: The Great Wall of China</b> <b>Ch. 51: The Great Wall of China</b> <b>Ch. 52: The Great Wall of China</b> <b>Ch. 53: The Great Wall of China</b> <b>Ch. 54: The Great Wall of China</b> <b>Ch. 55: The Great Wall of China</b> <b>Ch. 56: The Great Wall of China</b> <b>Ch. 57: The Great Wall of China</b> <b>Ch. 58: The Great Wall of China</b> <b>Ch. 59: The Great Wall of China</b> <b>Ch. 60: The Great Wall of China</b> <b>Ch. 61: The Great Wall of China</b> <b>Ch. 62: The Great Wall of China</b> <b>Ch. 63: The Great Wall of China</b> <b>Ch. 64: The Great Wall of China</b> <b>Ch. 65: The Great Wall of China</b> <b>Ch. 66: The Great Wall of China</b> <b>Ch. 67: The Great Wall of China</b> <b>Ch. 68: The Great Wall of China</b> <b>Ch. 69: The Great Wall of China</b> <b>Ch. 70: The Great Wall of China</b> <b>Ch. 71: The Great Wall of China</b> <b>Ch. 72: The Great Wall of China</b> <b>Ch. 73: The Great Wall of China</b> <b>Ch. 74: The Great Wall of China</b> <b>Ch. 75: The Great Wall of China</b> <b>Ch. 76: The Great Wall of China</b> <b>Ch. 77: The Great Wall of China</b> <b>Ch. 78: The Great Wall of China</b> <b>Ch. 79: The Great Wall of China</b> <b>Ch. 80: The Great Wall of China</b> <b>Ch. 81: The Great Wall of China</b> <b>Ch. 82: The Great Wall of China</b> <b>Ch. 83: The Great Wall of China</b> <b>Ch. 84: The Great Wall of China</b> <b>Ch. 85: The Great Wall of China</b> <b>Ch. 86: The Great Wall of China</b> <b>Ch. 87: The Great Wall of China</b> <b>Ch. 88: The Great Wall of China</b> <b>Ch. 89: The Great Wall of China</b> <b>Ch. 90: The Great Wall of China</b> <b>Ch. 91: The Great Wall of China</b> <b>Ch. 92: The Great Wall of China</b> <b>Ch. 93: The Great Wall of China</b> <b>Ch. 94: The Great Wall of China</b> <b>Ch. 95: The Great Wall of China</b> <b>Ch. 96: The Great Wall of China</b> <b>Ch. 97: The Great Wall of China</b> <b>Ch. 98: The Great Wall of China</b> <b>Ch. 99: The Great Wall of China</b> <b>Ch. 100: The Great Wall of China</b>	<b>Topic :- राम :- विहाय, श्रीमयलसी, जैनपुरी, भैरवी ।</b> <b>ताल :- दादरा, कहरवा, तीनताल, सूतताल, एकताल, चौताल</b> <b>Theory :- नाद, श्रुति, स्वर, सप्तक, शाट, जाति, तय, ताल ।</b>				
1204	Electronics-I, Electrostatics-I, Electric Current, Moving Charge and Magnetism, Magnetic Matter, EM and AC	1. Solid state 2. Solution 3. Electrostatics 4. Chemical kinetics 5. Surface chemistry 6. P-Block 7. Coordination compound	Demographic Structure Of India, Social Institutions, Community And Change, Pattern Of Social Inequality And Exclusion, Cultural Change, Changes And Development In Rural Society	<b>Ch. 1: The Great Wall of China</b> <b>Ch. 2: The Great Wall of China</b> <b>Ch. 3: The Great Wall of China</b> <b>Ch. 4: The Great Wall of China</b> <b>Ch. 5: The Great Wall of China</b> <b>Ch. 6: The Great Wall of China</b> <b>Ch. 7: The Great Wall of China</b> <b>Ch. 8: The Great Wall of China</b> <b>Ch. 9: The Great Wall of China</b> <b>Ch. 10: The Great Wall of China</b> <b>Ch. 11: The Great Wall of China</b> <b>Ch. 12: The Great Wall of China</b> <b>Ch. 13: The Great Wall of China</b> <b>Ch. 14: The Great Wall of China</b> <b>Ch. 15: The Great Wall of China</b> <b>Ch. 16: The Great Wall of China</b> <b>Ch. 17: The Great Wall of China</b> <b>Ch. 18: The Great Wall of China</b> <b>Ch. 19: The Great Wall of China</b> <b>Ch. 20: The Great Wall of China</b> <b>Ch. 21: The Great Wall of China</b> <b>Ch. 22: The Great Wall of China</b> <b>Ch. 23: The Great Wall of China</b> <b>Ch. 24: The Great Wall of China</b> <b>Ch. 25: The Great Wall of China</b> <b>Ch. 26: The Great Wall of China</b> <b>Ch. 27: The Great Wall of China</b> <b>Ch. 28: The Great Wall of China</b> <b>Ch. 29: The Great Wall of China</b> <b>Ch. 30: The Great Wall of China</b> <b>Ch. 31: The Great Wall of China</b> <b>Ch. 32: The Great Wall of China</b> <b>Ch. 33: The Great Wall of China</b> <b>Ch. 34: The Great Wall of China</b> <b>Ch. 35: The Great Wall of China</b> <b>Ch. 36: The Great Wall of China</b> <b>Ch. 37: The Great Wall of China</b> <b>Ch. 38: The Great Wall of China</b> <b>Ch. 39: The Great Wall of China</b> <b>Ch. 40: The Great Wall of China</b> <b>Ch. 41: The Great Wall of China</b> <b>Ch. 42: The Great Wall of China</b> <b>Ch. 43: The Great Wall of China</b> <b>Ch. 44: The Great Wall of China</b> <b>Ch. 45: The Great Wall of China</b> <b>Ch. 46: The Great Wall of China</b> <b>Ch. 47: The Great Wall of China</b> <b>Ch. 48: The Great Wall of China</b> <b>Ch. 49: The Great Wall of China</b> <b>Ch. 50: The Great Wall of China</b> <b>Ch. 51: The Great Wall of China</b> <b>Ch. 52: The Great Wall of China</b> <b>Ch. 53: The Great Wall of China</b> <b>Ch. 54: The Great Wall of China</b> <b>Ch. 55: The Great Wall of China</b> <b>Ch. 56: The Great Wall of China</b> <b>Ch. 57: The Great Wall of China</b> <b>Ch. 58: The Great Wall of China</b> <b>Ch. 59: The Great Wall of China</b> <b>Ch. 60: The Great Wall of China</b> <b>Ch. 61: The Great Wall of China</b> <b>Ch. 62: The Great Wall of China</b> <b>Ch. 63: The Great Wall of China</b> <b>Ch. 64: The Great Wall of China</b> <b>Ch. 65: The Great Wall of China</b> <b>Ch. 66: The Great Wall of China</b> <b>Ch. 67: The Great Wall of China</b> <b>Ch. 68: The Great Wall of China</b> <b>Ch. 69: The Great Wall of China</b> <b>Ch. 70: The Great Wall of China</b> <b>Ch. 71: The Great Wall of China</b> <b>Ch. 72: The Great Wall of China</b> <b>Ch. 73: The Great Wall of China</b> <b>Ch. 74: The Great Wall of China</b> <b>Ch. 75: The Great Wall of China</b> <b>Ch. 76: The Great Wall of China</b> <b>Ch. 77: The Great Wall of China</b> <b>Ch. 78: The Great Wall of China</b> <b>Ch. 79: The Great Wall of China</b> <b>Ch. 80: The Great Wall of China</b> <b>Ch. 81: The Great Wall of China</b> <b>Ch. 82: The Great Wall of China</b> <b>Ch. 83: The Great Wall of China</b> <b>Ch. 84: The Great Wall of China</b> <b>Ch. 85: The Great Wall of China</b> <b>Ch. 86: The Great Wall of China</b> <b>Ch. 87: The Great Wall of China</b> <b>Ch. 88: The Great Wall of China</b> <b>Ch. 89: The Great Wall of China</b> <b>Ch. 90: The Great Wall of China</b> <b>Ch. 91: The Great Wall of China</b> <b>Ch. 92: The Great Wall of China</b> <b>Ch. 93: The Great Wall of China</b> <b>Ch. 94: The Great Wall of China</b> <b>Ch. 95: The Great Wall of China</b> <b>Ch. 96: The Great Wall of China</b> <b>Ch. 97: The Great Wall of China</b> <b>Ch. 98: The Great Wall of China</b> <b>Ch. 99: The Great Wall of China</b> <b>Ch. 100: The Great Wall of China</b>	<b>Topic :- अलंकार, वर्ण, कण, मिड, खटका, सादरा, दादरा, श्रम, मूर्च्छना ।</b> <b>रागों का समय सिद्धांत ।</b> <b>ताल :- झपताल, रुपकताल, तिलवाड़ा, धमार ।</b> <b>राग :- भैरव, शुद्ध सारंग, बागेश्री, मालकौंस</b>				