

CIET

Audio - Video CATALOGUE

Central Institute of Educational Technology

A Wide Range of Educational
Audio - Video and Multimedia
CD, DVD

ABOUT US

Central Institute of Educational Technology (CIET), a constituent of National Council of Educational Research and Training (NCERT) is an apex body, involved in research, development and training in the field of Educational Technology. With the emerging range of technologies particularly in Information and Communication Technology as well as mobile technology, CIET is working on the convergence of technologies for enhancing the reach and quality of school education & teacher education.

CIET promotes utilization of educational technologies viz. radio, TV, films, satellite communication and Cyber media either separately or in combination. It undertakes designing and producing media softwares, especially mass media viz. educational radio and television, interactive multimedia and web based learning resources to enrich the transaction of curricular and activities at the different levels of school education. CIET also undertakes research and evaluation studies which are aimed at assessment of needs of media programmes, to know their relevance, quality and extent of utilization. CIET also takes care of the capacity building of teachers and teacher educators in concepts and applications of techniques and technologies for improving classroom instruction and their management processes including designing of scripts, production of ETV, radio and multimedia programmes. In addition, CIET also coordinates the activities of four SIETs through guidance in academic, production and technical matters and helping them to develop their capacities.

The CIET products (audio, video and multimedia programmes) are disseminated through broadcast and non-broadcast modes (Web portals, Mobile apps). The CD/DVD are available at CIET Sales Counter, Book Fairs, National Science Exhibition and are also sent by post on request.

हमारे बारे में—

केन्द्रीय शैक्षिक प्रौद्योगिकी संस्थान (सी.आई.ई.टी.), राष्ट्रीय शैक्षिक अनुसंधान और प्रशिक्षण परिषद् (एन.सी.ई.आर.टी.) का एक घटक है, जो शैक्षिक प्रौद्योगिकी के क्षेत्र में, अनुसंधान, विकास और प्रशिक्षण में कार्यरत है। सी.आई.ई.टी. प्रौद्योगिकी की उभरती हुई सीमा विशेष रूप से सूचना और संचार प्रौद्योगिकी तथा मोबाइल प्रौद्योगिकी के क्षेत्र में कार्यरत है। सी.आई.ई.टी. स्कूल शिक्षा और अध्यापक शिक्षा की पहुँच और गुणवत्ता को बढ़ाने हेतु शैक्षिक प्रौद्योगिकी माध्यमों जैसे (रेडियो, टीवी, उपग्रह संचार, साइबर मीडिया) के उपयोग को बढ़ावा देता है।

सी.आई.ई.टी. शैक्षिक मीडिया साफ्टवेयर जिसमें विशेष रूप से मास मीडिया जैसे शैक्षिक रेडियो और टेलीविज़न, इंटरैक्टिव मल्टीमीडिया और वेब आधारित अधिगम संसाधन सम्मिलित हैं, का निर्माण करता है। जिससे विद्यालयी शिक्षा के विभिन्न स्तरों पर पाठ्यचर्या के आदान-प्रदान आधारित क्रियाकलापों को बढ़ावा मिले। सी.आई.ई.टी. मीडिया कार्यक्रमों में आवश्यकता निर्धारण, गुणवत्ता तथा प्रयोग के उद्देश्य से अनुसंधान और मूल्यांकन भी प्रयोग करता है। सी.आई.ई.टी. शिक्षकों की क्षमता निर्माण और कक्षा में सुधार के लिए तकनीकों और तकनीकों के प्रयोग, निर्देश और उनकी प्रबंधन प्रक्रियाओं को क्रियाचयन करता है। जिसमें आलेखों का लेखन, ई-टीवी कार्यक्रमों का निर्माण तथा रेडियो एवं मल्टीमीडिया कार्यक्रमों का निर्माण सम्मिलित है। इसके अतिरिक्त, सी.आई.ई.टी., चार एस.आई.ई.टी. का आकादमिक कार्यक्रम निर्माण तथा तकनीकी विषयों पर मार्गदर्शन करता है जिससे वह अपनी क्षमताएँ बढ़ा सके।

सी.आई.ई.टी. द्वारा उत्पादित कार्यक्रमों (आडियो, वीडियो तथा मल्टीमीडिया) को विभिन्न प्रसारण तथा गैर प्रसारण माध्यमों से वितरित किया जाता है। इन कार्यक्रमों की सीडी/डीवीडी सी.आई.ई.टी. के विक्री पटल पुस्तक मेलों, राष्ट्रीय विज्ञान प्रदर्शनी आदि उपलब्ध होती है तथा उसे डाक द्वारा भी मंगाया जा सकता है।

CONTENTS

(विषय सूची)

Programmes for Primary Classes

प्राथमिक कक्षाओं के लिए कार्यक्रम

क्रम संख्या	शीर्षक ऑडियो कार्यक्रम	सी.डी. न.	पृष्ठ संख्या	मूल्य
1.	कथा कहानी	ACD-1	1	Rs.50/-
2.	बहादुर बच्चे – 1	ACD-2	1	Rs.50/-
3.	बहादुर बच्चे – 2	ACD-3	1	Rs.50/-
4.	जीवन मूल्यों का विकास	ACD-4	1	Rs.50/-
5.	स्वास्थ्य और आरोग्य	ACD-5	1	Rs.50/-
6.	Learning English - 1	ACD-6	4	Rs.50/-
7.	Learning English - 2	ACD-7	4	Rs.50/-
8.	गुल्लक मेरे गीतों की	ACD-8	1	Rs.50/-
9.	ईदगाह	ACD-9	10	Rs.50/-
10.	दो बैलो की कथा	ACD-10	10	Rs.50/-
11.	हमारे पेड़ पौधे	ACD-11	11	Rs.50/-
12.	Lecture based programmes - Battle for School	ACD-12	14	Rs.50/-
13.	Lecture based programmes - Four Educational Riddles	ACD-13	14	Rs.50/-
14.	Lecture based programmes - Heritage Crafts & Work and Education	ACD-14	14	Rs.50/-
15.	Lecture based programmes - Early Childhood Education & Education of Children with Special Needs	ACD-15	14	Rs.50/-
16.	Lecture based programmes - Teaching of Mathematics & Teaching of English	ACD-16	15	Rs.50/-
17.	Lecture based programmes - Teaching of Social Science & Teaching of Science	ACD-17	15	Rs.50/-
18.	Lecture based programmes - Globalisation and Education	ACD-18	15	Rs.50/-
19.	Lecture based programmes - Environment and Education	ACD-19	15	Rs.50/-
20.	राग रस बरसे – 1	ACD-20	13	Rs.50/-
21.	राग रस बरसे – 2	ACD-21	13	Rs.50/-
22.	राग रस बरसे – 3	ACD-22	13	Rs.50/-
23.	राग रस बरसे – 4	ACD-23	13	Rs.50/-

24.	राग रस बरसे – 5	ACD-24	13	Rs.50/-
25.	राग रस बरसे – 6	ACD-25	13	Rs.50/-
26.	राग रस बरसे – 7	ACD-26	13	Rs.50/-
27.	राग रस बरसे – 8	ACD-27	13	Rs.50/-
28.	राग रस बरसे – 9	ACD-28	14	Rs.50/-
29.	राग रस बरसे – 10	ACD-29	14	Rs.50/-
30.	राग रस बरसे – 11	ACD-30	14	Rs.50/-
31.	राग रस बरसे – 12	ACD-31	14	Rs.50/-
32.	राग रस बरसे – 13	ACD-32	14	Rs.50/-
33.	यादें स्वतंत्रता संग्राम की – 1	ACD-33	11	Rs.50/-
34.	यादें स्वतंत्रता संग्राम की – 2	ACD-34	11	Rs.50/-
35.	यादें स्वतंत्रता संग्राम की – 3	ACD-35	11	Rs.50/-
36.	यादें स्वतंत्रता संग्राम की – 4	ACD-36	11	Rs.50/-
37.	पर्यावरण	ACD-37	2	Rs.50/-
38.	आओ मिलकर गाएं	ACD-38	11	Rs.50/-
39.	स्वाधीनता-की-सरगम	ACD-39	11	Rs.50/-
40.	रिमझिम-कक्षा 1	ACD-40	2	Rs.50/-
41.	रिमझिम-कक्षा 1	ACD-41	2	Rs.50/-
42.	रिमझिम-कक्षा 2	ACD-42	2	Rs.50/-
43.	रिमझिम-कक्षा 2	ACD-43	2	Rs.50/-
44.	रिमझिम-कक्षा 2	ACD-44	2	Rs.50/-
45.	रिमझिम-कक्षा 3	ACD-45	2	Rs.50/-
46.	रिमझिम-कक्षा 3	ACD-46	3	Rs.50/-
47.	रिमझिम-कक्षा 4	ACD-47	3	Rs.50/-
48.	रिमझिम-कक्षा 4	ACD-48	3	Rs.50/-
49.	रिमझिम-कक्षा 4	ACD-49	3	Rs.50/-
50.	पुरस्कृत सर्वश्रेष्ठ ध्वनि कार्यक्रम	ACD-50	3	Rs.50/-
51.	भारत की महान विभूतियां : लाल बहादुर शास्त्री	ACD 51	4	Rs.50/-
52.	भारत की महान विभूतियां : मौलाना अबुल कलाम आज़ाद	ACD 52	4	Rs.50/-
53.	भारत की महान विभूतियां : डॉ. सर्वपल्ली राधाकृष्णन	ACD 53	4	Rs.50/-

54.	भारत की महान विभूतियाँ : डा. सलीम अली	ACD-54	4	Rs.50/-
55.	रिमझिम-कक्षा 5	ACD-55	3	Rs.50/-
56.	रिमझिम-कक्षा 5	ACD-56	3	Rs.50/-
57.	रिमझिम-कक्षा 5	ACD-57	3	Rs.50/-
58.	रिमझिम-कक्षा 5	ACD-58	3	Rs.50/-
59.	रिमझिम-कक्षा 5	ACD-59	3	Rs.50/-
60.	विज्ञान	ACD-60	7	Rs.50/-
61.	विज्ञान	ACD-61	7	Rs.50/-
62.	उर्दू गुलदस्ता कक्षा 6	ACD-62	6	Rs.50/-
63.	गणित	ACD-63	4	Rs.50/-
64.	तेनालीराम की कहानियाँ	ACD-64	6	Rs.50/-
65.	बाल राम कथा -1	ACD-65	6	Rs.50/-
66.	बाल राम कथा - 2	ACD-66	6	Rs.50/-
67.	बाल राम कथा - 3	ACD-67	6	Rs.50/-
68.	बाल राम कथा - 4	ACD-68	6	Rs.50/-
69.	बाल राम कथा - 5	ACD-69	7	Rs.50/-
70.	बाल राम कथा - 6	ACD-70	7	Rs.50/-
71.	विज्ञान	ACD-71	7	Rs.50/-
72.	ज्ञान-विज्ञान (गीत)	ACD-72	7	Rs.50/-
73.	महान आयुर्वेदिक आचार्य	ACD-73	7	Rs.50/-
74.	विश्व के महान वैज्ञानिक	ACD-74	8	Rs.50/-
75.	भारतीय वैज्ञानिक	ACD-75	8	Rs.50/-
76.	विश्व के महान वैज्ञानिक	ACD-76	8	Rs.50/-
77.	Galileo	ACD - 77	10	Rs.50/-
78.	विश्व के महान वैज्ञानिक	ACD-78	8	Rs.50/-
79.	प्रतिभाशाली महिलाएं	ACD-79	8	Rs.50/-
80.	प्रतिभाशाली महिलाएं	ACD-80	12	Rs.50/-
81.	प्रतिभाशाली महिलाएं	ACD-81	12	Rs.50/-
82.	प्रतिभाशाली महिलाएं	ACD-82	12	Rs.50/-
83.	बुद्ध चरित्र - 1	ACD-83	12	Rs.50/-
84.	बुद्ध चरित्र - 2	ACD-84	12	Rs.50/-
85.	बुद्ध चरित्र - 3	ACD-85	12	Rs.50/-
86.	बुद्ध चरित्र - 4	ACD-86	12	Rs.50/-

87.	बुद्ध चरित्र – 5	ACD-87	12	Rs.50/-
88.	Marigold – 1	ACD-88	4	Rs.50/-
89.	Marigold – 2	ACD-89	4	Rs.50/-
90.	Marigold – 3	ACD-90	5	Rs.50/-
91.	Marigold – 4	ACD-91	5	Rs.50/-
92.	वसन्त भाग –1 कक्षा 6	ACD-92	9	Rs.50/-
93.	वसन्त भाग –1 कक्षा 6	ACD-93	9	Rs.50/-
94.	वसन्त भाग –1 कक्षा 6	ACD-94	9	Rs.50/-
95.	वसन्त भाग –2 कक्षा-7	ACD-95	9	Rs.50/-
96.	वसन्त भाग –2 कक्षा 7	ACD-96	9	Rs.50/-
97.	वसन्त भाग –2 कक्षा 7	ACD-97	9	Rs.50/-
98.	वसन्त भाग –2 कक्षा 7	ACD-98	9	Rs.50/-
99.	वसन्त भाग –3 कक्षा 8	ACD-99	9	Rs.50/-
100.	वसन्त भाग –3 कक्षा 8	ACD-100	9	Rs.50/-
101.	भारत की महान विभूतियाँ	ACD-101	8	Rs.50/-
102.	Listening to Learn and Learning to Listen - 1	ACD-102	10	Rs.50/-
103.	Listening to Learn and Learning to Listen - 2	ACD-103	10	Rs.50/-
104.	Listening to Learn and Learning to Listen - 3	ACD-104	10	Rs.50/-
105.	वातायनम् (संस्कृत) भाग-1	ACD-105-106	7	Rs.100/-
106.	वातायनम् (संस्कृत) भाग-2	ACD-107-108	7	Rs.100/-
107.	Science Melodies	ACD-109	10	Rs.50/-
108.	विज्ञान गीत मंजरी	ACD-110	9	Rs.50/-
109.	English Stories	ACD-111	5	Rs.50/-
110.	Rhyming the Rhyme	ACD-112	5	Rs.50/-
111.	इतिहास	ACD-113	9	Rs.50/-
112.	संस्कृत गीत-माला	ACD-114	8	Rs.50/-

Video Programmes for Students and Teachers

छात्रों और अध्यापकों के लिए वीडियो कार्यक्रम

क्रम संख्या	शीर्षक वीडियो कार्यक्रम	सी.डी. न.	पृष्ठ संख्या	मूल्य
1.	सरस कहानियाँ- 1	DVD-1	16	Rs.50/-
2.	सरस कहानियाँ- 2	DVD-2	16	Rs.50/-

3.	कहावतें व मुहावरे	DVD-3	16	Rs.50/-
4.	जंतु परिवार	DVD-4	16	Rs.50/-
5.	खेल-खेल में विज्ञान- 1	DVD-5	16	Rs.50/-
6.	खेल-खेल में विज्ञान- 2	DVD-6	16	Rs.50/-
7.	गणित	DVD-7	16	Rs.50/-
8.	नीनू को अच्छा लगता है- 1	DVD-8	17	Rs.50/-
9.	नीनू को अच्छा लगता है- 2	DVD-9	17	Rs.50/-
10.	औषधिय पौधे- 1	DVD-10	23	Rs.50/-
11.	औषधिय पौधे- 2	DVD-11	23	Rs.50/-
12.	Restless Earth	DVD-12	27	Rs.50/-
13.	Chemistry	VCD-13	27	Rs.50/-
14.	हिन्दी साहित्यकार	DVD-14	24	Rs.50/-
15.	हिन्दी साहित्यकार	DVD-15	24	Rs.50/-
16.	भारतीय शास्त्रीय नृत्य	DVD -16	24	Rs.50/-
17.	व्यवसायिक शिक्षा	DVD -17	25	Rs.50/-
18.	जीवन मूल्य	DVD -18	25	Rs.50/-
19.	दिवास्वप्न- 1	DVD -19	31	Rs.50/-
20.	गीजूभाई के दिवास्वप्न- 2	DVD -20	31	Rs.50/-
21.	Making of NCF	DVD -21	32	Rs.50/-
22.	गणित कक्षा- 10	DVD -22	20	Rs.50/-
23.	गणित कक्षा- 10	DVD -23	20	Rs.50/-
24.	गणित कक्षा- 10	DVD -24	20	Rs.50/-
25.	गणित कक्षा- 10	DVD -25	20	Rs.50/-
26.	गणित कक्षा -10	DVD -26	20	Rs.50/-
27.	गणित कक्षा- 10	DVD -27	20	Rs.50/-
28.	गणित कक्षा- 10	DVD -28	20	Rs.50/-
29.	गणित कक्षा- 10	DVD -29	20	Rs.50/-
30.	गणित कक्षा- 10	DVD -30	20	Rs.50/-
31.	गणित कक्षा- 10	DVD -31	20	Rs.50/-
32.	गणित कक्षा- 10	DVD -32	21	Rs.50/-
33.	गणित कक्षा- 10	DVD -33	21	Rs.50/-

34.	गणित कक्षा- 10	DVD -34	21	Rs.50/-
35.	गणित कक्षा- 10	DVD -35	21	Rs.50/-
36.	गणित कक्षा- 10	DVD -36	21	Rs.50/-
37.	गणित कक्षा- 10	DVD -37	21	Rs.50/-
38.	गणित कक्षा- 10	DVD -38	21	Rs.50/-
39.	गणित कक्षा- 10	DVD -39	21	Rs.50/-
40.	गणित कक्षा- 10	DVD -40	21	Rs.50/-
41.	गणित कक्षा- 10	DVD-41	21	Rs.50/-
42.	Mathematics Class-10	DVD-42	21	Rs.50/-
43.	Mathematics Class-10	VCD-43	21	Rs.50/-
44.	Mathematics Class-10	DVD-44	21	Rs.50/-
45.	Mathematics Class-10	VCD-45	21	Rs.50/-
46.	Mathematics Class-10	VCD-46	21	Rs.50/-
47.	Mathematics Class-10	VCD-47	21	Rs.50/-
48.	Mathematics Class-10	VCD-48	21	Rs.50/-
49.	Mathematics Class-10	VCD-49	21	Rs.50/-
50.	Mathematics Class-10	VCD-50	21	Rs.50/-
51.	Mathematics Class-10	VCD-51	21	Rs.50/-
52.	Mathematics Class-10	VCD-52	21	Rs.50/-
53.	Mathematics Class-10	VCD-53	22	Rs.50/-
54.	Mathematics Class-10	VCD-54	22	Rs.50/-
55.	Mathematics Class-10	VCD-55	22	Rs.50/-
56.	Mathematics Class- 11	VCD-56	22	Rs.50/-
57.	Mathematics Class- 11	VCD-57	22	Rs.50/-
58.	Mathematics Class- 11	VCD-58	22	Rs.50/-
59.	Mathematics Class- 11	VCD-59	22	Rs.50/-
60.	Mathematics Class- 11	VCD-60	22	Rs.50/-
61.	Mathematics Class- 11	VCD-61	22	Rs.50/-
62.	Mathematics Class- 11	VCD-62	22	Rs.50/-
63.	Mathematics Class- 11	VCD-63	22	Rs.50/-
64.	Mathematics Class- 11	VCD-64	22	Rs.50/-

65.	Mathematics Class- 11	VCD-65	22	Rs.50/-
66.	Mathematics Class- 11	VCD-66	22	Rs.50/-
67.	Mathematics Class- 11	VCD-67	22	Rs.50/-
68.	Mathematics Class- 12	VCD-68	22	Rs.50/-
69.	Mathematics Class- 12	VCD-69	22	Rs.50/-
70.	Mathematics Class- 12	VCD-70	22	Rs.50/-
71.	Mathematics Class- 12	VCD-71	22	Rs.50/-
72.	Mathematics Class- 12	VCD-72	22	Rs.50/-
73.	Mathematics Class- 12	VCD-73	22	Rs.50/-
74.	Mathematics Class- 12	VCD-74	22	Rs.50/-
75.	Mathematics Class- 124	VCD-75	23	Rs.50/-
76.	Mathematics Class- 12	VCD-76	23	Rs.50/-
77.	Mathematics Class- 12	VCD-77	23	Rs.50/-
78.	Mathematics Class- 12	VCD-78	23	Rs.50/-
79.	Mathematics Class- 12	VCD-79	23	Rs.50/-
80.	Mathematics Class- 12	VCD-80	23	Rs.50/-
81.	Mathematics Class- 12	VCD-81	23	Rs.50/-
82.	Mathematics Class- 12	VCD-82	23	Rs.50/-
83.	Mathematics Class- 12	VCD-83	23	Rs.50/-
84.	Mathematics Class- 12	VCD-84	23	Rs.50/-
85.	Mathematics Class- 12	VCD-85	23	Rs.50/-
86.	Mathematics Class- 12	VCD-86	23	Rs.50/-
87.	Mathematics Class- 12	VCD-87	23	Rs.50/-
88.	Mathematics Class- 12	VCD-88	23	Rs.50/-
89.	Mathematics Class- 12	VCD-89	23	Rs.50/-
90.	हिन्दी साहित्यकार	DVD-90	24	Rs.50/-
91.	हिन्दी साहित्यकार	DVD-91	24	Rs.50/-
92.	हिन्दी साहित्यकार	DVD-92	24	Rs.50/-
93.	हिन्दी साहित्यकार	DVD-93	24	Rs.50/-
94.	आजादी की यादों में	DVD-94	17	Rs.50/-
95.	गंगा	DVD-95	31	Rs.50/-

96.	Air Pollution	DVD-96	28	Rs.50/-
97.	Science	VCD-97	28	Rs.50/-
98.	History	VCD-98	28	Rs.50/-
99.	Chemical Reaction	DVD-99	28	Rs.50/-
100.	गोमती का एक दिन	DVD-100	31	Rs.50/-
101.	गोद लिए दादाजी	DVD-101	17	Rs.50/-
102.	Gravitation	DVD-102	26	Rs.50/-
103.	खेल-खेल में ज्ञान -1	DVD-103	17	Rs.50/-
104.	कागज़ कला	DVD-104	18	Rs.50/-
105.	खेल-खेल में ज्ञान -2	DVD-105	18	Rs.100/-
106.	खेल-खेल में ज्ञान -3	DVD-106	18	Rs.50/-
107.	खेल-खेल में ज्ञान -4	DVD-107	19	Rs.50/-
108.	चंद्रा का चांद्र	DVD-108	19	Rs.50/-
109.	कबीर गीत	VCD-110	24	Rs.50/-
110.	गणित	DVD-111	17	Rs.50/-
111.	गणित	DVD -112	17	Rs.50/-
112.	गणित	DVD -113	19	Rs.50/-
113.	विज्ञान	DVD-114	19	Rs.50/-
114.	Health Series	DVD-115	19	Rs.50/-
115.	English Language	DVD-116	18	Rs.50/-
116.	भारतीय नृत्य शृंखला	DVD-117	24	Rs.50/-
117.	भारतीय नृत्य शृंखला	DVD-118	25	Rs.50/-
118.	हिन्दी साहित्यकार	DVD-119	24	Rs.50/-
119.	हिन्दी साहित्यकार	DVD-120	24	Rs.50/-
120.	कहानी पत्थर और पानी	DVD-121	25	Rs.50/-
121.	Science	DVD-122	26	Rs.50/-
122.	History	VCD-123	26	Rs.50/-
123.	किशोरों के कौशल	DVD-124	31	Rs.50/-
124.	जीरो गणित का हीरो	DVD-125	32	Rs.50/-
125.	आजादी के तराने	DVD-126	25	Rs.50/-
126.	GEOGRAPHY	DVD-127	26	Rs.50/-

127.	GEOGRAPHY	DVD-128	27	Rs.50/-
128.	खुला आकाश	DVD -129	31	Rs.50/-
129.	Maths Lab a Joyful Learning	VCD-130	27	Rs.50/-
130.	प्रश्नोत्तरी कार्यक्रम	DVD -131	19	Rs.50/-
131.	DANCE	DVD -132	19	Rs.50/-
132.	प्रोबाबिलिटी (प्रायिकता)	VCD-133	23	Rs.50/-
133.	हर दिन कला दिवस	DVD-134	32	Rs.50/-
134.	कस्तूरबा	DVD-135	32	Rs.50/-
135.	रिमझिम कहानियां	DVD-136-137	17	Rs.100/-
136.	प्रेरक कहानियां	DVD-138	18	Rs.50/-
137.	प्रतिभाशाली महिलाएं	DVD-139	25	Rs.50/-
138.	Arts As Integrated Learning	DVD-140	32	Rs.50/-
139.	Activities with MATHS KIT	DVD-141-142	32	Rs.100/-
140.	प्रतिभाशाली महिलाएं VIDEO	DVD-143	26	Rs.50/-
141.	प्रतिभाशाली महिलाएं AUDIO	DVD-144	13	Rs.50/-
142.	योग बच्चों के लिए	DVD-145- 146	20	Rs.100/-
143.	Language of Dance	DVD-147-151	27	Rs.250/-
144.	वातायनम् (संस्कृत) भाग-1	DVD-152	20	Rs.50/-
145.	छन्दोविलास (संस्कृत)	DVD-153	25	Rs.50/-
146.	छन्दोविलास (संस्कृत)	DVD-154	25	Rs.50/-
147.	Chemistry Class-XI	DVD-155	28	Rs.50/-
148.	Chemistry Class-XI	DVD-156	28	Rs.50/-
149.	Chemistry Class-XI	DVD-157	28	Rs.50/-
150.	Chemistry Class-XII	DVD-158	28	Rs.50/-
151.	Chemistry Class-XII	DVD-159	28	Rs.50/-
152.	Psychology Class-XI	DVD-160	28	Rs.50/-
153.	Psychology Class-XII	DVD-161	28	Rs.50/-
154.	Psychology Class-XII	DVD-162	28	Rs.50/-
155.	Geography Class-XI	DVD-163	28	Rs.50/-
156.	Geography Class-XI	DVD-164	28	Rs.50/-
157.	Mathematics Class-XII	DVD-165	28	Rs.50/-

158.	Mathematics Class-XII	DVD-166	28	Rs.50/-
159.	Mathematics Class-XII	DVD-167	29	Rs.50/-
160.	Mathematics) Class-XII	DVD-168	29	Rs.50/-
161.	Mathematics Class-XII	DVD-169	29	Rs.50/-
162.	Accountacy Class-XII	DVD-170	29	Rs.50/-
163.	Accountacy Class-XII	DVD-171	29	Rs.50/-
164.	Accountacy Class-XI	DVD-172	29	Rs.50/-
165.	Accountacy Class-XI	DVD-173	29	Rs.50/-
166.	Business Studies Class-XI	DVD-174	29	Rs.50/-
167.	Business Studies Class-XII	DVD-175	29	Rs.50/-
168.	Business Studies Class-XII	DVD-176	29	Rs.50/-
169.	Accountancy Class-XII	DVD-177	29	Rs.50/-
170.	Accountancy Class-XII	DVD-178	29	Rs.50/-
171.	Sociology Class-XI	DVD-179	29	Rs.50/-
172.	Sociology Class-XI	DVD-180	29	Rs.50/-
173.	Sociology) Class-XI	DVD-181	29	Rs.50/-
174.	Sociology Class-XII	DVD-182	29	Rs.50/-
175.	Biology Class -XI	DVD-183	29	Rs.50/-
176.	Biology Class –XI	DVD-184	29	Rs.50/-
177.	Biology Class -XI	DVD-185	29	Rs.50/-
178.	Physics Class-XI	DVD-186	30	Rs.50/-
179.	Physics Class-XI	DVD-187	30	Rs.50/-
180.	Physics Class-XI	DVD-188	30	Rs.50/-
181.	Physics Class-XI	DVD-189	30	Rs.50/-
182.	Physics Class-XI	DVD-190	30	Rs.50/-
183.	Physics Class-X	DVD-191	30	Rs.50/-
184.	Mathematics Class-XI	DVD-192	30	Rs.50/-
185.	Mathematics Class-XI	DVD-193	30	Rs.50/-
186.	Mathematics Class-XI	DVD-194	30	Rs.50/-
187.	Psychology Class-XI	DVD-195	30	Rs.50/-
188.	Psychology Class-XI	DVD-196	30	Rs.50/-

189.	Psychology Class-XI	DVD-197	30	Rs.50/-
190.	Biology Class-XII	DVD-198	30	Rs.50/-
191.	Biology Class-XII	DVD-199	30	Rs.50/-
192.	Physics Class-XII	(DVD-200)	30	Rs.50/-
193.	Physics Class-XII	DVD-201	30	Rs.50/-
194.	Physics Class-XII	DVD-202	30	Rs.50/-
195.	Maths Activities for Upper Primary & Secondary Classes Set-I	DVD-203	30	Rs.50/-
196.	Maths Activities for Upper Primary & Secondary Classes Set-II	DVD-204	30	Rs.50/-
197.	Geography Class-XII	DVD-205	30	Rs.50/-
198.	Geography Class-XII	DVD-206	30	Rs.50/-
199.	Sociology Class-XII	DVD-207	30	Rs.50/-
200.	Sociology Class-XII	DVD-208	30	Rs.50/-
201	Sociology Class-XII	DVD-209	31	Rs.50/-
202	Sociology Class-XII	DVD-210	31	Rs.50/-
203	Sociology Class-XII	DVD-211	31	Rs.50/-
204	Political Science	DVD-212	31	Rs.50/-
205	Political Science	DVD-213	31	Rs.50/-
206	Political Science	DVD-214	31	Rs.50/-
207	Political Science	DVD-215	31	Rs.50/-
208	Political Science	DVD-216	31	Rs.50/-

Multimedia Programmes for Students and Teachers

Sl. No.	Title	M.M. No.	Page No.	Price
1.	Mathematics for Primary Classes: Fractions	MM-1	33	Rs.125
2.	Mathematics for Primary Classes: Self-Assessment Package	MM-2	33	Rs.150

3.	Mathematics for Primary and Upper Primary Classes: Construction of Geometrical Shapes	MM-3	33	Rs.150
4.	Mathematics for Primary and Upper Primary Classes: Estimation	MM-4	33	Rs.150
5.	Mathematics for Primary and Upper Primary Classes: Symmetry	MM-5	33	(Rs.150)
6.	Mathematics for Secondary Classes: Locus	MM-6	33	Rs.150/-
7.	Physics for Secondary to Sr. Secondary Classes: Wave Optics	MM-7	34	(Rs.150)
8.	Physics for Secondary to Sr. Secondary Classes: Ray Optics	MM-8	34	(Rs.150)
9.	Biology for Secondary to Sr. Secondary Classes: Photosynthesis	MM-9	34	(Rs.150)
10.	Biology for Secondary to Sr. Secondary Classes: Hierarchy of Biological Diversity and Organization	MM-10	34	Rs.150
11.	Biology for Secondary to Sr. Secondary Classes: Genetics	MM-11	34	Rs.110
12.	Chemistry for Secondary to Sr. Secondary Classes: Chemical Bonding and Molecular Structure	MM-12	34	Rs.150
13.	Geometry	MM-14	34	Rs.150
14.	Algebra	MM-15	34	Rs.150/-
15.	Indian Art	MM-16	34	Rs.150/-

ऑडियो कार्यक्रम Audio Programmes

प्राथमिक कक्षाओं के छात्रों के लिए

कथा कहानी (ACD-1) Rs.50/-

कथा कहानी विविध कहानियों पर आधारित शृंखला है। इसका उद्देश्य बच्चों को कहानी के माध्यम से शिक्षा और मनोरंजन प्रदान करना है, जो 8-11 के वर्ष बच्चों लिए उपयोगी हैं।

- चिड़िया और कौवा
- क्या तुम हो मेरी माँ?
- राजकुमारी हँस पड़ी
- टोपी वाला बंदर
- आसमान गिरा

वीरता पुरस्कार प्राप्त बच्चों पर केन्द्रित कार्यक्रम (ACD- 2, 3) Rs.50/-each

इस शृंखला के अंतर्गत विभिन्न साहसी बच्चों के अदम्य साहस, समझदारी एवं वीरता की सत्य घटनाओं को नाटकीय शैली में प्रस्तुत किया गया है। शृंखला में बहादुर बच्चों को प्रदान किए गए राष्ट्रीय वीरता पुरस्कारों का भी विवरण है। इस शृंखला के कुल बारह कार्यक्रम ACD- 2 एवं ACD- 3 में सम्मिलित किये गये हैं।

बहादुर बच्चे - 1 (ACD- 2) Rs.50/-

- साहसी सोनिया
- बहादुर विजय
- पिंकी का बलिदान
- अंधेरी रात का संघर्ष
- मृत्यु से संघर्ष
- बहादुर कशिका

बहादुर बच्चे - 2 (ACD-3) Rs.50/-

- निमई और गौरांग
- अजगर और नन्ही सयाली
- साहसी मेघराज
- सहयोग
- कला का सम्मान
- एक पल की बात

जीवन मूल्यों का विकास (ACD-4) Rs.50/-

इस शृंखला के अंतर्गत बच्चों को यह बताने का प्रयास किया गया है कि वे माता-पिता की सेवा करें, समय का सदुपयोग करें, यातायात के नियमों का पालन करें एवं अपने जीवन में सफाई के महत्व को समझें। 8 से 14 वर्ष के बच्चों को ध्यान में रखते हुए, इस शृंखला में सम्मिलित सभी कार्यक्रम शिक्षाप्रद एवं विशेष रूप से रोचक बनाये गये हैं।

- जब माँ बीमार पड़ी
- बस एक मिनट
- बिल्लू की गलती
- अपना-अपना काम
- चिड़िया
- सफाई हम करेंगे

स्वास्थ्य और आरोग्य (ACD-5) Rs.50/-

इस शृंखला में 8 से 11 वर्ष के बच्चों को स्वास्थ्य के महत्व का बोध कराया गया है। बच्चे स्वस्थ कैसे रहें, इसी क्रम में उन्हें विभिन्न बीमारियों के कारणों का परिचय देते हुए उनसे बचने के उपाय भी बताए गए हैं। इस शृंखला को निम्नलिखित कार्यक्रम पूर्ण बनाते हैं।

- पौष्टिक आहार
- गप्पू की नासमझी
- आग बरसाती धूप
- खून की कमी
- गोपाल की परेशानी
- डॉक्टर की सलाह

बाल-गीत गुल्लक मेरे गीतों की (ACD-8) Rs.50/-

नन्हें-मुन्नों के लिए सुंदर कविताओं की इस शृंखला में निम्नलिखित कार्यक्रमों का खजाना है। इन कार्यक्रमों में बच्चों की भारारतों, मेले में उनकी मस्ती आदि को चटपटे अंदाज में प्रदर्शित किया गया है।

- हम छोटे-छोटे बच्चे हैं
- मेले का गीत

- चुन-चुन गाना गा चिरैया
- ये जो पेड़ है जामुन का
- चुहिया दौड़ियो रे

पर्यावरण (ACD-37) Rs.50/-

यह शृंखला बच्चों को अपने पर्यावरण की रक्षा के लिए प्रेरित करने तथा वन संरक्षण को प्रोत्साहन देने के उद्देश्य से निर्मित की गई है। वृक्षों और पशु-पक्षियों की रक्षा करने एवं अधिक से अधिक वृक्ष लगाने के लिए बच्चों को प्रोत्साहित किया गया है। निम्नलिखित कार्यक्रम इस शृंखला के सौन्दर्य को सहज रूप से बढ़ाते हैं।

- झरना
- नील-गिरी की सैर
- नदी
- अपना-अपना घर
- सच्चा मित्र
- एक पौधा राजू का

रिमझिम (ACD- 40-49, 55-59) Rs.50/- each

यह शृंखला कक्षा 1 से 5 तक के छात्रों की हिन्दी की पाठ्यपुस्तक 'रिमझिम' पर आधारित है, जिसके अन्तर्गत पुस्तक में संकलित पाठों एवं कविताओं को श्रव्य कार्यक्रमों के रूप में प्रस्तुत किया गया है। उपयुक्त ध्वनि प्रभावों तथा पार्श्व संगीत से पाठों को मनोरंजक और ज्ञानवर्धक बनाने का प्रयास किया गया है। शृंखला का उद्देश्य, कार्यक्रमों के माध्यम से बच्चों में हिन्दी भाषा का विकास करना तथा उच्चारण को भुद्ध बनाना है। ACD- 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 55, 56, 57, 58, 59 में सम्मिलित कुल 105 कार्यक्रमों की ज्ञमा-ज्ञम ने इस शृंखला को अति समृद्ध बना दिया है।

रिमझिम - 1 (ACD-40) Rs.50/-

- बंदर और गिलहरी
- गेंद-बल्ला
- मैं भी
- पगड़ी
- पतंग
- बंदर गया खेत में भाग
- लाल और पीलू
- हलीम चला चाँद पर
- सात पूँछ का चूहा
- चकई की चकदुम

- छोटी का कमाल
- चार चने
- भगदड़
- पुराने बच्चे

रिमझिम - 1 (ACD-41) Rs.50/-

- झूला
- आम की टोकरी
- पकड़ी
- छुक छुक गाड़ी
- रसोई घर
- चूहा म्याऊँ सो रही है
- मकड़ी ककड़ी लकड़ी
- हाथी चल्लम चल्लम

रिमझिम - २ (ACD-42) Rs.50/-

- ऊँट चला
- भालू ने खेती फुटबॉल
- म्याऊँ म्याऊँ
- बिल्ली कैसे रहने आई आदमी के संग?
- अधिक बलवान कौन?
- काले मेघा

रिमझिम - 2 (ACD-43) Rs.50/-

- सावन का गीत
- मेरी किताब
- तितली और कली
- बुलबुल
- मीठी सारंगी
- टेसू राजा
- टेसू

रिमझिम - 2 (ACD-44) Rs.50/-

- बस के नीचे बाघ
- तेंदुए की खबर
- बाघ का बच्चा
- सूरज जल्दी आना जी
- नटखट चूहा
- एक्की दोक्की
- गुलगुला

रिमझिम - 3 (ACD-45) Rs.50/-

- कक्कू
- शेखीबाज़ मक्खी

- चाँद वाली अम्मा
- मन करता है
- बहादुर बित्तो
- मूस की मज़दूरी
- हमसे सब कहते
- टिपटिपवा
- बंदर—बाँट

रिमझिम - 3 (ACD-46) Rs.50/-

- कब आऊँ?
- सर्दी आई
- जब मुझको साँप ने काटा
- मिर्च का मज़ा
- सबसे अच्छा पेड़
- पत्तियों का चिड़ियाघर
- नाना नानी के नाम

रिमझिम - 4 (ACD-47) Rs.50/-

- मन के भोले भाले बादल
- जैसा सवाल वैसा जवाब
- किरमिच की गेंद
- कोई लाके मुझे दे
- पापा जब बच्चे थे
- उलझन
- एक साथ तीन सुख
- दोस्त की पोशाक
- नसीरुद्दीन का निशाना

रिमझिम - 4 (ACD-48) Rs.50/-

- नाव बनाओ
- दान का हिसाब
- कौन.....?
- स्वतंत्रता की ओर
- थप्प रोटी थप्प दाल

रिमझिम - 4 (ACD-49) Rs.50/-

- पढ़कू की सूझ
- सुनीता की पहिया कुर्सी
- हुदहुद
- मुफ्त ही मुफ्त
- बजाओ खुद का बनाया बाजा
- आँधी

रिमझिम - 5 (ACD-55) Rs.50/-

- राख की रस्सी
- दुनिया की छत
- फसलो के त्योंहार
- खिलौने वाला
- ईदगाह

रिमझिम - 5 (ACD-56) Rs.50/-

- नन्हा फनकार
- जहां चाह वहां राह
- चिट्ठी का सफर
- वो दिन भी क्या दिन थे
- एक मां की बेबसी

रिमझिम - 5 (ACD-57) Rs.50/-

- एक दिन की बादशाहत
- चावल की रोटियां
- गुरु और चेला
- बिना जड़ का पेड़

रिमझिम - 5 (ACD-58) Rs.50/-

- स्वामी की दादी
- बाघ आया उस रात
- एशियाई भोर के लिए मीठी गोलियां
- बिशन की दिलेरी
- रात भर बिलखते चिंघाड़ते रहे

रिमझिम - 5 (ACD-59) Rs.50/-

- पानी रे पानी
- नदी का सफर
- छोटी सी हमारी नदी
- जोड़ा सांको वाला घर
- चुनौती हिमालय की
- हम क्या उगाते हैं

पुरस्कृत सर्वश्रेष्ठ ध्वनि कार्यक्रम रिमझिम (ACD-50) Rs.50/-

- एक्की दोक्की
- सैकिंड लेपिटनेंट अरुण खेत्रपाल
- हामिद खॉं

भारत की महान विभूतियां (ACD 51, 52, 53)
Rs.50/- each

लाल बहादुर शास्त्री (ACD 51) Rs.50/-

प्रस्तुत कार्यक्रम में लाल बहादुर शास्त्री जी के असाधारण जीवन यात्रा की वर्ण किया गया है। उनका सरल, सिद्धांतवादी व्यक्तित्व सभी पर अमिट छाप छोड़ता हैं। उनका निर्मल जीवन श्रोतागणों को छू जाता हैं।

मौलाना अबुल कलाम आज़ाद (ACD 52) Rs.50/-

प्रस्तुत कार्यक्रम में मौलाना अबुल कलाम आजाद के जीवन परिचय व उनके प्रमुख कार्यों को बताता है। बच्चे इस कार्यक्रम से प्रसिद्ध विभूति को जन सकेंगे।

डॉ. सर्वपल्ली राधाकृष्णन (ACD 53) Rs 50/-

ये भारत के प्रतिष्ठित राष्ट्रपति थे, इन्होंने एक महान शिक्षक के रूप में योगदान दिया। इन्हें 1954 में भारत रत्न की उपाधि से सम्मानित किया गया। इस कार्यक्रम को सुन श्रोता उनके जीवन से प्रेरणा प्राप्त करते हैं।

डॉ. सालिम अली (ACD-54) Rs.50/-

प्रस्तुत कार्यक्रम पशु-पक्षी प्रेमी वैज्ञानिक डॉ. सालिम अली के बचपन की मुख्य घटनाओं, जीवनी पर आधारित हैं। इस कार्यक्रम में उनके द्वारा किए गए पशु-पक्षियों के संरक्षण के कार्यों की विस्तार से जानकारी प्राप्त की जा सकती हैं। इन्हें पद्म-विभूषण की उपाधि से सम्मनित किया गया प्रकृति के प्रति प्रेम व संरक्षण को प्रोत्साहन देना ही इस कार्यक्रम का मुख्य उद्देश्य है।

गणित (ACD-63) Rs.50/-

प्रस्तुत कार्यक्रम में बच्चों को 2, 3, 4, 5 का पहाड़ा गीतों में माध्यम से और विभिन्न उदाहरण के द्वारा सिखाया गया है। छोटे बच्चे इस आनंद पूर्वक सीखते हैं।

- आओ सीखें पहाड़ा 2 का
- आओ सीखें पहाड़ा 3 का
- आओ सीखें पहाड़ा 4 का
- आओ सीखें पहाड़ा 5 का

For Primary Classes

English Learning (ACD - 6 & 7)

This series is an audio programme for class-III

students based on the textbook 'Learning English for class-III' has been developed to help students in understanding the lesson or poem mentioned in the textbook. The programmes also aim at understanding of language.

Learning English (ACD-6) Rs.50/-

- English for Class III Part-I

Learning English (ACD-7) Rs.50/-

- English for Class III Part-II

Marigold – 1 (ACD-88) Rs.50/-

This series(ACD-88-91) is an audio programme for class I to V students based on the text book 'Marigold' has been developed to help students in understanding the lesson or poem mentioned in the textbook. The programmes also aim at understanding of language.

- Happy Child
- After a Bath
- One Little Kitten
- Once I saw
- Marry go round
- If I were an apple
- Our tree
- A Kite
- A Little Turtle
- Clouds
- Flying Man

Marigold – 2 (ACD-89) Rs.50/-

- First day at School
- Brush, Brush, Brush
- The padding Pool
- Bells
- A Smile
- If you are Happy
- A big Wind
- Rain
- Out in the Garden
- Zoo Manners
- The Zigzag Boy
- On My Black Board
- I am the Music Man
- Granny
- I am Lucky
- Animal Friends

Marigold – 3 (ACD-90) Rs.50/-

- Good Morning
- Sun Song
- Bird Talk
- Little By Little
- Sea Song
- The Balloon Man
- Train
- Bus
- Race
- Puppy and I
- Bruno
- What is in the mail box?
- Hands
- Don't tell
- How Creatures Move

Marigold – 4 (ACD-91) Rs.50/-

- Wake up
- Noses
- What is it?
- Run
- The Man is an Onion Bed
- Why?
- Don't be Afraid of Dark
- Don't Give up
- Pretty Peep
- The Donkey
- The Cruel Boy
- Hiawatha
- A Watering Rhyme
- Book
- The Naughty Boy

English Stories (ACD-111) Rs.50/-

Stories Tell Many a Thing -This is a series of stories for young learners in the formative years of schooling, which narrated in story telling mode. Exposure to language through the stories enables them to acquire/learn the English in a natural manner.

- Lion and Buffaloes
- Rabbit and Turtle
- Fox and the Crow
- Let's Swim
- Goose and the Golden Egg
- Story of Friends
- The Race
- The Crane and the Crab
- The Miser
- The Camel and the Cunning Fox

- Homes
- Can You Fly
- The Guests
- Why the Donkey won't Move
- Noble Inheritance
- Birbal Finds the Thief
- The Umbrella
- Story of a Mischievous Crow
- Brave Hearts
- Story of a Tinker

Rhyming the Rhyme (ACD-112) Rs.50/-

Let's Dialogue- This is a series of rhymes and dialogues for young listeners and is aimed at familiarizing children with day to day conversation.

- Bus Bus Bus
- Circle
- Days of The Week
- My Home
- One Little Finger
- Butterfly
- Drop of Water
- Head Shoulders Knees and Toes
- Month of the Years
- Seven Days in a Week
- All by Myself
- Clap and Smile
- Five Little Ducks
- If You Are Happy
- If You Are Sad
- The Swing
- Colors
- Good Morning
- Squirrel
- The Secret
- Row Your Boat
- The Opposites
- Three Little Kittens
- Work
- Hello How Are You
- Pinky is Going to Shop
- Pinky is Not Well
- Close the Window
- Pinky is Feeling Cold
- We Need to Be Polite
- Tell Your Age
- Time
- Quarter Past
- Telling Time
- How to Tell the Time
- Late for the cCass

- Dinner
- Walking
- Fruits
- On-Off
- Routines
- Books
- Homework
- Work

उच्च प्राथमिक कक्षाओं के लिए

उर्दू गुलदस्ता कक्षा 6 (ACD-62) Rs.50/-

जैसीनीयत वैसा फल – उर्दू भाषा शिक्षण के अंतर्गत निर्मित इस कार्यक्रम में बताया गया है कि मनुष्य को उसके स्वभाव के अनुसार ही प्रतिफल प्राप्त होता है।

तीन सवाल – उर्दू भाषा शिक्षण के अंतर्गत निर्मित इस कार्यक्रम में मनोरंजक कथा के द्वारा बच्चों में भाषा शिल्प के विकास का प्रयास किया गया है, और सुनिश्चित किया गया है कि बच्चे उर्दू भाषा को सुनकर उसके प्रति दिलचस्पी अर्जित करें।

उसी से ठंडा उसी के गर्म – उर्दू भाषा शिक्षण के अंतर्गत निर्मित इस कार्यक्रम में एक दिलचस्प घटना का वर्णन किया गया है, और बच्चों के कौतूहल को बढ़ाया गया है। प्रयास किया गया है कि इसे सुनकर बच्चे भाषा शिल्प की विधा के प्रति अपनी साहित्यिक समझ विकसित करें।

कौन से दिन अच्छे – उर्दू भाषा के लिए निर्मित इस कार्यक्रम में बच्चों को यह बताया गया है कि कोई विशेष दिन अच्छा नहीं होता लेकिन हर दिन अच्छा होता है। जरूरत है जीवन के प्रति सही दृष्टिकोण पैदा करने की।

तेनालीराम की कहानियां (ACD-64) Rs.50/-

श्रृंखला 8 से 13 वर्ष के बच्चों को ध्यान में रखकर बनाई गई है। श्रृंखला में संकलित कार्यक्रम 13वीं सदी के बुद्धिजीवी विदुशक तेनालीराम की कहानियों पर आधारित है जिसमें उनकी सूझबूझ से भरी हास्य कथाएं संकलित की गई हैं। कहानियों का प्रस्तुतिकरण नाटकीय शैली में किया गया है। श्रृंखला में सम्मिलित कार्यक्रमों का उद्देश्य बच्चों के मनोरंजक के साथ साथ यह समझना है कि बड़ी से बड़ी

समस्याओं का समाधान हास्य विनोद द्वारा किया जा सकता है।

- तेनालीराम की सूझ-बूझ
- संसार की बहुमूल्य वस्तु
- अनुपम उपहार
- तेनालीराम और मुखौटा
- तेनालीराम और चोर

बाल राम कथा (ACD-65-70) Rs.50/- each

यह श्रृंखला कक्षा 6 की हिन्दी की पूरक पाठ्य पुस्तक पर आधारित है जिसमें रामकथा के विभिन्न प्रसंगों का प्रस्तुतिकरण किया गया है। श्रृंखला में कार्यक्रमों का प्रस्तुतिकरण वाचन शैली में किया गया है तथा रोजकता को ध्यान में रखते हुए बीच बीच में संवादों की भी योजना की गई है। श्रृंखला का उद्देश्य हिन्दी पूरक पाठ्य पुस्तक के अध्यायों का सरलीकरण करना तथा उन्हें रुचिकर बनाना है साथ ही बच्चों में नैतिकता का विकास करना है

बाल राम कथा (ACD-65) Rs.50/-

- अवधपुरी में राम भाग-1
- अवधपुरी में राम भाग-2
- जंगल और जनकपुर भाग-1
- जंगल और जनकपुर भाग-2

बाल राम कथा (ACD-66) Rs.50/-

- दो वरदान भाग -1
- दो वरदान भाग -2
- राम का वन गमन भाग-1
- राम का वन गमन भाग-2

बाल राम कथा (ACD-67) Rs.50/-

- चित्रकूट में भरत भाग -1
- चित्रकूट में भरत भाग -2
- दण्डक वन में दस वर्ष भाग-1
- दण्डक वन में दस वर्ष भाग-2

बाल राम कथा (ACD-68) Rs.50/-

- सोने का हिरण भाग -1
- सोने का हिरण भाग -2
- सीता की खोज भाग -1
- सीता की खोज भाग -2

बाल राम कथा (ACD-69) Rs.50/-

- राम और सुग्रीव भाग -1
- राम और सुग्रीव भाग -2
- लंका में हनुमान भाग -1
- लंका में हनुमान भाग -2

बाल राम कथा (ACD-70) Rs.50/-

- लंका विजय भाग -1
- लंका विजय भाग -2
- राम का राज्याभिषेक भाग -1
- राम का राज्याभिषेक भाग -2

वातायनम्-भाग- 1 (ACD 105 - 106) Rs.100/- set

वातायनम्-भाग-1 में संस्कृत में लिखी रोचक कहा. नियों की श्रृंखला हैं। प्रत्येक सी.डी. में 5-5 कहानियाँ (कुल 10 कहानियाँ) ध्वनि व ड्रामा के द्वारा प्रस्तुत की गई हैं।

- वातायनम् (संस्कृत) भाग-1

वातायनम्-भाग- 2 (ACD 107 - 108) Rs.100/- set

वातायनम् भाग-2 में संस्कृत भाषा में लिखी रोचक कहानियों की श्रृंखला हैं। कुल 11 कहानियाँ (सी. डी. न. 107 में 6 कहानियाँ, सीडी न. 108 में 5 कहानियाँ) ध्वनि व ड्रामा के द्वारा प्रस्तुत की गई हैं।

- वातायनम् (संस्कृत) भाग-2

विज्ञान (ACD-60 & 61) Rs.50/-each

इस ACD में ग्रामोफोन, टेलीफोन, रेडियो की कहानी न्यूटन की खोज, एन्टीबायोटिक से जुड़ी रोचक बातें आदि कहानी के रूप में प्रस्तुत की गई हैं जिसे जानने की उत्सुकता बच्चों में होती है।

विज्ञान (ACD-60) Rs.50/-

- ग्रामोफोन की कहानी
- टेलीफोन की कहानी
- रेडियो की कहानी

विज्ञान (ACD-61) Rs.50/-

- न्यूटन की कहानी
- आवाज से पहचाना रोग
- एन्टीबायोटिक की कहानी

विज्ञान (ACD-71) Rs.50/-

विज्ञान शिक्षा पर आधारित ध्वनि कार्यक्रमों की श्रृंखला ज्ञान विज्ञान में बच्चों को विज्ञान के क्षेत्र में हुए आविष्कारों तथा खोजों का बोध कराया गया है जैसे परकशन तकनीक एनस्थिसिया, सक्रंमण तथा उसके कारण, चेचक के टीके, थर्मामीटर इत्यादि। उपयुक्त ध्वनि प्रभावों एवं संवाद योजना श्रृंखला में सम्मिलित कार्यक्रमों को सुरुचि संपन्न बनाते हैं, जो सुनने में मनोरंजक तथा ज्ञान वर्धक है। श्रृंखला में निम्नलिखित कार्यक्रमों को सम्मिलित किया गया है।

- वो बारिश का दिन
- खोज एक पहलू अनेक
- एक बड़ी जीत
- बचाव में है सुरक्षा
- हंसते खेलते बच्चे

ज्ञान-विज्ञान (गीत) (ACD-72) Rs.50/-

प्रस्तुत श्रृंखला में गीतों के माध्यम से प्रकृति के छोटे-छोटे रहस्यों को उद्घाटित किया गया है। इन गीतों द्वारा बच्चों को बोध होगा कि मेंढक क्यों सर्दियों गर्मी में छिप जाते हैं, चन्दा क्यों घटता, बढ़ता है। मकड़ी हमारे लिए किस प्रकार लाभकारी है तथा मच्छरों से होने वाले रोगों से किस प्रकार बचा जा सकता है। श्रृंखला में निम्न गीतों को सम्मिलित किया गया है।

- मच्छर ने समझाया
- ठंड सताती है
- चंदा की छुट्टी
- मकड़ी

महान आयुर्वेदिक आचार्य (ACD-73) Rs.50/-

प्रस्तुत श्रृंखला में आयुर्वेद के प्रसिद्ध योग गुरु महर्षि पतंजलि एवं भाल्य चिकित्सक आचार्य सुश्रुत, आचार्य जीवक तथा आचार्य चरक के जीवन के महत्वपूर्ण एवं प्रेरक प्रसंगों के साथ-साथ आयुर्वेद के क्षेत्र में इनके द्वारा किए गए कार्यों तथा इनके द्वारा रचित ग्रंथों का उल्लेख किया है, जिसमें उन्होंने अपने अनुसंधानों को लिपिबद्ध किया है। श्रृंखला में सम्मिलित कार्यक्रमों को रोचक तथा सरल बनाने के लिए नाटकीय शैली का प्रयोग किया गया है। श्रृंखला का उद्देश्य बच्चों को भारत की प्राचीन आयुर्वेदिक चिकित्सा पद्धति एवं भारत के महान आयुर्वेद

आचार्यों की जीवनोपधियों से अवगत करना एवं उन्हें अभिप्रेरित करना हैं।

- योगगुरु पतंजलि
- आचार्य सुश्रुत
- प्राणाचार्य चरक
- वैद्यराज जीवक

विश्व की महान विभूतियां (ACD 74, 75, 76, 78, 79) Rs.50/-Each

विश्व के महान वैज्ञानिक

विज्ञान शिक्षा पर आधारित ध्वनि कार्यक्रमों की इस श्रृंखला में भारत के विश्व प्रसिद्ध वैज्ञानिकों के जीवन के कुछ महत्वपूर्ण तथा प्रेरक प्रसंगों के साथ साथ विज्ञान के क्षेत्र में इनके द्वारा किए गए अविष्कारों तथा खोजों के बारे में बताया गया है। सूचनाओं को रोचक बनाने के लिए इन कार्यक्रमों का प्रस्तुतिकरण नाटकीय शैली में किया गया है। श्रृंखला में सम्मिलित कार्यक्रमों द्वारा बच्चों के वैज्ञानिक दृष्टिकोण में विकास होगा साथ ही कार्यक्रम बच्चों के लिए अभिप्रेरणा स्रोत के रूप में उपयोगी है।

महान वैज्ञानिक (ACD-74) Rs.50/-

- लुई ब्रेल
- लुई पाश्चर
- डॉ. पी. के. सेठी

महान वैज्ञानिक (ACD-75) Rs.50/-

- आर्यभट्ट
- भाातिस्वरूप भटनागर
- सी.वी. रमन
- मेघनाद साहा

महान वैज्ञानिक (ACD-76) Rs.50/-

- जगदीश चन्द्र बसु
- डॉ. होमी जहांगीर भाभा
- कलाम की परवाज़

महान वैज्ञानिक (ACD-78) Rs.50/-

- एलबर्ट आइंस्टाईन
- एडीसन
- मैडम क्यूरी

महान वैज्ञानिक (ACD-79) Rs.50/-

- आर्किमिडीज़
- महान वैज्ञानिक न्यूटन
- नोबल का सपना

भारत की महान विभूतियां (ACD-101) Rs.50/-

मिर्जा गालिब – एक अजीम शायर : यह एक ऐसे अजीम शायर की दास्तान है जिसने अपनी बेमिसाल शायरी से साहित्य जगत और उर्दू की गज़लों के कद्रदानों को प्रभावित किया है। उनकी शायरी पढ़ना और गाना लोगों में इतना मकबूल है कि उनकी तुलना में उनके कोई नज़दीक भी नहीं आता। कार्यक्रम में शायर की जिंदगी, उनकी गज़लों नगमों और खतों के जरिये उस दौर को संगीतमय ढंग से प्रस्तुत किया गया है।

डॉ. सैम पित्रोदा : डिजिटल टेलीकम्युनिकेशन के जादूगर: सत्यनारायण गंगाराम पित्रोदा, जिन्हें हम सब डाक्टर सैम पित्रोदा के नाम से जानते हैं, एक अन्वेषक, उद्यमी और नीतिनिर्धारक हैं। उनके मौलिक भोध कार्य की वजह से 50 से भी अधिक पेटेंट उनके नाम पंजीकृत हैं। वो जगत प्रसिद्ध वर्ल्डटेल लिमिटेड के अध्यक्ष हैं। उनके तजुर्ब और तकनीकी जानकारी की वजह से भारत के प्रधानमंत्री ने उन्हें अपना सलाहकार और राष्ट्रीय ज्ञान आयोग का अध्यक्ष नियुक्त किया है। इस कार्यक्रम में भारत के दूरसंचार कांति के जनक डॉ. सैम पित्रोदा के जीवन और उपलब्धियों को रोचक ढंग से दर्शाया गया है।

जे.आर.डी. टाटा— भारत के पहले उड़ान पुरुष : जहाँगीर रतनजी दादाभाई टाटा 1904–1993 ने न केवल कराची से बंबई की पहली उड़ान भरी बल्कि अंतर्राष्ट्रीय एयर इंडिया की हवाई उड़ान सेवा भी अपने देश भारत को दी। केवल 34 वर्ष की उम्र में अपने अथक प्रयासों और परिश्रम से उन्होंने देश के सबसे बड़े औद्योगिक साम्राज्य की स्थापना की, जहाँ नमक से लेकर साबुन और चाय के लेकर ट्रक तक बनाए जाते हैं। जे. आर. डी. टाटा को सन् 1992 में देश का सर्वोच्च नागरिक सम्मान भारत रत्न दिया गया।

इतिहास (ACD-113) Rs.50/-

इस डी.वी.डी में भारत के विविधता पूर्ण इतिहास और इतिहास के कुछ रोचक मुद्दों को सरल और सुगम तरीके से पाठन गीतों और कविताओं के माध्यम से समझाया गया है।

- इतिहास क्या है (कविता)
- इतिहास क्या है (गीत)
- प्रारम्भिक मानव (कविता)
- प्रारम्भिक मानव (गीत)
- आग (कविता)
- आग (गीत)
- पहिया (कविता)
- पहिया (गीत)
- खेती की शुरुआत (कविता)
- खेती की शुरुआत (गीत)
- सबसे पुराने शहर (कविता)
- सबसे पुराने शहर (गीत)
- कौन है भारत वासी (कविता)
- कौन है भारत वासी (गीत)
- लाये जो बदलाव (कविता)
- लाये जो बदलाव (गीत)
- इतिहास—क्या सब कुछ जाता बीत (कविता)
- इतिहास—क्या सब कुछ जाता बीत (गीत)

हिन्दी की पाठ्य पुस्तक 'वसन्त' पर आधारित कार्यक्रम (ACD-92 से 100) Rs.50/-each

यह शृंखला कक्षा 6 से 8 तक के छात्रों की हिन्दी की पाठ्यपुस्तक 'वसन्त' पर आधारित है, जिसके अन्तर्गत पुस्तक में संकलित पाठों को श्रव्य कार्यक्रमों के रूप में प्रस्तुत किया गया है। उपयुक्त ध्वनि प्रभावों तथा पाठ्य संगीत से पाठों को मनोरंजक और ज्ञानवर्धक बनाने का प्रयास किया गया है। शृंखला का उद्देश्य, कार्यक्रमों के माध्यम से बच्चों में हिन्दी भाषा का विकास करना तथा उच्चारण को शुद्ध बनाना है।

वसन्त भाग- 1 कक्षा- 6 (ACD-92) Rs.50/-

- वह चिड़िया जो
- बचपन
- नादान दोस्त
- पार नज़र के

वसन्त भाग- 1 कक्षा- 6 (ACD-93) Rs.50/-

- ऐसे-ऐसे
- जो देखकर भी नहीं देखते
- संसार पुस्तक है
- मैं सबसे छोटी होऊँ

वसन्त भाग- 1 कक्षा- 6 (ACD-94) Rs.50/-

- नौकर
- साहस मे बल
- मत बांटो इंसान को

वसन्त भाग- 2 कक्षा- 7 (ACD-95) Rs.50/-

- नीलकंठ
- विप्लव गायन

वसन्त भाग- 2 कक्षा- 7 (ACD-96) Rs.50/-

- कंचा
- एक तिनका
- खान-पान की बदलती तस्वीर

वसन्त भाग- 2 कक्षा- 7 (ACD-97) Rs.50/-

- रक्त और हमारा शरीर
- चिड़िया की बच्ची
- अपूर्व अनुभव

वसन्त भाग- 2 कक्षा- 7 (ACD-98) Rs.50/-

- दादी माँ
- हिमालय की बेटियाँ
- मिठाई वाला
- फेरी वालों की आवाजें

वसन्त भाग- 3 कक्षा- 8 (ACD-99) Rs.50/-

- ध्वनि
- लाख की चूड़ियों
- बस की यात्रा
- दिवानों की हस्ती
- चिट्ठियों की अनूठी दुनियाँ

वसन्त भाग- 3 कक्षा- 8 (ACD-100) Rs.50/-

- क्यों निराश हुआ जाए
- पहाड़ से ऊँचा आदमी
- कामचोर

For Upper Primary Classes

Galileo (ACD - 77) Rs.50/-

Galileo, in full Galileo Galilei, Italian natural philosopher, astronomer, and mathematician who made fundamental contributions to the sciences of motion, astronomy, and strength of materials and to the development of the scientific method. The programme highlights his discoveries through telescope.

- The genius who changed our World view
- His discoveries through telescope
- His trail

Listening to Learn and Learning to Listen (ACD 102 to 104) Rs150/-

A series of listening activities for learners of English because it provides 'Comprehensible input' such input allows for acquisition of grammar, vocabulary, which in turn makes additional input more comprehensible.

(ACD-102)

- Arab & the Camel
- Pigma Lion
- Fables
- Androaches & Lion
- Misfortune
- Cock Sparrow

(ACD-103)

- Worms
- Horse
- Lost Necklace
- Happy September
- Miser
- Camel & Fox
- Wise Man
- Lovely Park
- Butter Fly
- Riddles

(ACD-104)

- Dragon
- The Great Truth
- Three Surprises
- The Poles
- The Brave Hunter
- Coconut

Science Melodies (ACD - 109) Rs.50/

The series presents songs based on the concepts of science which will help in making teaching-learning of science stress free and interesting. The songs may be used individually as well as in collaborative manner to understand science.

- Beautiful World of Birds- Part-1
- Light
- Respiration
- How Metals Are
- Lightening Bug
- Silent Sparks At Night
- Separation of Substances -Part-1
- Separation of Substances- Part-2
- Candle's Flame
- Dazzling Flame
- Dietary Fiber
- Sodium Rap
- Changing States of Matter
- Beautiful World of Birds part -2

माध्यमिक व उच्च माध्यमिक कक्षाओं के छात्रों के लिए

मुंशी प्रेमचंद की कहानियाँ (ACD-9,10) Rs.50/- each

यह शृंखला मुंशी प्रेमचंद की दो प्रसिद्ध कहानियों 'ईदगाह' और 'दो बैलों की कथा' पर आधारित है। 'ईदगाह' में ईद के दिन मुसलमानों के रीति-रिवाजों, ईदगाह जाने की तैयारियों के अलावा बच्चों के मनोविज्ञान का जीवंत चित्रण किया गया है। कहानी का प्रमुख पात्र भी एक बच्चा है, जो अपनी दादी को बहुत प्रेम करता है। बच्चा अपने इसी निर्मल प्रेम के कारण हर श्रोता का प्यार पाता है। 'दो बैलों की कथा' में दोनों बैलों और उनके मालिक के परस्पर प्रेम को दर्शाया गया है। इस शृंखला की प्रत्येक कहानी की समयावधि 60 मिनट है।

- ईदगाह (ACD-9) Rs.50/-
- दो बैलो की कथा (ACD-10) Rs.50/-

पर्यावरण अध्ययन-हमारे पेड़ पौधे (ACD-11) Rs.50/-

इस शृंखला के माध्यम से किशोरों को भारत में पाए जाने वाले पेड़-पौधों के औषधीय गुणों का बोध

कराया गया है। इस शृंखला में निम्नलिखित कार्यक्रम सम्मिलित किये गये हैं।

हमारे पेड़ पौधे (ACD-11) Rs.50/-

- बरगद
- नींबू
- नीम
- जामुन
- आँवला
- इमली

यार्दे स्वतंत्रता संग्राम की (ACD-33 से 36) Rs.50/-each

इस शृंखला में लगभग 100 वर्षों के भारतीय स्वतंत्रता संग्राम के इतिहास को विभिन्न नाट्य रूपान्तरित कड़ियों के माध्यम से प्रस्तुत किया गया है। इसमें भारत की स्वतंत्रता के लिए अपना सर्वस्व समर्पित कर देने की भावना रखने वाले स्त्री एवं पुरुशों के संघर्ष के तथ्यात्मक तथा भावात्मक पक्ष को प्रस्तुत करने का प्रयास किया गया है। कार्यक्रम ACD – 33, 34, 35 एवं 36 में सम्मिलित किये गये हैं।

ACD-33 Rs.50/-

- गुलामी की जकड़ती जंजीरें
- 1857 की महाक्रांति
- भारतीय राष्ट्रवाद का उदय

ACD-34 Rs.50/-

- चम्पारन में गांधी जी
- जलियांवाला बाग
- खिलाफत और असहयोग आंदोलन

ACD-35 Rs.50/-

- क्रांतिकारी आंदोलन
- सविनय अवज्ञा आंदोलन
- भारत छोड़ो आंदोलन

ACD-36 Rs.50/-

- आजाद हिन्द फौज
- स्वतंत्रता की ओर

आओ मिलकर गाएं (ACD-38) Rs.50/-

इस शृंखला में भारतीय भाषाओं के विभिन्न गीतों को लयबद्ध रूप में प्रस्तुत किया गया है। 'आओ मिलकर गाएं' बीस गीतों व राष्ट्र गान का संकलन है, जिसमें

विभिन्न भाषाओं के गीतों एवं उनके हिन्दी अनुवाद को संकलित किया गया है। यह शृंखला बच्चों में देशभक्ति, सहनशीलता, आदर एवं सांस्कृतिक विरासत का सम्मान आदि मूल्यों को विकसित करने के उद्देश्य से निर्मित की गई है।

- वंदे मातरम् (संस्कृत गीत)
- सारे जहां से अच्छा (उर्दू गीत)
- नन्हें मुन्ने (हिन्दी गीत)
- हिंद देश के निवासी (हिन्दी गीत)
- इक बाग दे फुल्ल (पंजाबी गीत)
- आकाशगंगा, सूर्य, चन्द्र, तारा (गुजराती गीत)
- पिल्लल्लारा, पापल्लारा (तेलगू गीत)
- जय—जन भारत (हिन्दी गीत)
- सरस्वती वन्दना (संस्कृत गीत)
- ये वक्त की आवाज़ है (हिन्दी गीत)
- एइ मातरे (असमिया गीत)
- जन्म कारिणी भारतम् (मलयालम गीत)
- ओंउम् सं गच्छवं (संस्कृत स्रोत)
- ओ चेलुविन मुदिदन मक्कले (कन्नड़ गीत)
- ओडि विलैयाडु पाप्पा (तमिल गीत)
- ही मुहिनो वतन (सिंधी गीत)
- आता उठवू सारे रान (मराठी गीत)
- धन—धन्ये पुशे भेरा (बंगाली गीत)
- होंगे कामयाब (हिन्दी गीत)
- राष्ट्र गान

स्वाधीनता—की—सरगम (ACD-39) Rs.50/-

आजादी के आंदोलन से जुड़े कुछ गीत

(गायिका : डॉ. सीता बिम्ब्रॉ)

डॉ. सीता बिम्ब्रॉ एक प्रतिष्ठित गायिका हैं, जिनके द्वारा शृंखला में उल्लेखित गीतों को स्वर दिया गया है। गीतों के द्वारा भारतीय स्वतंत्रता संग्राम की कुछ यादों का स्मरण किया गया है। इस शृंखला के कार्यक्रमों का उद्देश्य, बच्चों में स्वतंत्रता सेनानियों के प्रति कृतज्ञता एवं देशभक्ति आदि मूल्यों को विकसित करना है।

- मेरी जां न रहे मेरा सर न रहे (माधव भुक्ल)
- वंदना के इन स्वरो में (सोहनलाल द्विवेदी)
- धीरे—धीरे चालो रे (गुजराती लोकगीत)
- उठ तकले ते तंद पा जी कुड़े (पंजाबी लोकगीत)
- तू घूम चरखे घूम (राज शुक्ला)

- देह बल से आत्मबल बलवान है, तूने कहा (हरिकृष्ण प्रेमी)
- ज्योति ने पाई अमरता दीप ने निर्वाण (बालकृष्ण राव)

प्रतिभाशाली महिलाएं (ACD-80) Rs.50/-

- बेबी हॉलदार : ये कार्यक्रम सुप्रसिद्ध लेखिका बेबी हॉलदार के जीवन पर आधारित है। बेबी हॉलदार ने अपने विपरीत परिस्थितियों के बावजूद जिस प्रकार से संघर्ष किया, इस बात को ये कार्यक्रम सजीवित के साथ उकेरता है। अब भी उनकी लेखनी का संघर्ष अनवरत जारी है।
- हिमालय की बेटी बछेन्द्रीपाल : ये कार्यक्रम पर्वतारोहण के क्षेत्र में बछेन्द्रीपाल के योगदान पर आधारित है। पर्वतारोहण के लिए अनेक भारतीय महिला हैं जो माउंट एवरेस्ट पर भारत का परचम फहरा चुकी हैं। ये महान रिबर राफ्टिंग और पर्वतारोहण के लिए ट्रेनिंग देने के कार्य में तन्मयता से संलग्न हैं।

प्रतिभाशाली महिलाएं (ACD-81) Rs.50/.

- अजेय मुक्केबाज एम.सी. मैरीकॉम: प्रस्तुत कार्यक्रम में भारत की पहली मुक्केबाज एम. सी. मैरीकॉम के जीवन पर आधारित है। इन्हें पाँच बार विश्व मुक्केबाजी चैम्पियन का खिताब मिला। इस ध्वनि कार्यक्रम को सुनकर बच्चे इनसे प्रेरित होते हैं।
- कल्पना जो सितारों में खो गई : भारतीय, मूल की मेधावी, अंतरिक्ष— विज्ञानी कल्पना चावला के जीवन पर आधारित से कार्यक्रम अंतरिक्ष में हुई उनकी त्रासदिक मृत्यु का भी वर्णन करता है। इतिहास हमेशा इस अंतरिक्ष यात्री को स्मरण रखेगा।

प्रतिभाशाली महिलाएं (ACD-82) Rs.50/.

- सुनीता विलियम्स— प्रस्तुत कार्यक्रम प्रसिद्ध अंतरिक्ष महिला सुनीता विलियम्स पर आधारित है। इसमें उनकी जीवनी और प्रमुख योगदान को दिखाया गया है।
- करुणा की मूर्ति टेरेसा— प्रस्तुत कार्यक्रम में प्रसिद्ध समाज सेविका मदर टेरेसा के जीवन और उनके द्वारा समाज के लिए किए गए

योगदान को दर्शाया गया है। मदर टेरेसा को विभिन्न अवार्ड द्वारा सम्मानित किया गया है।

बुद्ध चरित्र (ACD-83 से 87)Rs.50/-each

इन कार्यक्रमों के माध्यम से महात्मा बुद्ध के व्यक्तित्व और जीवन पर प्रकाश डाला गया है। कार्यक्रम में महात्मा बुद्ध की बाल्यावस्था से महानिर्वाण तक की सारी घटनाओं को नाटकीय ढंग से प्रस्तुत किया गया है।

बुद्ध चरित्र (ACD-83) Rs.50/-

- सिद्धार्थ का जन्म
- अंतःपुर विहार
- संवेग की उत्पत्ति
- गृह त्याग

बुद्ध चरित्र (ACD-84) Rs.50/-

- छंदक की वापसी
- तपोवन प्रवेश
- अन्तःपुर विलाप
- कुमार की खोज
- बिम्बसार से भेंट

बुद्ध चरित्र (ACD-85) Rs.50/-

- काम निंदा
- दर्शन परिचर्चा
- मार की पराजय
- बुद्ध तत्व प्राप्ति
- काशी गमन

बुद्ध चरित्र (ACD-86) Rs.50/-

- दीक्षा दान
- अनाथ पिंड की दीक्षा
- पिता—पुत्र मिलन
- जेत वन
- आम्रपाली के उद्यान में

बुद्ध चरित्र (ACD-87) Rs.50/-

- निर्वाण की ओर
- लिच्छवियों पर अनुग्रह
- महा परिनिर्वाण
- महा परिनिर्वाण के बाद

भारत की प्रतिभाशाली महिलाएं (DVD-144) Rs.50/-

- कल्पना चावला
- बछेंद्रीपाल
- मदर टेरेसा
- भीकाजी कामा
- सुनीता विलियम्स
- बेबी हॉलदार
- इलाबेन बट्ट
- बसंती

अध्यापकों के लिए

राग रस बरसे (ACD-20 से 32) Rs.50/-each

'राग रस बरसे' पंडित विष्णु नारायण भातखण्डे द्वारा संकलित रागों की गायन विधि पर आधारित शृंखला है। इस शृंखला में रागों की सरगम के शिक्षण पर बल दिया गया है। विभिन्न रागों की पारम्परिक बंदिशों के स्थान पर देशभक्ति, पर्यावरणीय जागरूकता, जीवन मूल्यों तथा सामाजिक शिक्षा पर आधारित बंदिशों को सम्मिलित किया गया है। यह शृंखला संगीत अध्यापकों के उपयोग हेतु निर्मित की गई है। इस शृंखला में 61 रागों के शिक्षण को 13 सी.डी. में प्रस्तुत किया गया है। प्रत्येक राग की समयावधि 10-15 मिनट है तथा इन रागों की प्रस्तुति सुप्रसिद्ध संगीतकारों द्वारा की गई है।

राग रस बरसे - 1 (ACD- 20) Rs.50/-

- राग बिलावल
- राग यमन
- राग खमाज
- राग काफी
- राग भैरव
- राग भैरवी

राग रस बरसे - 2 (ACD- 21) Rs.50/-

- राग पूर्वी
- राग मारवा
- राग आसावरी
- राग तोड़ी
- राग बिहाग
- राग भूपाली

राग रस बरसे - 3 (ACD- 22) Rs.50/-

- राग बागेश्वरी
- राग देश
- राग वृंदावनी सारंग
- राग मालकौंस
- राग देशकार
- राग छायानट

राग रस बरसे - 4 (ACD- 23) Rs.50/-

- राग मुलतानी
- राग जौनपुरी
- राग केदार
- राग हमीर
- राग विभास
- राग ललित

राग रस बरसे - 5 (ACD- 24) Rs.50/-

- राग रामकली
- राग जयजयवन्ती
- राग तिलक कामोद
- राग गौढ़ मल्हार
- राग बहार
- राग पीलू

राग रस बरसे - 6 (ACD- 25) Rs.50/-

- राग भीम पलासी
- राग कामोद
- राग गौढ़ सारंग
- राग सोहनी

राग रस बरसे - 7 (ACD- 26) Rs.50/-

- राग परज
- राग बसंत
- राग पूरिया
- राग पूरिया धनाश्री

राग रस बरसे - 8 (ACD- 27) Rs.50/-

- राग भांकरा
- राग शुद्ध कल्याण
- राग दरबारी कान्हड़ा
- राग अड़ाना

राग रस बरसे – 9 (ACD- 28) Rs.50/-

- राग गुर्जरी तोड़ी
- राग भटियार
- राग अहीर भैरव
- राग हंस ध्वनि

राग रस बरसे – 10 (ACD- 29) Rs.50/-

- राग सिंदूर
- राग मेघ मल्हार
- राग देसी
- राग मालगुंजी

राग रस बरसे – 11 (ACD- 30) Rs.50/-

- राग श्री
- राग हिंडोल
- राग दुर्गा
- राग तिलंग

राग रस बरसे – 12 (ACD- 31) Rs.50/-

- राग कालिंगड़ा
- राग मियाँ मल्हार
- राग रागेश्वरी
- रागश्यमनी बिलावल

राग रस बरसे – 13 (ACD- 32) Rs.50/-

- राग सूहा
- राग सुघराई
- बंदिशों का सस्वर वाचन

For Teachers

Lecture based programmes (ACD-12 to19) Rs.50/-each

Battle for School (ACD-12) Rs.50/-

The Battle for School is a lecture delivered by Prof. Shanta Sinha. The lecture highlights the problems encountered by children, parents and the community in rural India and the urban slums. The problem of school dropouts has also been highlighted in the lecture. Some successful interventions to check the pullouts and pushouts at elementary level have also been enumerated in detail.

Four Educational Riddles (ACD-13) Rs.50/-

Presentation by Prof.Krishna Kumar: The lecture highlight four major issues related to quality education and details about the inter-relationship such as the issue of equity, information vs. knowledge of teaching and telling, how the reform process unfolds and the relationship between today and tomorrow have been discussed in detail.

NCF (ACD-14) Rs.50/-

- Heritage Crafts
- Work and Education
- **Heritage Crafts-An interview with Ms. Laila Tyabji:** The interview highlights heritage craft of the rural India and its potential is construction of knowledge in the classroom. It also highlight the types of crafts and the way it is developed, the kind of teacher required to transact the curriculum and emphasizes on learning by doing.The involvement of local artisans craft personal curriculum has been discussed in the interview. It is emphasized that issues related to rote learning, inquiry skills, creativity, testing multiple abilities than formal scholastic competence should be encouraged.
- **Work and Education - An interview with Prof. Anil Sadgopal:** The interview highlights about work as pedagogic medium as a potential face in construction of knowledge. The interview emphasizes on productive work as medium of education at all levels of school education (Pre-primary to higher secondary). While looking to the concept of Gandhian basic education, the interview propagates the concept of learning by doing and linking every learning and the generation to work including traditional craft.

NCF (ACD-15) Rs.50/-

- Early Childhood Education
- Education of Children with Special Needs
- **Early Childhood Education- An interview with Ms. Mina Swaminathan:** The interview highlights the concept of Early Childhood Care Education (ECCE) and emphasizes on its importance for

every child. The interview also emphasizes on the positive effect of childhood education on the later stages and all round development.

- Education of Children with Special Needs-An interview with Prof. Smriti Swarup: The interview unfolds the issues related to the children with special needs and emphasizes on the concept of inclusive education for all. The strategies, kind of teacher preparation, evaluation, etc., have been dealt in detail.

NCF (ACD-16) Rs.50/-

- Teaching of Mathematics
- Teaching of English
- **Teaching of Mathematics-An interview with Prof. R. Ramanujam:** The interview firstly highlights the problems of Mathematics education including rote learning process in our schools. Further, the issues related to training of Maths teachers, availability of physical resources and networking of school teachers among themselves and with university teachers is also discussed in the programme.
- **Teaching of English- An interview with Prof. R. Amritavalli:** The interview highlights the goals of language curriculum i.e. the attainment of basic proficiency and development of language into an instrument for abstract thought and knowledge acquisition. It stresses upon the learning of English at primary and higher secondary level, where language evaluation will be based on language proficiency rather than achievement with respect to the particular syllabus. Cognitive philosophy, Multi-lingualism and role of teacher in teaching languages are

also discussed.

NCF (ACD-17) Rs.50/-

- Teaching of Social Science
- Teaching of Science
- **Teaching of Social Science - An interview with Prof. Gopal Guru:** The interview highlights the general significance and scientific nature of Social Sciences. The teaching should be aimed at providing ability in the child to think independently and deal with the social forces. Various approaches of teaching Social Science and issues related to teacher preparation have been discussed as well.
- **Teaching of Science - An interview with Prof. Arvind Kumar:** The objectives, content, pedagogy and assessment for different stages of the Science curriculum have been discussed in the interview. It is emphasized that issues related to inquiry skills, creativity, testing multiple abilities than formal scholastic competence should be encouraged.

NCERT- Lecture Series (ACD-18)

- **Globalisation and Education-Presentation by Prof. Deepak Nayyar:** This lecture highlights the implications, influence and consequence of globalisation and education on people and country. Its focus is on the interconnection and intersection of globalisation and education.

NCERT- Lecture Series (ACD-19)

- **Environment and Education:** This lecture is based on the views of Ms. Medha Patkar on environment and education. She stresses on proper planning and the efficient use of natural resources.

वीडियो कार्यक्रम Video Programmes

प्राथमिक कक्षाओं के लिए

सरस कहानियाँ (DVD- 1, 2) Rs.100/-set

यह शृंखला पंचतंत्र की लोक कथाओं पर आधारित है। पपेट, कोलाज एवं लोक शैली में बच्चों को संगठन में शक्ति, सच्चे मित्र की पहचान आदि जैसे संदेश इस शृंखला के माध्यम से दिए गए हैं। DVD-1 एवं DVD-2 में सम्मिलित शृंखला के 8 कार्यक्रम अपनी 'सरसता' एवं 'रोमांच' के कारण अत्यंत प्रभावशाली हैं। कार्यक्रमों का यह प्रभाव बच्चों को सुरुचिसंपन्न बनाता है।

सरस कहानियाँ-1 (DVD- 1)

- संगठन में बल
- बंदर और मगरमच्छ
- टिपटिपवा
- रंगा सियार

सरस कहानियाँ-2 (DVD- 2)

- चूहे से बलवान कौन?
- फिर गधे से गधा
- लालच का फल
- दूध का दूध पानी का पानी

कहावतें व मुहावरे (DVD- 3) Rs.50/-

इस शृंखला में बच्चों को हिंदी भाषा में पारंगत बनाने के उद्देश्य से छोटी-छोटी कहानियों द्वारा कहावतों व मुहावरों के अर्थ एवं विभिन्न संदर्भों में इनके प्रयोगों को स्पष्ट किया गया है। पपेट शैली में प्रस्तुत निम्नलिखित कार्यक्रम इस शृंखला को रोचक एवं बच्चों की हिंदी भाषा को समृद्ध बनाते हैं।

- मियां गुमसुम और बच्चों रानी-1, 2, 3

जंतु परिवार (DVD- 4) Rs.50/-

इस शृंखला में बिल्ली, बंदर, घोड़ा एवं हाथी की आकृति से मिलते-जुलते जानवरों तथा उनकी

शारीरिक बनावट, आदत, स्वभाव व अन्य विशेषताओं को कहानियों के माध्यम से उभारा गया है। इस शृंखला में निम्नलिखित कार्यक्रम सम्मिलित किये गये हैं।

- बिल्ली परिवार
- बंदर परिवार
- घोड़ा परिवार
- हाथी

खेल-खेल में विज्ञान (DVD- 5, 6) Rs.100/-set

यह शृंखला दो भागों में विभाजित है, जिसकी प्रस्तुति नाटकीय शैली में है। इसके पहले भाग DVD-5 के कार्यक्रमों में बच्चों को चन्द्रमा के बदलते स्वरूप, स्थिर विद्युत से वस्तु की बदलती दृष्टि आदि जैसे वैज्ञानिक तथ्यों से अवगत कराया गया है। इसके दूसरे भाग DVD-6 के कार्यक्रमों में बच्चों द्वारा पूछे गए कुछ वैज्ञानिक प्रश्नों जैसे आवाजें कैसे होती हैं? हम आवाजें कैसे सुनते हैं? प्रकाश सीधी रेखा में चलता है, आदि के उत्तरों को बच्चे प्रयोगों और विभिन्न उदाहरणों की सहायता से अन्वेषण करके प्राप्त करते हैं। इस शृंखला के कार्यक्रम बच्चों की रचनात्मक अभिव्यक्ति एवं जिज्ञासु प्रवृत्ति का प्रमाण है।

खेल-खेल में विज्ञान - 1 (DVD- 5)

- रोज बदलते कैसे चाँद? - 1, 2
- आँखों का धोखा
- बड़ा है या छोटा?

खेल-खेल में विज्ञान - 2 (DVD- 6)

- कैसे होती हैं आवाजें?
- हम आवाजें कैसे सुनते हैं?
- प्रकाश सीधी रेखा में चलता है

गणित (DVD- 7) Rs.50/-

गणित विषय की इस शृंखला में क्रय-विक्रय, दूरी को मापने के साधनों एवं समान और असमान भिन्नो

के जोड़ की अवधारणा को निम्नलिखित कार्यक्रमों के द्वारा स्पष्ट किया गया है।

- भिन्नों का जोड़ – 1, 2
- लाभ-हानि
- दूरी

नीनू को अच्छा लगता है (DVD- 8, 9) Rs.100/- set

इस शृंखला में बच्चों को पपेट शैली द्वारा किताबें पढ़ना, घर में किताबों को सुव्यवस्थित तरीके से रखना एवं पुस्तकों के महत्व को समझाया गया है। इस शृंखला के 5 कार्यक्रम DVD-8 एवं DVD-9 में सम्मिलित किये गये हैं।

नीनू को अच्छा लगता है – 1 (DVD- 8)

- किताब से कहानी
- कुछ और बातें किताबों की
- किताबों की बात किताबों के साथ

नीनू को अच्छा लगता है – 2 (DVD- 9)

- कुछ लेखक की कुछ पुस्तक की
- पुस्तक घर – पुस्तकालय

आजादी की यादों में (DVD- 94)Rs.50/-

डॉ. सीता बिम्ब्राँ (जिनका समस्त परिवार भारतीय स्वतंत्रता संग्राम से जुड़ा हुआ था) के साथ कार्यक्रम में वार्तालाप द्वारा भारतीय स्वतंत्रता आंदोलन के कुछ पलों को याद किया गया है। वह गांधीवादी दर्शन को अपना आदर्श मानती हैं एवं अपने गीतों के द्वारा बच्चों में स्वतंत्रता सेनानियों के प्रति कृतज्ञता एवं देशभक्ति आदि मूल्यों को विकसित करना चाहती हैं। इस कार्यक्रम में डॉ. सीता बिम्ब्राँ ने निम्नलिखित गीतों को स्वर दिया है।

- जहाँ राम ने जन्म लिया था
- उठ जा मुसाफिर भोर भई
- तप रहा बापू अकेला
- मेरी जाँ न रहे मेरा सर न रहे
- वंदे मातरम्
- देवता नव राष्ट्र की नव अर्चना हो
- विजयी विश्व तिरंगा प्यारा
- बापू ने दी सीख उसे अपनाएंगे

(DVD- 101) Rs.50/-

- गोद लिए दादाजी—इस कार्यक्रम के द्वारा

बच्चों को दैनिक जीवन में भागीदारिता के महत्व, अपनी चीजों को दूसरों के साथ बांटने एवं घर और समाज में वृद्ध लोगों की सहायता करने की प्रेरणा मिलती है।

- मछली साँस कैसे लेती है? इस कार्यक्रम में बच्चों को मछली के जीवन में जल के महत्व, साँस लेने की प्रक्रिया एवं उसके शरीर में गिल के कार्यों पर प्रकाश डाला गया है।

गणित (DVD- 111) Rs.50/-

प्रस्तुत कार्यक्रम में बच्चों को 2, 3, 4, 5 का पहाड़ा कहानी के माध्यम से और विभिन्न उदाहरण के द्वारा सिखाया गया है। छोटे बच्चे इस आनंद पूर्वक सीखते हैं।

- आओ सीखें पहाड़ा 2 का
- आओ सीखें पहाड़ा 3 का
- आओ सीखें पहाड़ा 4 का
- आओ सीखें पहाड़ा 5 का

गणित (DVD- 112) Rs.50/-

- मेरा अधूरा त्रिभुज— इस कार्यक्रम में ज्यामितीय आकृतियों द्वारा त्रिभुज के बारे में बताया गया है जिसे बच्चे रोचकता से देखते हैं।
- जोड़: प्रस्तुत कार्यक्रम में गणित के विषय बिंदु 'जोड़' को विभिन्न उदाहरणों द्वारा छोटे बच्चों को समझाया गया है। 'जोड़' समझाने के लिए एनीमेशन तुकांत कविता और संगीत का प्रयोग किया गया है जिससे छोटे बच्चों की रोचकता कार्यक्रम देखनेसमझने में बनी रह सकें।
- 9999 तक की संख्याओं का ज्ञान – प्रस्तुत कार्यक्रम में 1 से 9999 तक की अंकों की जानकारी विभिन्न उदाहरणों के द्वारा दी गई है।

रिमझिम कहानियाँ; DVD- 136, 137) Rs.100/- set

रिमझिम कहानियाँ विविध कहानियों पर आधारित शृंखला है। इसका उद्देश्य बच्चों को नैतिक शिक्षा और मनोरंजन प्रदान करना है। इस शृंखला में ग्यारह (11) कहानियाँ दो (2) डी.वी.डी. में सम्मिलित की गई है। जो निम्न प्रकार है:

रिमाझिम कहानियां (DVD- 136)

- टिपटिपवा
- चॉदवाली अम्मा
- जब मुझे साँप ने काटा
- बहादुर बित्तो
- सबसे अच्छा पेड़
- दान का हिसाब
- एक दिन की बादशाहत

रिमाझिम कहानियां (DVD- 137)

- ईदगाह
- नन्हा फनकार
- हुदहुद
- मुपत ही मुपत

प्रेरक कहानियां (DVD- 138) Rs.50/-

प्रेरक कहानियाँ पंचतंत्र की लोकथाओं पर आधारित हैं। पपैट, कोलाज एवं लोक शैली में बच्चों को संगठन में शक्ति, सच्चे मित्र की पहचान आदि जैसे संदेश इस श्रृंखला के माध्यम से दिए गए हैं। इस श्रृंखला के सात (7) कार्यक्रम अपनी 'सरसता' एवं 'रोमांच' के कारण अत्यंत प्रभावशाली हैं। कार्यक्रमों का यह प्रभाव बच्चों को सुरुचिसंपन्न बनाता है।

- नमक का व्यापारी और उसका गधा
- सोने के अण्डे देने वाली मुर्गी
- संगठन में शक्ति
- विष्णु का वरदान
- छोटा कौन बड़ा कौन
- टालू कौआ
- कबूतर और मधुमक्खियां

For Primary Classes

English Language (DVD-116) Rs.50/-

This series foster language development in young children and help in framing simple phrases and revising vocabulary words like please, thank you etc. The programmes in the series use different situations to introduce body parts, animals and their characteristics and children are taught how to recite and converse with the help of various poems and classroom situations.

- How are you
- I have got Ten Little Fingers
- Birthday Party

उच्च प्राथमिक कक्षाओं के लिए

कागज़ कला (DVD - 104) Rs.50/.

इस श्रृंखला में बच्चों को कागज़ द्वारा खेल-खेल में खिलौने बनाकर सृजनात्मकता (आरीगेमी कला) को दिखाया है।

- बबलू की नाव
- हिलते कान खरगोश
- फिरकी
- कागज़ का कंकाल
- कागज़ की टोपी

खेल- खेल में ज्ञान (DVD-103,105,106,107) Rs.50/-each

इस श्रृंखला के अंतर्गत बच्चों को खेल-खेल में विज्ञान के सिद्धांत पर आधारित छोटे-छोटे प्रयोग खेल को रूप में सिखाए गए हैं जिससे बनाने का आनंद बच्चे ले और उस सिद्धांत को समझ सकते हैं। विज्ञान के सिद्धांतों को समझने के लिए कम लागत के साधनों के उपयोग को भी यह कार्यक्रम दर्शाता है। इस श्रृंखला के कुल 15 कार्यक्रम चार DVD 103, 105, 106, 107 में सम्मिलित किए गए हैं।

खेल- खेल में ज्ञान - 1 (DVD - 103) Rs.50/-

- चुम्बक के खेल
- कंचों से खेल
- डोरी के खेल

खेल- खेल में ज्ञान - 2 (DVD - 105) Rs.50/-

- झूलती पेन्सिल
- सिरिज पम्प
- रबड़ और बटन की गाड़ी
- पानी का फव्वारा
- कागज़ की टोपी

खेल- खेल में ज्ञान - 3 (DVD - 106) Rs.50/-

- अनूठी स्लेट
- घूमती बोटल
- Endless Book

- कागज की पुंगी
- आओ खेले लुका छिपी

खेल- खेल में ज्ञान - 4 (DVD - 107) Rs.50/-

- तिलियों से ज्यामितीय आकृतियां
- अपनी-अपनी चौखट

चंदा का चांद (DVD -108) Rs.50/-

अपनी-अपनी चौखट – राजकुमारी का चांद: प्रस्तुत कार्यक्रम में एक कहानी दिखाई गई है जिसमें छोटी बच्ची की जिद और उसके नजरिए को कहानी में प्रस्तुत किया गया है। इस कहानी में बच्चे अपनी जैसी राजकुमारी को देख और वैसे ही जिद करने की बात का आनंद ले सकते हैं।

गणित- (DVD -113) Rs.50/-

- क्षेत्रफल : प्रस्तुत कार्यक्रम में गणित विषय में क्षेत्रफल को विभिन्न उदाहरणों द्वारा समझाया गया है। त्रिभुज, आयत, वर्ग का क्षेत्रफल निकालना भी दिखाया गया है। इसके लिए विभिन्न क्रियाकलाप दिखाए गए हैं।
- तिलियों से ज्यामितीय आकृतियां: प्रस्तुत कार्यक्रम में माचिस की तिलियों द्वारा गणित विषय को समझाने के लिए विभिन्न उदाहरण दिखाए गए हैं। ज्यामितीय आकृतियां त्रिकोण, आयत आदि को रोचक ढंग से दिखा कर समझाया गया है जिससे बच्चे आनंद लेते हुए सीख सकते हैं।
- कैलेण्डर में गणित: प्रस्तुत कार्यक्रम में गणित विषय को कैलेण्डर की मदद से दिखाया गया है। कैलेण्डर द्वारा विभिन्न विषय बिंदु बच्चों को सरलता से समझ आ जाती है।

विज्ञान - (DVD - 114) Rs.50/-

- बरनौली का सिद्धांत: प्रस्तुत कार्यक्रम विज्ञान के सिद्धांत को उदाहरण द्वारा समझाता है। इसमें आसानी से कर सकने वाले प्रयोगों को दिखाया गया है जिसे बरनौली का सिद्धांत बच्चे रोचकता से समझ पाएं।
- एक छोटा सा विद्युत जनरेटर बिजली का: प्रस्तुत कार्यक्रम विज्ञान के सिद्धांत पर बनाया गया जनरेटर को दिखाता है। इसमें आस-पास

आसानी से मिलने वाले सामान की मदद से सरल ढंग से विद्युत जनरेटर को बनाया गया है जिसमें बच्चों की जानने की जिज्ञासा बनी रहती है।

- कंचों के खेल: प्रस्तुत कार्यक्रम में विज्ञान के सिद्धांत 'क्रिया-प्रतिक्रिया' को बच्चों की मदद से दिखाया गया है, जिसे बच्चे बड़ी उत्सुकता, रोचकता से समझ सकते हैं। इस प्रकार के खेल बच्चे स्वयं भी खेल सकते हैं।

Health Series (DVD - 115) Rs.50/-

- जंक फूड: प्रस्तुत कार्यक्रम में बच्चों द्वारा 'जंक फूड' विषय पर चर्चा की गई जिसमें उन्होंने जंक फूड से होने वाले नुकसान पर बातचीत तथा संतुलित आहार की आवश्यकता को महत्व को भी समझा।
- सबमें है ताकत: प्रस्तुत कार्यक्रम कम लागत के भािक्षण साधन को बनाना दिखाता है। इसमें ऐसा खिलौना बनाया गया है जिससे बच्चों को आनंद आया और उसे बनाने की प्रक्रिया भी सरलता से समझ गए।
- अनीमिया: अनीमिया आज के युग में बच्चों में काफी मात्रा में पाया जा रहा है। कार्यक्रम में बच्चों को अनीमिया होने के कारणों को बताया गया है जिससे बच्चे संतुलित आहार के लिए प्रेरित हो सके। कार्यक्रम में विषय वस्तु को समझाने के लिए विभिन्न फारमेट दिखाए गए हैं— एनीमेशन, ड्रामा और डॉक्टर से बातचीत दिखाई गई है।
- पहली उड़ान – प्रस्तुत कार्यक्रम में बच्चे स्वयं कागज द्वारा खिलौने बनाना सीखते हैं जो विज्ञान के सिद्धांतों पर आधारित है। इस प्रकार नई-नई खिलौने बनाकर खेलने का आनंद लेते हैं।

प्रश्नोत्तरी कार्यक्रम (DVD - 131) Rs.50/-

- किसकी होगी जीत: प्रस्तुत कार्यक्रम विषय प्रारूप पर आधारित है जिसमें सामान्य ज्ञान, क्रिया-कलाप देख-सुनकर पहचानना, झटपट बताओ— ये चार राउण्ड हैं। प्रस्तुत कार्यक्रम में कक्षा पांचवी के बच्चों ने भाग लिया है और इसका आनंद लिया।

Dance (DVD - 131) Rs.50/-

योग बच्चों के लिए (DVD- 145 & 146) Rs.200/-set

योग की जरूरत: आधुनिक जीवन शैली में स्वरथ और संतुष्ट जीवन के लिए योग एक असाधारण माध्यम है। विद्यार्थियों और शिक्षकों को योग की उपयोगिता के बारे में जागरूक बनाने के लिए योग शृंखला का निर्माण किया गया। योग एक ऐसी कला और पद्धति है जिसके द्वारा अंतर्निहित शक्तियों को संतुलित रूप से विकसित किया जा सकता है। योग व्यक्ति के जीवन को बल और दीर्घायु प्रदान करता है।

DVD - 145

- सूर्य नमस्कार
- ताड़ासन
- वृक्षासन
- त्रिकोणासन
- हनुमत आसन
- भुर्जगासन
- धनुषासन
- ललासासन
- चक्रासन
- सर्वांगासन

DVD-146

- गोमुखासन
- पद्मासन
- मयूरासन
- वज्रासन
- पश्चिमोतानासन
- अर्धमत्स्येन्द्रासन
- नाडीशोधन प्राणायाम
- उज्जायी प्राणायाम
- भ्रामरी प्राणायाम
- भावासन

वातायनम् (DVD -152) Rs.50/- each

कक्षा १० के छात्रों के लिए गणित के कार्यक्रम

गणित (DVD -22 to 41) Rs.50/- each

कक्षा दसवीं के गणित पाठ्यक्रम पर आधारित 40

वीडियो कार्यक्रमों की इस शृंखला में विषय-वस्तु को विशेषज्ञों द्वारा व्याख्यान विधि के माध्यम से प्रस्तुत किया गया है। इन कार्यक्रमों में संकल्पनाओं को समझाने व उनके उपयोग पर बल दिया गया है।

DVD - 22 Rs.50/-

- किस्त
- किस्त योजनाएं

DVD - 23 Rs.50/-

- आयकर
- दो चरों का रैखिक समीकरण-1

DVD - 24 Rs.50/-

- दो चरों का रैखिक समीकरण-2
- दो चरों का रैखिक समीकरण-3 (हल ज्ञात करने की चित्रात्मक विधि)

DVD - 25 Rs.50/-

- दो चरों का रैखिक समीकरण-4 (समीकरणों के निकाय का हल)
- दो चरों का रैखिक समीकरण-5

DVD - 26 Rs.50/-

- द्विघात समीकरण - 1, 2

DVD - 27 Rs.50/-

- द्विघात समीकरण का दैनिक जीवन में उपयोग
- बेलन का पृष्ठीय क्षेत्रफल एवं आयतन

DVD - 28 Rs.50/-

- शंकु का पृष्ठीय क्षेत्रफल एवं आयतन
- गोले का पृष्ठीय क्षेत्रफल एवं आयतन

DVD - 29 Rs. 50/-

- त्रिविमीय आकृतियों का मापन भाग-4
- लम्ब पिरामिड का पृष्ठीय क्षेत्रफल एवं आयतन

DVD - 30 Rs.50/-

- लम्ब त्रिभुजीय प्रिज्म का सम्पूर्ण पृष्ठीय क्षेत्रफल एवं आयतन
- समांतर श्रेढी-1

DVD - 31 Rs.50/-

- समांतर श्रेढी-2
- प्रायिकता

DVD - 32 Rs.50/-

- निदेशांक ज्यामिति
- समरूपता

DVD - 33 Rs.50/-

- समरूप त्रिभुज
- पायथागोरस प्रमेय

DVD - 34 Rs.50/-

- वृत्त-एक परिचय
- वृत्त और उसकी चाप

DVD - 35 Rs.50/-

- वृत्त और उसकी जीवा – 1, 2

DVD - 36 Rs.50/-

- वृत्त तथा केन्द्र पर बना कोण
- वृत्त पर बना कोण

DVD - 37 Rs.50/-

- चक्रीय चतुर्भुज
- स्पर्श रेखाएँ

DVD - 38 Rs.50/-

- प्रतिच्छेदी जीवाएँ
- स्पर्श रेखाएँ और जीवाएँ

DVD -39 Rs.50/-

- सांख्यिकी -1, 2

DVD - 40 Rs.50/-

- सांख्यिकी -3, 4

DVD - 41 Rs.50/-

- त्रिकोणमिति – 1, 2

Mathematics for Students of Secondary Classes

Mathematics (DVD-42 to 55) Rs.50/- each

This series have 28 video programmes in 14 CD/DVD based on the mathematical concepts

and their applications for secondary classes. It contains video lectures by mathematics experts. Various concepts and their applications have been dealt in detail in each programme.

DVD-42 Rs.50/-

- System of Linear Equations
- Solution of a System of Equations

VCD-43 Rs.50/-

- Algebraic Method of Solution
- Word Problems

DVD-44 Rs.50/-

- Quadratic Equations (An Introduction)
- Roots of a Quadratic Equation

VCD-45 Rs.50/-

- Solution of Quadratic Equations and their Formulation
- Applications of Quadratic Equations

VCD-46 Rs.50/-

- Rational Expressions
- Factorisation of Cyclic Expressions

VCD-47 Rs.50/-

- Ratio and Proportion
- Area of Rectilinear Figures

VCD-48 Rs.50/-

- Volume and Surface Area of a Cylinder

VCD-49 Rs.50/-

- Volume and Surface Area of a Cube and Cuboid
- Sectors and Segments of a Circle

VCD-50 Rs.50/-

- Thales Theorem and Similar figures
- Similarity of Triangles (Problem Solving)

VCD-51 Rs.50/-

- Pythagoras Theorem
- Similarity of Triangles (Problem Solving)

VCD-52 Rs.50/-

- Geometrical Constructions Using Similarity of Triangles)
- Circle: An Introduction

VCD-53 Rs.50/-

- Chords and Arcs of a Circle
- Tangents to a Circle-I

VCD-54 Rs.50/-

- Tangents to a Circle-II
- Construction of Tangents to Circles

VCD-55 Rs.50/-

- Trigonometric Ratios
- Heights and Distances

Mathematics for Students of Senior Secondary Classes

Mathematics (DVD-56 to 89 & 133) Rs.50/- each

VCD-56 Rs.50/-

- Introduction of coordinate geometry and distance formula
- Section formula

VCD-57 Rs.50/-

- Slope of a line and locus
- Straight lines-1

VCD-58 Rs.50/-

- Straight lines-2
- Family of lines

VCD-59 Rs.50/-

- Equation of a circle
- Family of circles-1

VCD-60 Rs.50/-

- Family of circles-
- Tangent and normal to a Circle

VCD-61 Rs.50/-

- Parabola
- Ellipse

VCD-62 Rs.50/-

- Functions
- Operations on functions

VCD-63 Rs.50/-

- Mutually exclusive and exhaustive events
- Probability – an introduction

VCD-64 Rs.50/-

- Limits and continuity
- Fundamental principal of counting

VCD-65 Rs.50/-

- Permutations
- Permutations with extra conditions

VCD-66 Rs.50/-

- Circular permutations
- Restricted permutations

VCD-67 Rs.50/-

- Combination-1
- Combination-2

VCD-68 Rs.50/-

- Matrices and determinants: An introduction
- Multiplication of matrices-1

VCD-69 Rs.50/-

- Operations on matrices
- Multiplication of matrices

VCD-70 Rs.50/-

- Determinants
- Properties of determinants

VCD-71 Rs.50/-

- Inverse of matrices
- Matrix method of solving system of equations

VCD-72 Rs.50/-

- Three dimensional systems & vectors
- Vector & their representation

VCD-73 Rs.50/-

- Scalar product of Vectors
- Vector product of Vectors

VCD-74 Rs.50/-

- Triple Product of vectors
- Rectangular coordinate system

VCD-75 Rs.50/-

- Direction ratios and direction cosines
- Planes

VCD-76 Rs.50/-

- Family of planes
- Straight lines in space

VCD-77 Rs.50/-

- Straight lines and planes
- Shortest distance between two skew lines

VCD-78 Rs.50/-

- Spheres
- Differentiation-an Introduction

VCD-79 Rs.50/-

- Derivative as rate of change
- Method of differentiation

VCD-80 Rs.50/-

- Product and quotient rules
- Chain rule

VCD-81 Rs.50/-

- Increasing and decreasing functions
- Tangent and normal to a curve and approximation

VCD-82 Rs.50/-

- Rolles and Mean Value Theorems
- Maxima and Minima

VCD-83 Rs.50/-

- An introduction to integration and method of substitutions
- Integration by trigonometric substitution

VCD-84 Rs.50/-

- Integration by parts-1
- Integration by parts-2

VCD-85 Rs.50/-

- Definite integrals-1
- Definite integrals-2

VCD-86 Rs.50/-

- Use of Partial fractions
- Three more special integrals

VCD-87 Rs.50/-

- Formation and solutions of a differential equation
- First order differential equations

VCD-88 Rs.50/-

- Conditional probability
- Theorems on probability

VCD-89 Rs.50/-

- Probability distributions
- Introduction to Irrational Numbers

प्रोबাবिलिटी (प्रायिकता) VCD – 133 Rs.50/-

प्रोबাবिलिटी (प्रायिकता): कार्यक्रम गणित विषय पर आधारित है। विभिन्न उदाहरणों द्वारा प्रोबাবिलिटी (प्रायिकता) के सिद्धांत व नियमों को समझाया गया है और प्रोबাবिलिटी कैसे निकाली जा सकती है, वह भी दिखाया गया है।

माध्यमिक एवं उच्च माध्यमिक कक्षाओं के लिए

औषधिय पौधे (DVD-10,11) Rs.100/- set

औषधीय पौधे शृंखला के माध्यम से छात्रों को पर्यावरण के प्रति जागरूक करने का प्रयत्न किया गया है। इस शृंखला में भारत में पाए जाने वाले कुछ पेड़-पौधे के औषधीय गुणों पर बल दिया गया है। इस शृंखला के 12 कार्यक्रमों DVD -10 एवं DVD -11 में सम्मिलित किये गये हैं।

औषधिय पौधे -1 (DVD-10) Rs.50/-

- खजूर
- अर्जुन
- आंवला
- शतावरी
- बेल
- गोक्षुर

औषधिय पौधे -2 (DVD-12) Rs.50/-

- आक
- अश्वगंध
- स्वर्णपत्री
- इंद्रायण

- महुआ
- सहजन

हिन्दी साहित्यकार (DVD-14, 15, 90, 91, 92, 93, 119, 120) Rs.50/-each

शृंखला के अंतर्गत हिन्दी साहित्य के प्रसिद्ध कवियों एवं लेखकों जैसे बाबा नागार्जुन, कवि त्रिलोचन, हरिशंकर परसाई, सुभद्रा कुमारी चौहान, हजारी प्रसाद द्विवेदी, अमृता प्रीतम, कैफी आजमी, भीष्म साहनी, कवि केदारनाथ अग्रवाल, नामवर सिंह और शिवमंगल सिंह सुमन के व्यक्तिगत एवं साहित्यिक जीवन से परिचित कराया गया है। सामाजिक एवं राजनीतिक कार्यकर्ताओं के रूप में इनकी छवि पर भी प्रकाश डाला गया है। इस शृंखला के 12 कार्यक्रम DVD. 14, 15, 90, 91, 92 93, 119 एवं 120 में सम्मिलित किये गये हैं।

हिन्दी साहित्यकार - 1 (DVD - 14) Rs.50/-

- नागार्जुन
- हरिशंकर परसाई

हिन्दी साहित्यकार - 2 (DVD - 15) Rs.50/-

- शिवमंगल सिंह सुमन
- कवि त्रिलोचन

हिन्दी साहित्यकार - 3 (DVD - 90) Rs.50/-

- सुभद्रा कुमारी चौहान

हिन्दी साहित्यकार - 4 (DVD - 91) Rs.50/-

- आचार्य हजारी प्रसाद द्विवेदी

हिन्दी साहित्यकार (DVD - 119) Rs.50/-

- नामवर सिंह
- कवि केदारनाथ सिंह

हिन्दी साहित्यकार (DVD - 120) Rs.50/-

- कवि केदारनाथ अग्रवाल
- भीष्म साहनी

(DVD - 92) Rs.50/-

- अजीब आदमी था वो—कैफी आजमी

(DVD - 93) Rs.50/-

- जिंदगी एक कविता—अमृता प्रीतम

कबीर गीत (DVD -110) Rs.50/-

कबीर गीत: प्रस्तुत कार्यक्रम कवि और संत कबीर पर आधारित है। ये हिंदी साहित्य के भक्ति कालीन युग में काव्यधारा के प्रवर्तक थे। इनकी रचनाओं ने लोगों को व्यवहारिक संदेश दिया और धार्मिक आडंबरों का खंडन करते हुए मिलजुल कर रहने संदेश दिया है।

भारतीय शास्त्रीय नृत्य (DVD -16) Rs.50/-

प्रस्तुत शृंखला के भरतनाट्यम कार्यक्रम में प्रतिष्ठित नृत्यांगना व गुरु द्वारा 'भरतनाट्यम' शैली की विशेषताएं, विभिन्न हस्त—मुद्राएं, अभिनय एवं नवरस को सुरुचिपूर्ण ढंग से प्रस्तुत किया है। कार्यक्रम में 'भरतनाट्यम' शैली की विशेष वेशभूषा, अलंकरण आदि का वर्णन करते हुए एक छात्र द्वारा नृत्य प्रस्तुत किया गया है। कथकलि नामक कार्यक्रम में वरिष्ठ गुरु के साथ वार्तालाप के द्वारा कथकलि नृत्य शैली की विशेषताओं पर प्रकाश डाला गया है। नृत्य में प्रयोग किए गए वाद्य यंत्र, अभिनय पक्ष एवं वेशभूषा पर चर्चा की गई है। नृत्यांगना द्वारा केरल की सुप्रसिद्ध नृत्य शैली कथकलि में शास्त्रीय समझने व उनके उपयोग पर बल दिया गया है।

- भरतनाट्यम - 1, 2
- कथकलि - 1, 2

भारतीय नृत्य शृंखला (DVD -117) Rs.50/-

- गोटीपुआ नृत्य
- भंवरी नृत्य
- घूमर नृत्य

गोटीपुआ नृत्य: प्रस्तुत कार्यक्रम उड़ीसा के लोक नृत्य पर आधारित है। गोटीपुआ वे युवक हैं जो महिलाओं के वस्त्र पहनकर नृत्य करते हैं। ऐसा माना जाता है कि देव दासी प्रथा के पतन के साथ इन बाल नर्तकों का अस्तित्व प्रकाश में आया और इस नृत्य से आधुनिक ओडिसी नृत्य शैली का उदय हुआ। इसके गीत उड़ीसा के वैशणववादी कवियों द्वारा लिखे गए हैं जिसे वे स्वयं गाते हैं।

भंवरी नृत्य: यह राजस्थान का लोक नृत्य है। इसमें महिलाएं गिलास, तलवार आदि के ऊपर खड़े होकर नृत्य करती हैं। और एक-एक कर सात मटके सिर पर रखकर नृत्य करती हैं। भंवरी नृत्य देखने के लिए यह अच्छा कार्यक्रम है।

घूमर नृत्य: प्रस्तुत कार्यक्रम लोक नृत्य पर आधारित है। इसमें उत्तर प्रदेश के प्रसिद्ध घूमर नृत्य

को दिखाया गया है जिसे देखने का आनंद लिया जा सकता है।

लोकनृत्य शृंखला (DVD - 118) Rs.50/-

- रासलीला
- गुजराती नृत्य सिद्धिमाल
- छत्रसाल अखाड़ा नृत्य

रासलीला: प्रस्तुत कार्यक्रम में लोकनृत्य को दिखाया है। रासलीला मथुरा और राजस्थान में प्रसिद्ध है जिसे बहुत सुंदरता से कार्यक्रम में दिखाया गया है।

गुजराती नृत्य सिद्धिमाल: प्रस्तुत कार्यक्रम भारत के लोक नृत्य पर आधारित है। इसमें गुजरात के प्रसिद्ध नृत्य सिद्धिमाल को दिखाया गया है। बच्चे इस नृत्य की जानकारी इस कार्यक्रम को देखकर ले सकते हैं।

छत्रसाल अखाड़ा नृत्य: भारत के भिन्न-भिन्न अंचलों में नृत्य कला अपनी परंपरागत शैलियों में आज भी प्रचलित है। छत्रसाल अखाड़ा नृत्य बुंदेली संस्कृति का अंग है जो कि हमेशा जीवित रहेगी। इस नृत्य में लाठी, तलवार, त्रिशूल, बनेही आदि का प्रदर्शन बखूबी से किया जाता है। इस कार्यक्रम में छत्रसाल अखाड़ा नृत्य दिखाया गया है।

छन्दोविलास (संस्कृत) (DVD-153, 154) Rs.50/-

संस्कृत के विभिन्न छन्दो पर आधारित इस शृंखला में छन्दों लक्षणों और उदाहरणों के द्वारा कतिपय संस्कृत छन्दों पर विस्तार से चर्चा की गई है। ताकि छात्रों को संस्कृत भाषा को समझने में सहायता मिलेगी।

व्यवसायिक शिक्षा - (DVD - 17) Rs.50/-

इस शृंखला में डॉक्यूमेंट्री द्वारा किशोरों को मशरूम की खेती, कम्पोस्ट की तैयारी के लिए सामग्री अथवा खाद की तैयारी की प्रक्रियाओं के विभिन्न चरणों का विवरण दिया गया है। इस शृंखला में 3 कार्यक्रमों को समाविष्ट किया गया है।

- मशरूम कल्टीवेशन
- मशरूम की खेती के लिए कम्पोस्ट की तैयारी
- केचुएं से खाद

जीवन मूल्य (DVD -18) Rs.50/-

इस शृंखला में अध्यापकों को बच्चों में पोस्टर, नुक्कड़, नाटक और परिचर्चा के आयोजन द्वारा जीवन मूल्यों/नैतिक शिक्षा के विकास कराने का बोध

कराया गया है। इसमें बच्चों को अपने से बड़ों/माता-पिता का आदर करने जैसे गुणों के प्रति प्रेरित किया गया। बच्चों द्वारा स्वयं इस विषय का चयन करना, और उसे रोचकता पूर्ण नाटक में प्रस्तुत किया गया है। इस शृंखला में निम्नलिखित कार्यक्रम पुरोये गये हैं।

- पोस्टर द्वारा जीवन मूल्यों का विकास
- नुक्कड़ नाटकों द्वारा जीवन मूल्यों का विकास
- परिचर्चा द्वारा जीवन मूल्यों का विकास

कहानी पथर और पानी (DVD - 121) Rs.50/-

शृंखला में इतिहास के पन्ने पलटते हुए आदिमानव के द्वारा बनाए गए पथर के औजारों के अवशेषों, पाषाणकालीन जल संग्रहण की संरचनाओं, शिलालेखों, मूर्तियों, मंदिरों एवं मुगल साम्राज्य में बनी दिल्ली की प्राचीन इमारतों से रूबरू कराया गया है।

- एक कहानी और सही
- चले रे धरा
- कवातुल इस्लाम

आजादी के तराने (DVD - 126) Rs.50/-

— **आजादी के तराने :** प्रस्तुत कार्यक्रम देशभक्ति के गीतों का संकलन है। आजादी की लड़ाई के समय इन तरानों/गीतों से भारत गूँज उठता था। इन तरानों को सुन कर बच्चों देश प्रेम की भावना के प्रति प्रेरित होंगे।

प्रतिभाशाली महिलाएं (DVD - 139) Rs.50/-

— **केप्टन लक्ष्मी सहगल:** प्रस्तुत कार्यक्रम में आजादी की लड़ाई के समय बने 'आजाद हिन्द फौज' और 'झांसी रेजीमेन्ट' के बारे में रोचकता से कैप्टन लक्ष्मी सहगल द्वारा बताया गया है। उन्होंने विभिन्न घटनाओं और बातों को याद कर बताया है कि किस प्रकार उनका योगदान आजादी की लड़ाई में दिया गया।

— **अंतरिक्ष महिला कल्पना चावला:** प्रस्तुत कार्यक्रम प्रसिद्ध अंतरिक्ष महिला कल्पना चावला पर आधारित है। इसमें उनकी जीवनी और प्रमुख योगदान को दिखाया गया है।

(DVD- 143)Rs.100/-

भारत की प्रतिभाशाली महिलाएं

डॉ. देवयानी बोरोले: डॉ. देवयानी बोरोले भारत की प्रथम महिला है जो अन्टार्टिका में गईं और विभिन्न शोध कार्य किए। उनके द्वारा वहां के अनुभवों को प्रस्तुत कार्यक्रम में दिखाया गया है।

अमृता प्रीतम: प्रस्तुत कार्यक्रम में प्रसिद्ध लेखिका अमृता प्रीतम के जीवन और उनके द्वारा साहित्य में दिए गए योगदान को दर्शाया गया है। अमृता प्रीतम को विभिन्न अवार्ड उनके प्रसिद्ध साहित्य के लिए मिले हैं जिसे भी इस कार्यक्रम में दिखाया गया है।

सुभद्रा कुमारी चौहान: प्रस्तुत कार्यक्रम कवित्री सुभद्रा कुमारी चौहान के द्वारा दिए गए साहित्य में और आजादी की लड़ाई में किए योगदान को दर्शाया गया है। इस कार्यक्रम में इनके जीवन की मुख्य घटनाओं को भी दिखाया गया है।

किरण बेदी: प्रस्तुत कार्यक्रम में प्रसिद्ध व्यक्तित्व किरण बेदी की प्रतिभाओं को दिखाया गया है। इस कार्यक्रम में छोटे बच्चे अपने मन में आए प्रश्नों को किरण बेदी से पूछते हैं कि वे कैसे खेल बचपन में पसंद करती थी। उनके द्वारा बच्चों को अपने बचपन के अनुभवों को सुना, जीवन में नैतिक मूल्यों, कड़ा परिश्रम जैसे गुणों के प्रति प्रेरित किया गया है।

अंतरिक्ष महिला कल्पना चावला : प्रस्तुत कार्यक्रम प्रसिद्ध अंतरिक्ष महिला कल्पना चावला पर आधारित है। इसमें उनकी जीवनी और प्रमुख योगदान को दिखाया गया है।

केप्टन लक्ष्मी सहगल: प्रस्तुत कार्यक्रम में आजादी की लड़ाई के समय बने 'आजाद हिन्द फौज' और 'झांसी रेजीमेन्ट' के बारे में रोचकता से केप्टन लक्ष्मी सहगल द्वारा बताया गया है। उन्होंने विभिन्न घटनाओं और बातों को याद कर बताया है कि किस प्रकार उनका योगदान आजादी की लड़ाई में दिया गया।

For Secondary & Senior Secondary Classes

Gravitation (DVD-102) Rs.50/-

Law of Gravitation-The programme explaining how the gravitational force between two objects varies with a change in their masses or the

distance between them. The concept is introduced interesting way.

Universal Force - The programme explains the gravitational force and how to calculate net gravitational force on a body due to two or more bodies.

How Newton Discovered Law of Gravitation

-The programme explains the law of gravitation by different examples shown in the programme. This programme presents the concept in interesting manner for children.

Science (DVD - 122) Rs.50/-

Under water Archaeologist - The programme is interview based format. In it scientist explains about the difference between land archaeology and under archaeology.

Magnetic effect of Current- The programme explains the magnetic field is associated with a current carrying conductor and lasts as long as the current flows in the conductor.

History (VCD-123) Rs.50/-

Hyderabad – A Documentary – The programme shows the city of Hyderabad, its historical monuments, and life style of people. The documentary explains beautifully, the city of Hyderabad. Thus the programme gives chance to children for exploring the city of Hyderabad.

A dialogue with History- The programme shows the different events of Ancient History. The ancient, coins, symbols, used in that period are also shown in the programme. The studies of monuments provide us an insight into History of those times.

- Understanding our Architectural
- Heritage – Bibi ka Maqbara

GEOGRAPHY (DVD-127,128) Rs.50/-Each

GEOGRAPHY (DVD-127) Rs.50/-

Mountains – In this programme, origin and formation of the Himalayan mountain chain has been explained. The programme is self explanatory for understanding the topic of Geography.

Life Zones of the Earth – The programme explains beautifully the different spheres of Earth and the existence of life on Earth.

GEOGRAPHY (DVD-128) Rs.50/-

Desert – The programme shows different deserts of India and its location. These deserts information is interesting for children.

River- The programme gives information about the river and its origin on the earth. Further, difference types of rivers are also shown in the programme which creates interest of children in watching the programme.

Maths Lab a Joyful Learning – (VCD-130) Rs.50/-

Maths Lab a Joyful Learning – The programme shows teaching of Mathematics through Lab activities. This way learning becomes interesting and understand able for young children.

Language of Dance (DVD-147-151)Set Rs.500/-

This series explore the significant role of dance as a medium of communication in education. Classical dance forms bring any theme in a very effective and simple manner. Thus the programme helps in the personality development of the students through creativity, concentration, self-expression, communication skills and sound knowledge of the Indian culture.

DVD-147

1. Introduction to the language of Dance
2. Co-ordination of the body & mind
3. Itroduction to the classical dances of India
4. Historical reference of dance and Five Jaat his (Rhythmic measures)
5. Paadhabhedhas (Feet Movements and position)

DVD-148

1. Basic steps (Adavus) in Bharat – natyam part-1
2. Basic steps (Adavus) in Bharat – natyam part-2
3. Basic steps (Adavus) in Bharat – natyam part-3
4. Language of Gestures
5. Usages of Gesture “Pathaakah”
6. Usages of Gesture
7. Usages of Gesture Ardhachandrah

DVD-149

1. Shiro bhedhaah (Movement of Head)
2. Drishti and Greeva Bhedhaah (Movement of Eye & Neck)
3. Paadha Bhedhass (Leaps)
4. Adavus (Steps)

DVD-150

1. Paadha Bhedhaas (Spin)
2. Paadha Bhedhaas (Gait)
3. Paddha Bhedhass (Manner of Moving)
4. Fourfold Abhinaya-1 Angika & Vaachika (Body Movement & Verbal)
5. Four fold Abhinaya – 2 (Ahaarya & sagtvika)
6. Step Treemanaadavu-Part-1
7. Step Treemanaadavu-Part-2

DVD-151

1. Key poin of dance and step Kudhiththu
2. Learning step by step Pushpanjali

Restless Earth (DVD-12) Rs.50/-

The programmes explore the evolution of life, the various factors enabling in the existence of life and how did marine life became extinct. The series explains the formation of continents from the ancient to modern time, the evolution of bird, plants, reptiles, existence of unfolded mountains like Himalayas, and the web of life beginning from mammals, flowering plants, Himalayas and the ascent of man.

– Restless Earth – 1,2,3

Chemistry (DVD-13) Rs.50/-

The programme “colloids” explores the properties of colloids, the difference between colloids and solutions. It highlights the particle size in colloids and classifies them as solute, solvent and suspension.

The programme “Solution” explores the role of solutions, its properties, formation of solution at atomic level, role of hydrogen bonding in solutions and difference between polar and non polar solvents. The descriptions are enriched by examples, experiments, graphics and animations. The programme “Water a Wonderful Molecule” of the series highlights the physical and chemical properties of water and the implication of these properties in biological system. The programmes in the DVD are:

- Colloids
- Solution
- Water a Wonderful Molecule

Air Pollution (DVD-96) Rs.50/-

The series traces the harmful effects of human actions on the environment which in turn have a disastrous effect on the human body. The series highlights the large scale damage in the form of acid rain, ozone hole and green house warming of the earth.

- Air Pollution – I, II

Science (DVD-97) Rs.50/-

The programme 'Inertia' in the series explains the properties of inertia and how this property affects our day to day working. Suitable illustrations have been used to bring out the content of the programme. The programme 'How Reshma's Brain Works' highlights the structure and functions of three major parts of human brain namely, cerebrum, cerebellum and brainstem and functioning of senses. With the pictorial story the difference between sensory and motor nerves has been clarified. The DVD includes following programmes:

- Inertia
- How Reshma's Brain Works

History (VCD-98) Rs.50/-

The magnificent sculpture carved on Brahadeswara and Iyavatheswara temples by the Chola kings Raja Raja I and Raja Raja II in 9th and 11th centuries are highlighted in the series. The temples also depict 108 posters of Bharatnatyam. The vimara of Brahadeswara temple is taller than other temples. So, it is known as the biggest temple.

- Sculpture's Dream - I, II

Chemical Reaction (DVD-99) Rs.50/-

The series highlights the definition and types of chemical reactions with suitable illustrations and their laboratory demonstration. The series is presented in 2 parts.

- Chemical Reaction Part - I, II

Lecture Series for Classes XI - XII (DVD- 155 - 216) Rs.50/-Each

These programmes are textbooks based for classes XI-XII on various themes. The lectures

based programmes help the students in depth understanding of the concept.

Chemistry (DVD-155) Class-XI Rs.50/-

- Some basic concepts of Chemistry
- Structure of Atom

Chemistry (DVD-156) Class-XI Rs.50/-

- Classification of Elements and Periodicity in Properties
- Chemical Bonding and Molecular Structure

Chemistry (DVD-157) Class-XI Rs.50/-

- States of Matter
- Thermodynamics

Chemistry (DVD-158) Class-XII Rs.50/-

- The Solid State
- Solutions

Chemistry (DVD-159) Class-XII Rs.50/-

- Electrochemistry

Psychology (DVD-160) Class-XI Rs.50/-

- Learning

Psychology (DVD-161) Class-XII Rs.50/-

- Variations in Psychological Attributes
- Self and Personality

Psychology (DVD-162) Class-XII Rs.50/-

- Meeting Life Challenges
- Psychological Disorders

Geography (DVD-163) Class-XI Rs.50/-

- Branches of Geography
- The Origin and Evolution of the Earth
- Interior of the Earth
- Distribution of Oceans and Continents
- Minerals and Rocks

Geography (DVD-164) Class-XI Rs.50/-

- Geomorphic Processes
- Landforms and their Evolution

Mathematics (DVD-165) Class-XII Rs.50/-

- Relations and Functions

Mathematics (DVD-166) Class-XII Rs.50/-

- Inverse Trigonometric Functions

- Matrices

Mathematics (DVD-167) Class-XII Rs.50/-

- Determinants
- Continuity and Differentiability

Mathematics (DVD-168) Class-XII Rs.50/-

- Application of Derivatives
- Integrals

Mathematics (DVD-169) Class-XII

- Application of Integrals
- Differential Equations

Accountancy (DVD170) Class-XII Rs.50/-

Book-1

- Accounting for not-for-profit organization
- Accounting for partnership: Basic Concepts

Accountancy (DVD-171) Class-XII Rs.50/-

Book-1

- Reconstitution of a Partnership Firm – Admission of a Partner
- Reconstitution of a Partnership Firm – Retirement/ Death of a Partner
- Dissolution of a Partnership Firm

Accountancy (DVD-172) Class-XI Rs.50/-

Book-1

- Introduction to Accounting
- Theory Base of Accounting
- Recording of Transactions-1

Accountancy (DVD-173) Class-XI Rs.50/-

Book-1

- Recording of Transactions-II
- Bank Reconciliation Statements

Business Studies (DVD- 174) Class- XI Rs.50/-

- Nature and Purpose of Business
- Forms of Business Organisation
- Private, Public and Global Enterprises

Business Studies (DVD- 175) Class- XII Rs.50/-

- Nature and Significance of Management
- Principles of Management
- Business Environment

Business Studies (DVD-176) Class-XII Rs.50/-

- Planning
- Organising

Accountancy (DVD-177) Class-XII Rs.50/-

Book-2

- Financial Statements of Company
- Analysis of Financial Statements
- Accounting Ratios

Accountancy (DVD-178) Class-XII Rs.50/-

Book-2

- Cash Flow Statement
- Value Based Questions

Sociology (DVD-179) Class-XI Rs.50/-

Book-Introducing Society

- Sociology and Society
- Terms, Concepts and Their use in Sociology

Sociology (DVD-180) Class-XI Rs.50/-

Book-Introducing Society

- Understanding Social Institutions
- Culture and Socialisation

Sociology (DVD-181) Class-XI Rs.50/-

Book-Introducing Society

- Doing Sociology: Research Methods

Sociology (DVD-182) Class-XII Rs.50/-

Book-Social Change and Development in India

- Structural Change
- Cultural Change

Biology (DVD – 183) Class-XI Rs.50/-

- The Living World
- Biological Classification
- Plant Kingdom
- Animal Kingdom

Biology (DVD-184) Class-XI Rs.50/-

- Morphology of Flowering Plants
- Anatomy of Flowering Plants

Biology (DVD-185) Class-XI Rs.50/-

- Structural Organisation in Animals
- Cell: The Unit of Life

Physics (DVD-186) Class-XI Rs.50/-

- Physical World
- Units and Measurements

Physics (DVD-187) Class-XI Rs.50/-

- Motion in a Straight Line

Physics (DVD-188) Class-XI Rs.50/-

- Motion in a Plane

Physics (DVD-189) Class-XI Rs.50/-

- Laws of Motion

Physics (DVD-190) Class-XI Rs.50/-

- Work, Energy and Power

Physics (DVD-191) Class-XI Rs.50/-

- System of Particles and Rotational Motion
- Gravitation

Mathematics (DVD-192) Class-XI Rs.50/-

- Sets
- Relations & Functions

Mathematics (DVD-193) Class-XI Rs.50/-

- Trigonometric Functions

Mathematics (DVD-194) Class-XI Rs.50/-

- Principle of Mathematical Induction

Psychology (DVD-195) Class-XI Rs.50/-

- What is Psychology?
- Methods of Enquiry in Psychology

Psychology (DVD-196) Class-XI Rs.50/-

- The Bases of Human Behaviour
- Human Development

Psychology (DVD-197) Class-XI Rs.50/-

- Sensory, Attentional & Perceptual Processes

Biology (DVD-198) Class-XII Rs.50/-

- Reproduction in Organisms
- Sexual Reproduction in Flowering Plants

Biology (DVD-199) Class-XII Rs.50/-

- Human Reproduction

Physics(DVD-200) Class-XII Rs.50/-

- Electric Charges and Fields

Physics(DVD-201) Class-XII Rs.50/-

- Electrostatic Potential & Capacitance
- Current Electricity

Physics(DVD-202) Class-XII Rs.50/-

- Moving Charges & Magnetism
- Magnetism & Matter

Maths Activities for Upper Primary & Secondary Classes (DVD-203) Set-I Rs.50/-

- Theorems

Maths Activities for Upper Primary & Secondary Classes (DVD-204) Set-II Rs.50/-

- Theorems

Geography (DVD-205) Class-XII

Book-2 Indian People and Economy

- Population: Distribution, Density, Growth and Composition
- Migration: Types, Causes and Consequences
- Human Development

Geography (DVD-206) Class-XII Rs.50/-

Book-2 Indian People and Economy

- Human Settlements
- Land Resources and Agriculture
- Water Resources
- Mineral and Energy Resources

Sociology (DVD-207) Class-XII Rs.50/-

Book-2 Social Change and Development in India

- The story of Indian Democracy
- Change and Development in Rural Society

Sociology (DVD-208) Class-XII Rs.50/-

Book-2 Social Change and Development in India

- Change and Development in Industrial Society

Sociology (DVD-209) Class-XII Rs.50/-

Book-2 Social Change and Development in India

- Globalisation and Social Change

Sociology (DVD-210) Class-XII Rs.50/-

Book-2 Social Change and Development in India

- Mass Media and Communications

Sociology (DVD - 211) Class - XII Rs.50/-

Book-2 Social Change and Development in India

- Social Movements

Political Science (DVD- 212) Class - XII Rs.50/-

Book-I Contemporary World Politics

- US Hegemony in World Politics

Political Science (DVD- 213) Class - XII Rs.50/-

Book-I Contemporary World Politics

- Alternative Centres of Power

Political Science (DVD - 214) Class - XII Rs.50/-

Book-I Contemporary World Politics

- Contemporary South Asia

Political Science (DVD - 215) Class - XII Rs.50/-

Book-I Contemporary World Politics

- The Cold War Era

Political Science (DVD - 216) Class - XII Rs.50/-

Book-I Contemporary World Politics

- The End of Bipolarity

अध्यापकों के लिए

दिवास्वप्न (DVD -19) Rs.50/-

यह शृंखला 'गीजूभाई के दिवास्वप्न' पुस्तक से प्रेरित एक शिक्षिका के छात्रों के साथ प्रयोगों पर आधारित है। इस डी.वी.डी. में निम्नलिखित कार्यक्रमों को सम्मिलित किया गया है।

- एक एक कदम आगे - 1, 2, 3

गीजूभाई के दिवास्वप्न पर आधारित व अन्य कार्यक्रम (DVD -20) Rs.50/-

शृंखला के अंतर्गत पहले कार्यक्रम में शिक्षा के उद्देश्यों पर बल दिया गया है। 'किशन का उड़न खटोला' कार्यक्रम का उद्देश्य है बच्चों के मौलिक गुणों को पहचानना अथवा उन्हें सही दिशा में प्रोत्साहित करना तथा एक शिक्षिका के छात्रों के साथ प्रयोगों में सफल होने को 'एक एक कदम आगे' के भाग 4 कार्यक्रम में दर्शाया गया है।

- एक एक कदम आगे - 4
- शिक्षा के उद्देश्य
- किशन का उड़न खटोला

गंगा एक अनवरत यात्रा (DVD -95) Rs.50/-

शृंखला में भारत की पवित्र नदी गंगा से जुड़े अतीत और वर्तमान के सभी संभावित पहलुओं पर प्रकाश डाला गया है। गंगा नदी की उत्पत्ति एवं उसके आध्यात्मिक, सामाजिक और आर्थिक महत्व को सुरुचिपूर्ण ढंग से प्रस्तुत किया गया है।

- गंगा एक यात्रा - 1, 2

गोमती का एक दिन (DVD -100) Rs.50/-

प्रस्तुत शृंखला राजस्थान के चुरु जिले के गांव बाड़ी सवाई पर किया गया व्यक्ति अध्ययन है। कार्यक्रम के अन्तर्गत कहानी, कुछ शिक्षित बच्चों द्वारा गांव के अन्य बच्चों को साक्षर बनाने के प्रयत्न को प्रदर्शित करती है।

खुला आकाश (DVD -129) Rs.50/-

प्रस्तुत कार्यक्रम प्रारंभिक बाल शिक्षा एवं देखभाल के मुख्य बिंदुओं के शिक्षकगण के लिए उकेरता है। बच्चों को सर्वांगीण विकास हेतु पूर्व प्राथमिक शिक्षा की गुणवत्ता, व्यवस्था को यह कार्यक्रम रोचक व सरल ढंग से बताता है।

किशोरों के कौशल (DVD -124) Rs.50/-

- किशोरावस्था में मित्रों का प्रभाव
- बालश्री अवार्ड सृजन का एक मंच
- Quest for carrier clothing

किशोरावस्था में मित्रों का प्रभाव: प्रस्तुत कार्यक्रम में किशोरावस्था में मित्रों के संग रहने के भाव के कारण

उन पर दबाव बना रहता है। इस दबाव के प्रभाव की चर्चा इस कार्यक्रम में रोचक ढंग से की गई है। किशोरावस्था के बच्चों ने बातचीत में भाग लिया है।

बालश्री अवार्ड सृजन का एक मंच: इस कार्यक्रम में प्रतिभाशाली बच्चों की सृजनात्मक गतिविधियों को दिखाया गया है। 'राष्ट्रीय बाल भवन' द्वारा एक योजना आरंभ की गई जिसमें ऐसे बच्चों का 'बालश्री अवार्ड' से सम्मानित किया गया। यह योजना 1996 से आरंभ की गई जिससे प्रतिभाशाली बच्चों को समाज में एक नई पहचान मिले और दूसरे बच्चे भी प्रोत्साहित हो ।

Quest for carrier clothing : राष्ट्रीय शिक्षा नीति में व्यवसायिक शिक्षा की आवश्यकता को प्रस्तुत कार्यक्रम में दर्शाया गया है। शिक्षाविदों ने शिक्षा की गुणवत्ता बढ़ाने में बल दिया है। छात्र के कौशल को पहचान उसे स्वरोजगार के हेतु मार्ग प्रदर्शित किया गया है।

जीरो गणित का हीरो (DVD -125) Rs.50/-

जीरो गणित का हीरो : प्रस्तुत कार्यक्रम अध्यापकों के लिए है, इसमें जीरो की संकल्पना और उसकी गणित में उपयोगिता के बारे में विस्तार से जानकारी दी गई है, विभिन्न उदाहरणों के द्वारा बताया गया है।

For Teacher

NCF- 2005 (DVD -21) Rs.50/-

These programmes highlight the idea and outlook of 21 focus groups in making India's National Curriculum Framework 2005.

- Making of NCF
- राष्ट्रीय पाठ्यचर्चा की रूपरेखा

MATHS KIT (DVD – 141 – 142) Set Rs.100/-

Activities with MATHS KIT (For upper Primary Classes)

Upper primary Mathematics kit describes and elaborates an important and effective pedagogical strategy. It arises from a perspective that mathematics is a constructive activity and is most richly learned when learners are actively constructing objects, relations, question, problems and making meanings out of learning experiences. This Mathematics kit describes a range of practices

for producing the examples that generally illustrate, model and demonstrate concepts.

हर दिन कला दिवस (DVD – 134) Rs.50/-

हर दिन कला दिवस: प्रस्तुत कार्यक्रम शिक्षकों के लिए है जिसमें कला शिक्षा का उद्देश्य बाखूबी उभरा गया है। विद्यालय गतिविधियों में कला समापय, अध्यापकों-बच्चों का सामुहिक योगदान हो। बच्चों को उनकी सम्भावनाओं का आकाश, अवसर, अनुभव करने का मौका मिले जिससे हर बच्चा अपना इन्द्रधनुष रच सके।

कस्तूरबा (DVD – 135) Rs.50/-

- **कस्तूरबा :** प्रस्तुत कार्यक्रम कस्तूरबा के जीवन की घटनाओं को दर्शाता है, जो आजादी के आंदोलन में उनकी प्रतिभागिता को दर्शाता है। वह गांधीजी के अनुयायी थी। इसलिए उन्होंने एक महिला नेता की तरह काम किया और वे भारत की महिलाओं को स्वतंत्रता संग्राम में नेतृत्व करता हैं।
- **हम पढ़ना चाहते हैं:** प्रस्तुत कार्यक्रम बालिका शिक्षा पर आधारित है। इसमें कस्तूरबा बालिका विद्यालय, सहारनपुर द्वारा ग्रामीण क्षेत्रों की बालिकाओं को जो कक्षा 5 या 8 से पहले विद्यालय छोड़ चुकी थी और पढ़ना चाहती थी, इन बालिकाओं को आवश्यक बालिका विद्यालय द्वारा शिक्षा अर्जित करवाने हेतु किए गए प्रयासों की झलक पर आधारित है यह कार्यक्रम।

Arts As Integrated Learning (DVD-140) Rs.50/-

- **ये संभव है:** Yeh Sambhav Hai-This programme focuses on how Art Integrated Learning aims to bring about holistic development among children. The NCF speaks of arts education as an essential component of the curriculum. When arts are integrated with subject learning, children get an opportunity to make use of their previous knowledge and new thoughts to move further in stream means teaching through art experiences that bring forward the students' artistic potentialities for better learning and development.

- **Art as a Brain Developer-**
This programme focuses on the fact that art experiences help in brain development. The uses of hands and fingers help to stimulate the brain as the hands have the largest representation on the map of the brain. Art training cause changes in the brain that strengthens the 'attention network'. The movement of the hands messages and stimulates the brain while doing any activity. Art activities give a positive upliftment to the emotional, moral and intellectual functioning of an individual.

Interactive Multimedia Packages for Students and Teachers

MM-1 Mathematics for Primary Classes: Fractions Rs.125/-

The program helps diagnostic testing of equal parts of closed shapes, fraction for shaded portion, numerator/denominator of a fraction, proper, improper and mixed fractions, fraction in lowest terms, equivalent fractions. It also pinpoints mistakes done by an individual student, mistakes done by the entire class, percentage of the students of a class who have done a particular item of question wrong, most commonly occurring mistakes and pattern of mistakes.

MM-2 Mathematics for Primary Classes: Self-Assessment Package Rs.150/-

This package has been designed for students of Class V to help them to assess their performance over various mathematical concepts and to provide them an opportunity to improve upon their learning. Every time they will take the test, a performance card will instantly be generated. It will enable them to keep a record of their performance from time to time. For any chapter or topic, the students can take the test any number of times and every time they will get different sets of parallel questions.

MM-3 Mathematics for Primary and

Upper Primary Classes: Construction of Geometrical Shapes Rs.150/-

Construction of geometrical shapes using geometrical instruments is an important area of learning at the elementary stage. This multimedia package deals with the construction of lines, angles and triangles. It will also help the students even while sitting at home to achieve mastery over the construction. All the constructions from the syllabi of Classes VI to VIII have been included.

MM-4 Mathematics for Primary and Upper Primary Classes: Estimation Rs.150/-

The concept of estimation and rounding off numbers to the nearest ten, hundred, thousand, etc. is a vital concept of mathematics, for the primary and upper primary stages of education.

The multimedia highlights the usage of estimation in day-to-day life and provides skill for estimating sums, difference, products and quotients of numbers. It helps children to attain mastery level learning in rounding off numbers to the nearest 10, 100, 1000.

MM-5 Mathematics for Primary and Upper Primary Classes: Symmetry Rs.150/-

It is the concept of symmetry, particularly line symmetry, rotational symmetry, mirror symmetry and point symmetry that has been used extensively making our surroundings beautiful and attractive. This concept has been dealt in detail in the syllabus of mathematics at upper primary stage.

The multimedia on symmetry deals with these four kinds of symmetry in an interesting manner and help children to grasp the concept at the mastery level with the help of assessment tests.

MM-6 Mathematics for Secondary Classes: Locus Rs.150/-

The students learn by exploration locus of a point equidistant from a point, a point equidistant from two given points, a point equidistant from three non collinear points, a point equidistant from three collinear points, a point lying in the interior of angle BAC & equidistant from lines AB and AC, points equidistant from two intersecting

lines, vertex of triangle with fixed base and area, midpoint of all radii of a circle, centre of circle passing through two given points, centre of circle touching another circle externally, centre of circle tangent to each of two parallel lines, centre of circle touching two concentric circles, midpoint of a ladder sliding along a vertical wall.

MM-7 Physics for Secondary to Sr. Secondary Classes: Wave Optics Rs.150/-

In this package various concepts like polarization, refraction, interference, diffraction and reflection have been explained. Huygens wave theory and some experiments have been explained with interactive simulations, simulations, models and videos as well as hyper-texted additional information at appropriate locations.

MM-8 Physics for Secondary to Sr. Secondary Classes: Ray Optics Rs.150/-

The package describe some basic concepts like the mirror, lenses, reflection and refraction with interactive ray diagrams, the concept of optical instruments, optical defects and optics in nature have been explained with the help of animation simulation, models and videos. The package is based on a branching system, which allows users to choose their own learning pathway.

MM-9 Biology for Secondary to Sr. Secondary Classes: Photosynthesis Rs.150/-

The package describes the bases concepts like the photo synthesis process, requirements, mechanism, significance, C-3 and C-4 pathways. The question bank at the end can be used for evaluation

MM-10 Biology for Secondary to Sr. Secondary Classes: Hierarchy of Biological Diversity and Organization Rs.150/-

In this package, biological organization has been discussed from the point of view of evolutionary hierarchy, taxonomic hierarchy, and ecological

hierarchy to genetic hierarchy, taxonomic hierarchy, and ecological hierarchy to genetic hierarchy. The question bank at the end can be used for evaluation.

MM-11 Biology for Secondary to Sr. Secondary Classes: Genetics Rs.110/-

The program traces the history of genetics since Mendel (1865) to some of the significant findings of human genome project (2003). It also simulates a number of famous experiments in genetics and experimental techniques for understanding of important concepts. An extensive glossary of terms used in the program provides additional help to the user.

MM-12 Chemistry for Secondary to Sr. Secondary Classes: Chemical Bonding and Molecular Structure Rs.150/-

Various concepts of chemical bonding and molecular structures have been explained in this package. Structure of Molecules has been disused from VSEPR model to hybridization. The evaluation purpose of the package can be derived from the quiz at the end topic.

MM-14 Rs.150/-

Geometry: This DVD contains programme of Mathematics, topic 'Geometry' in detailed with interesting illustration. The animation with voice over is used for better understanding and retention. Further, the key concepts of geometry are explained.

MM-15 Rs.150/-

Algebra: This DVD contains programme of, Mathematics topic 'Algebra' in detailed with interesting illustration. The animatin with voice over is used for better understanding and retention. Further, the key concepts of Algebra are explained.

MM-16 Rs.150/-

Indian Art : This programme is a first of its kind that topic for on an exacting journey through 5000 years of Indian Arts of Indian Art enables you to exposé a wide range of art forms paintings, sculptures, architecture of the performing arts. The programme helps to roam around the amazing a sights our heritage.

ORDER FORM

To order ACD/VCD/MMCD, post or fax a photocopy of this order form to the address given below enclosing payment details:

ACD/VCD/MM CD No	Title	Quantity	Amount in Rs.

Cost of each ACD/VCD is Rs.50/-. Cost of each DVD is Rs.100/- Cost of Multimedia CD is as mentioned in the catalogue.

Add 10% for postage and handling Charges. Minimum postage and handling charges is Rs. 25/-. (Attach a separate list if more titles are required)

Cost of each Audio & Video CD-Rs. 50/- (10% rebate at CIET sale counter, Book Fair & National Science Exhibition)

- I /We enclose demand draft number.....payable at New Delhi in favour of Joint Director CIET (NCERT) for Rs.....
 - Please send us your invoice*.....
- (Note: Please tick (√) the appropriate)

(*Please indicate the number of invoice copies required and whether pre-receipted or not.)

Name: Designation:
 Organization (if any):
 Address:

Pin Code:
 Mobile No. Email:

Signature:

Date:

Head, Media Production Division
 Central Institute of Education Technology, NCERT
 Sri Aurobindo Marg, New Delhi - 110016
 Tel.: 011-26864801-10 ext. 159, 432 Fax: 011-26864141
 Email: hmpdciet@gmail.com, Website: www.ciet.nic.in

आर्डर फार्म

ए.सी.डी./वी.सी.डी./एम.एम.सी.डी. मंगवाने के लिए इस आर्डर फार्म को भर कर उसकी एक फोटोकापी पोस्ट या फ़ैक्स करें। भुगतान का विवरण नीचे दिया गया है।

ए.सी.डी./वी.सी.डी./एम.एम.सी.डी.नम्बर	शीर्षक	मात्रा	राशि रूपये में

प्रत्येक ए.सी.डी./वी.सी.डी. का मूल्य ₹.50/- है। प्रत्येक डी.वी.डी. का मूल्य ₹.100/- है और मल्टी मीडिया की लागत सूची में वर्णित है।

पोस्टेज और हैंडलिंग के लिए 10% जोड़ें। न्यूनतम डाक और हैंडलिंग शुल्क ₹.25/- है। यदि अधिक शीर्षकों की आवश्यकता है तो एक अलग सूची संलग्न करें। प्रत्येक ऑडियो और वीडियो सी.डी. का मूल्य ₹.50/- है। (सीआईईटी के सेल काउन्टर पर, पुस्तक मेला और राष्ट्रीय विज्ञान प्रदर्शनी के दौरान 10% छूट उपलब्ध है।)

मैं डिमांड ड्राफ्ट नंबर संलग्न करता हूँ
नई दिल्ली में संयुक्त निदेशक, सीआईईटी, एनसीईआरटी के पक्ष में भुगतान किया जाए।

कृपया हमें अपना चालान भेजें.....
(नोट: कृपया उचित पर सही (√) निशान लगाएं।)

(*कृपया आवश्यक चालान प्रतियों की संख्या निर्दिष्ट करें और देख लें कि पूर्व रसीद प्राप्त की गई है या नहीं)

नाम: पदनाम:

संगठन (यदि कोई हो) :

पता:

पिन कोड:

मोबाइल नंबर: ई-मेल:

हस्ताक्षर

तारीख

अध्यक्ष, मीडिया प्रोडक्शन डिवीजन
केन्द्रीय शिक्षा संस्थान, एनसीईआरटी
श्री अरविंद मार्ग, नई दिल्ली - 110016
टेली: 011-26864801-10 एक्सटेन्शन 159,432
फ़ैक्स: 011&26864141] वेबसाइट: www.ciet.nic.in

TRANSMISSION OF PROGRAMMES

CIET disseminates its audio and video programmes through broad cast on the national channels of Doordarshan (DD-1), the cable channel of Gyan Darshan and on thirty-nine different FM Radio Stations of Gyan Vani.

The timings of broadcast are as follows:-

Tarang on National Channel (DD-1)

For Sec. & Sr. Secondary Classes

5.00a.m.-5.30a.m. (Daily)

DTH-TV Channel for Secondary and Senior Secondary Classes

24 hours (Daily)

GYAN VANI

Gyan Vani FM broadcast stations serve as a medium for niche listeners addressing the local educational needs. The Institute is providing programmes for broadcast on 39 Gyan Vani Channels i.e. Allahabad, Lucknow, Delhi, Indore, Bhopal, Mumbai, Varansi, Raipur, Jaipur, Kanpur, Jabalpur, Patna, Allahabad, Jodhpur, Shimla, Rohtak and New Delhi. These stations are broadcasting our programmes daily for 30-45 minutes each. The broadcast timing varies from station to station.

कार्यक्रमों का प्रसारण

सीआईईटी के ऑडियो-वीडियो कार्यक्रमों का प्रसारण दूरदर्शन के राष्ट्रीय चैनल (डीडी-1) ज्ञान दर्शन के केबल चैनल तथा ज्ञान वाणी के उन्तालिस एफ.एम. चैनलों के माध्यम से किया जाता है।

प्रसारण का समय निम्न है:

राष्ट्रीय चैनल पर तरंग (डीडी-1)

माध्यमिक और उच्च माध्यमिक कक्षाओं के लिए

05:00 – 05:30 ए.एम. (रोज)

डीटीएच-टीवी चैनल पर माध्यमिक और उच्च माध्यमिक कक्षाओं के लिए

24 घंटे प्रतिदिन

ज्ञान वाणी

एफ.एम. ज्ञान वाणी प्रसारण स्टेशन विशिष्ट श्रोताओं के लिए उनकी स्थानीय शैक्षिक आवश्यकताओं को पूरा करने के लिए माध्यम के रूप में कार्य करता है। संस्थान उन्तालिस ज्ञान वाणी चैनलों पर कार्यक्रम प्रसारण करता है— इलाहाबाद, लखनऊ, दिल्ली, इन्दौर, भोपाल, मुम्बई, वाराणसी, रायपुर, जयपुर, कानपुर, जबलपुर, पटना, जोधपुर, शिमला, रोहतक और नई दिल्ली। ये स्टेशन प्रतिदिन 30-45 मिनट के लिए हमारे कार्यक्रमों का प्रसारण कर रहे हैं। प्रत्येक स्टेशन का प्रसारण समय अलग अलग है।

*Support and supplement to
Text Books
Exploring Science & Maths
Learning by Doing
Creative Expressions
(Music, Dance & Drama etc.)
Health and Hygiene
Stories for Children
Biographies of Eminent
Personalities
And many more...*

Cost of each Audio, Video CD/DVD- Rs. 50/*
Cost of Multimedia CD is given along with the title
(10% rebate at CIET Sale Counter, Book Fair & National ScienceExhibition)

***The new price is effective from September, 2017.**

For more information write to:

एन सी ई आर टी
NCERT

Central Institute of Educational Technology
National Council of Educational Research and Training
Sri Aurobindo Marg, New Delhi - 110016

Tel.:- +91-11-268648 01-10, Extn. 247, 432

Fax :- +91-11-26864141

Email :- www.ciet.nic.in