

Mission Ten Lac

Digital Sakshar

Watch, Learn and Grow

An Initiative of
Pratham InfoTech Foundation

MISSION TEN LAC

DIGITAL SAKSHAR

Watch, Learn and Grow

O B J E C T I V E

- To share its expertise and resources to enable everyone to keep the doors of online learning open for all.
- Desire is to transform lives through digital learning.
- Intend to minimize the impact of the COVID19 outbreak on students, youth or individuals.
- Dissemination of Digital Sakshar app to all over India

Crash Courses - 6 days

Age 3 to 5 years (Pre-Primary)	<ul style="list-style-type: none">• The content focuses on Listening and Conversation skill
Age 6 to 10 years (Primary)	<ul style="list-style-type: none">• Learn conversational English in a fun way
Age 11 to 18 years (Upper Primary/ Secondary)	<ul style="list-style-type: none">• Understanding basics of Computer Science.
Age 18 to 50 years (Youth)	<ul style="list-style-type: none">• Digital and Soft Skill to enhance employability proficiency
Age 21+ (Mother Parent)	<ul style="list-style-type: none">• Basic Digital Skill for everyday life and assist children for digital learning

Crash Courses with Competencies

	Age group	Topic	Competencies	No of videos			Course Duration
				Marathi	Hindi	English	
Pre Primary	3-5 years	Rhymes	Listening and Conversation	12	15	34	20 min / 6 days
Primary	6-10 years	Fun and Learn	Basic English Conversation	--	--	12	20 min / 6 days
Secondary	11-18 years	Computer Science	Internet, Overview of Computer, Email, Internet Safety	12	12	12	30 min / 6 days
Youth and Adult	18 – 50 Years	Digital Skills	Internet, Social Networking, Email Documentation, Internet Safety	19	19	19	30 min/6 days
		Soft Skill	Communication Skill, Public Speaking, Team Work	14	14	14	20 min/6 days
Mother Parent	21+ years	Digital Skills	Internet, Social Networking, Internet Safety	11	11	11	30 min/6 days

MISSION TEN LAC
DIGITAL SAKSHAR
 Watch, Learn and Grow

Pre-Primary (Age: 3 to 5) Crash Course – Maharashtra

Day 1

- येरे येरे पावसा -
<https://youtu.be/yZGS8UX2XmE>
- कोणास ठाऊक कसा -
<https://youtu.be/CWYvzLG4EC4>
- आहा टमाटर बड़े मजेदार -
<https://youtu.be/HBRTYS6dEy8>
- एक कच्चा प्यासा था -
<https://youtu.be/JKC5XV3eDBC>
- Jhony Jhony yes papa -
<https://youtu.be/EXJIGCEonDg>
- Baba Black Sheep -
<https://youtu.be/cLkbKmyTYE>

बच्चे को दी गई कविताओं में जो कविता पसंद हो उसे गाते हुए या action करते हुए विडियो शूट करके भेजे

Send videos of the child by singing or actioning the poetry which he likes in the given poems

Day 2

- चांदोबा चांदोबा भागलास का?
<https://youtu.be/aBokTTY5Zp8>
- ससा तो ससा -
<https://youtu.be/9bVeD4aPdJg>
- मछली जल की रानी हैं -
<https://youtu.be/WJlIiSmqOTO>
- आलू बोला मुझको खालो -
<https://youtu.be/c00N0fGe9MQ>
- Twinkle Twinkle -
<https://youtu.be/lXvWyiOdOGW>
- Hickory Dickory Dock -
https://youtu.be/sve_zV2T-m8

बच्चे को जो कविता पसंद हो उसे गाते हुए या action करते हुए विडियो शूट करके भेजे

Send videos of the child by singing or actioning the poetry which he likes in the given poems

Day 3

- असावा सुंदर चॉकलेटचा बंगला -
<https://youtu.be/SnjY5y1YCzw>
- एका माकडाने काढलंय दुकान -
<https://youtu.be/jZC7XUjC9d5>
- उपर पंखा चलता हे -
<https://youtu.be/tY66kC6UZnE>
- एक, दो, तीन, चार -
https://youtu.be/5RoH_femlQk
- Chubby cheeks -
<https://youtu.be/A4iTO-1i6Gk>
- Five little Duck -
<https://youtu.be/rrywiP7eUQ>

बच्चे को जो कविता पसंद हो उसे गाते हुए या action करते हुए विडियो शूट करके भेजे

Send videos of the child by singing or actioning the poetry which he likes in the given poems

Day 4

- मामाच्या गावाला जाऊ या -
<https://youtu.be/2dKrlwtLTWg>
- किलबिल किलबिल पक्षी बोलती -
<https://youtu.be/pKeTSWfXc8Y>
- नानी तेरी मोरनी को मोर ले गए -
<https://youtu.be/hnxBVZwnlU4>
- लकड़ी की कांठी -
<https://youtu.be/jilKr4LVoWI>
- one two buckle my shoe -
<https://youtu.be/SxQPOUAK9ps>
- Mery had a little lamb -
<https://youtu.be/vVb5DtRgUW>

बच्चे को जो कविता पसंद हो उसे गाते हुए या action करते हुए विडियो शूट करके भेजे

Send videos of the child by singing or actioning the poetry which he likes in the given poems

Day 5

- नाचरे मोरा अब्याच्या वनात
<https://youtu.be/GUtpoHQk7ao>
- शेपटीवाल्या प्राण्यांची सभा -
<https://youtu.be/IRLWq-lqQk4>
- एक मोटा हाथी झुम के चला
<https://youtu.be/769A6vUkFzM>
- अक्कड बक्कड बंम्बे बो -
<https://youtu.be/jfVgzQohfM>
- clap your hands -
<https://youtu.be/90N4YSFOOfk>
- Rain Rain Go Away -
<https://youtu.be/8sZNRIC9y-8>

बच्चे को जो कविता पसंद हो उसे गाते हुए या action करते हुए विडियो शूट करके भेजे

Send videos of the child by singing or actioning the poetry which he likes in the given poems

Day 6

- छड़ी लागे छम छम -
https://youtu.be/D4Jgl2n9v_w
- चिमणा चिमणी चं लगीन -
<https://youtu.be/k7JfOPPLa6A>
- आलू कचालू बेटा कंहा गए थे -
<https://youtu.be/Y3ke1SdD4Gk>
- तितली उड़ी उड न सकी -
<https://youtu.be/OXo4r6lYBl>
- Rolly Polly -
<https://youtu.be/peJlCYf8i78>
- Bits of paper -
<https://youtu.be/vQZ8vsuF4gY>

किसी अन्य कविता का action के साथ गाकर दिखानी है तो गाते हुए बच्चे का video share करें

If child wants to singing another poem with action, then share the video of the with new poem

Pre-Primary Crash Course – North Zone

Day 1

- आहा टमाटर बड़े मजेदार - <https://youtu.be/HBRTYS6dEy8>
- एक कच्चा प्यासा था - <https://youtu.be/JKC5XV3e dbc>
- नन्ना मुन्ना राही हूँ - https://youtu.be/5Fd11_twPT8
- Jhony Jhony yes papa - <https://youtu.be/EXJIGCEon dg>
- Baba Black Sheep - <https://youtu.be/cLkbKmyT yYE>
- Red light Red light - <https://youtu.be/CiTffnNVa 74>

बच्चे को दी गई कविताओं में जो कविता पसंद हो उसे गाते हुए या action करते हुए विडियो शूट करके भेजे

Send videos of the child by singing or actioning the poetry which he likes in the given poems

Day 2

- मछली जल की रानी हैं - <https://youtu.be/WJlIiSmqOT0>
- आलू बोला मुझको खालो - <https://youtu.be/c00N0fGe9MQ>
- घड़ी हे करती टिक टिक टिक - <https://youtu.be/MAnQ7y03GQo>
- Twinkle Twinkle - <https://youtu.be/iXvWyiOD OGw>
- Hickory Dickory Dock - https://youtu.be/sve_zV2T-m8
- My Red Ballon - <https://youtu.be/Auw4vGaGSjc>

बच्चे को जो कविता पसंद हो उसे गाते हुए या action करते हुए विडियो शूट करके भेजे

Send videos of the child by singing or actioning the poetry which he likes in the given poems

Day 3

- उपर पंखा चलता हे - <https://youtu.be/tY66kC6UZnE>
- एक, दो, तीन, चार - https://youtu.be/5RoH_femlQk
- चंदा मामा दूर के - https://youtu.be/-CSt_X72X0w
- Chubby cheeks - <https://youtu.be/A4iIQ-1i6Gk>
- Five little Duck - <https://youtu.be/rrywiwP7eUQ>
- Teddy Bear - https://youtu.be/y2zG_W3Z9uw

बच्चे को जो कविता पसंद हो उसे गाते हुए या action करते हुए विडियो शूट करके भेजे

Send videos of the child by singing or actioning the poetry which he likes in the given poems

Day 4

- नानी तेरी मोरनी को मोर ले गए - <https://youtu.be/hnxBVZwnlU4>
- लकड़ी की कांठी - <https://youtu.be/jjIKr4LVoWl>
- Pat a Cake Pat a Cake - <https://youtu.be/EMLfkr-M98g>
- one two buckle my shoe - <https://youtu.be/SxQPOUAK9ps>
- Mery had a little lamb - <https://youtu.be/vVb5DtRgU Uw>
- Two Twin Aeroplane - <https://youtu.be/QhtCgqx1UvM>

बच्चे को जो कविता पसंद हो उसे गाते हुए या action करते हुए विडियो शूट करके भेजे

Send videos of the child by singing or actioning the poetry which he likes in the given poems

Day 5

- एक मोटा हाथी झुम के चला <https://youtu.be/769A6vUkFzM>
- अक्कड बक्कड बम्बे बो - <https://youtu.be/ijfVgzQohfM>
- Five little Monkey - <https://youtu.be/3--R1IqGHxM>
- clap your hands - <https://youtu.be/90N4YSFOOfk>
- Rain Rain Go Away - <https://youtu.be/8sZNRIC9y-8>
- Pussy Cat Pussy Cat - <https://youtu.be/7CwSABhByO4>

बच्चे को जो कविता पसंद हो उसे गाते हुए या action करते हुए विडियो शूट करके भेजे

Send videos of the child by singing or actioning the poetry which he likes in the given poems

Day 6

- आलू कचालू बेटा कंहा गए थे - <https://youtu.be/Y3ke1SdD4Gk>
- तितली उड़ी उड न सकी - <https://youtu.be/OXo4r6lYhBI>
- I am a little Teapot - <https://youtu.be/tYmqaz3U3Zg>
- Rolly Polly - <https://youtu.be/peJlCYf8i78>
- Bits of paper - <https://youtu.be/vQZ8vsuF4gY>
- Ten little fingers - <https://youtu.be/mFO6rymeLu8>
- <https://youtu.be/mFO6rymeLu8>

किसी अन्य कविता का action के साथ गाकर दिखानी है तो गाते हुए बच्चे का video share करें

If child wants to singing another poem with action, then share the video of the with new poem

Pre-Primary Crash Course – South Zone

Day 1

- I hear Thunder - <https://youtu.be/prJpYAzt4>
- Row Row your Boat - <https://youtu.be/wED7k2Ns uLO>
- Baba Black Sheep - <https://youtu.be/cLkbKmyTYE>
- Red light Red light - <https://youtu.be/CiTffnNVa74>
- आहा टमाटर बड़े मजेदार - <https://youtu.be/HBRTYS6dEy8>
- एक कच्चा प्यासा था - <https://youtu.be/JKC5XV3e dbc>

Day 2

- My Grand Father had a farm - <https://youtu.be/9cNC-nLxv4>
- Happy Birthday - <https://youtu.be/GweBIKdtY>
- Head and Shoulders - <https://youtu.be/v0G2r7SGEPg>
- My Red Ballon - <https://youtu.be/Auw4vGaGSic>
- मछली जल की रानी हैं - <https://youtu.be/WJlliSmqOTO>
- घड़ी हे करती टिक टिक टिक - <https://youtu.be/MAnQ7y03GQo>

Day 3

- Humpty Dumpty - <https://youtu.be/MfEBk0UaUuk>
- Jingle Bell - <https://youtu.be/kojnJ60LJm0>
- Teddy Bear - https://youtu.be/y2zG_W3Z9uw
- One Two Buckle my shoe - <https://youtu.be/SxQPOUAK9ps>
- उपर पंखा चलता हे - <https://youtu.be/tY66kC6UZnE>
- एक, दो, तीन, चार - https://youtu.be/5RoH_femIQk

Day 4

- Rain Rain come again - <https://youtu.be/2AX71RfmLz8>
- Ringa Ringa Roses- <https://youtu.be/TFoCBO19J u0>
- One Two Buckle my shoe - <https://youtu.be/SxQPOUAK9ps>
- Two little hands clap- <https://youtu.be/prdTbFr-G6I U4>
- नानी तेरी मोरनी को मोर ले गए - <https://youtu.be/hnxBVZwnlU4>
- लकड़ी की कांठी- <https://youtu.be/jjIKr4LVoWI>

Day 5

- Five little Monkey - <https://youtu.be/3--R1IqGHxM>
- clap your hands - <https://youtu.be/90N4YSFOOfk>
- Ding Dong Bell - <https://youtu.be/N0pXnPVxH6o>
- Hot Cross Buns- <https://youtu.be/SFb9Fb6QzBo>
- एक मोटा हाथी झुम के चला <https://youtu.be/769A6vUkFzM>
- अक्कड बक्कड बंम्बे बो - <https://youtu.be/ijfVgzQohfM>

Day 6

- Itsy Bitsy Spider- <https://youtu.be/ndI1RDM-Oj8>
- Two Twin Aeroplane - <https://youtu.be/QhtCgqx1UyM>
- Bits of paper - <https://youtu.be/vQZ8vsuF4gY>
- Ten little fingers - <https://youtu.be/mFO6rym eLu8>
- <https://youtu.be/mFO6rym eLu8>
- आलू कचालू बेटा कंहा गए थे - <https://youtu.be/Y3ke1SdD4Gk>
- तितली उड़ी उड न सकी - <https://youtu.be/OXo4r6IYhBI>

Send videos of the child by singing or actioning the poetry which he likes in the given poems

Send videos of the child by singing or actioning the poetry which he likes in the given poems

Send videos of the child by singing or actioning the poetry which he likes in the given poems

Send videos of the child by singing or actioning the poetry which he likes in the given poems

Send videos of the child by singing or actioning the poetry which he likes in the given poems

If child wants to singing another poem with action, then share the video of the with new poem

Primary (Age: 6 to 10) Crash Course – Maharashtra

Day	Video Name	Link	Activity - हिंदी
1	Greetings	https://youtu.be/9DGU5ipZc0	आप अपने परिवार के सदस्य को पुरे दिन में कीस प्रकार अपने मातृभाषा और इंग्लिश में अभिवादन करेंगे इसकी video share करें.
	Story - One at a Time	https://youtu.be/Sl6NefQ70QU	
2	My Self	https://youtu.be/lspDkSy4E8I	आप अपने बारे में मातृभाषा या इंग्लिश में जानकारी बताए या फिर कोई एक कहानी जो आप जानते हैं उसे सुनाते हुए video share करें
	Story - True friend	https://youtu.be/9JPAuamuISU	
3	Rhyming words	https://youtu.be/NLUryJubqlA	घर के सदस्य की team बनाए और rhyming word की स्पर्धा करते हुए video share करें.
	Story - Never Ending story	https://youtu.be/yrLxyAZiW4s	
4	Know the Occupation	https://youtu.be/7bfWtGDxoGg	डॉक्टर या आपके शिक्षक के बारे में जानकारी देते हुए video share करें. यह जानकारी अपने मातृभाषा या इंग्लिश में दे
	story - The Golden Fish	https://youtu.be/GXMVwvNzCyY	
5	Interview	https://youtu.be/ZuCBbPmR_fw	परिवार के किसी भी सदस्य का interview लेते हुए video share करें.
	story- The hare & the Tortoise	https://youtu.be/pQBYxb324I8	
6	Activity time	https://youtu.be/JTzPfv34fig	craft के द्वारा किसी एक वस्तु का निर्माण करते हुए बच्चे का फोटो या video share करें
	Story - Maya's Dream	https://youtu.be/zHzeixQEFpc	

Primary (Age: 6 to 10) Crash Course – North Zone

Day	Video Name	Link	Activity - हिंदी
1	Greetings	https://youtu.be/9DGUs5ipZc0	आप अपने परिवार के सदस्य को पूरे दिन में किस प्रकार अपने मातृभाषा और इंग्लिश में अभिवादन करेंगे इसकी video share करें.
	Story - One at a Time	https://youtu.be/Sl6NefQ70QU	
2	My Self	https://youtu.be/lspDkSy4E8I	आप अपने बारे में मातृभाषा या इंग्लिश में जानकारी बताएं या फिर कोई एक कहानी जो आप जानते हैं उसे सुनाते हुए video share करें
	Story - True friend	https://youtu.be/9JPAuamuISU	
3	Rhyming words	https://youtu.be/NLUryJubqlA	घर के सदस्य की team बनाएं और rhyming word की स्पर्धा करते हुए video share करें.
	Story - Never Ending story	https://youtu.be/yrLxyAZiW4s	
4	Know the Occupation	https://youtu.be/7bfWtGDxoGg	डॉक्टर या आपके शिक्षक के बारे में जानकारी देंगे हुए video share करें. यह जानकारी अपने मातृभाषा या इंग्लिश में दें
	story - The Golden Fish	https://youtu.be/GXMVwvNzCyY	
5	Interview	https://youtu.be/ZuCBbPmR_fw	परिवार के किसी भी सदस्य का interview लेंगे हुए video share करें.
	story- The hare & the Tortoise	https://youtu.be/pQBYxb324I8	
6	Activity time	https://youtu.be/JTzPfv34fig	craft के द्वारा किसी एक वस्तु का निर्माण करते हुए बच्चे का फोटो या video share करें
	Story - Maya's Dream	https://youtu.be/zHzeixQEFpc	

Primary (Age: 6 to 10) Crash Course – South Zone

Day	Video Name	Link	Activity - English
1	Greetings	https://youtu.be/9DGUs5ipZc0	How would you greet your family member in your mother tongue and English in the whole day? Share its video
	Story - One at a Time	https://youtu.be/SI6NefQ70QU	
2	My Self	https://youtu.be/lspDkSy4E8I	You can tell information about yourself in the mother tongue or English, or share a video while telling a story that you know.
	Story - True friend	https://youtu.be/9JPAuamuISU	
3	Rhyming words	https://youtu.be/NLUryJubqlA	Team up with a member of the household and share the video while competing for rhyming word.
	Story - Never Ending story	https://youtu.be/yrLxyAZiW4s	
4	Know the Occupation	https://youtu.be/7bfWtGDxoGg	Share the video giving information about the doctor or your teacher. Give this information in your mother tongue or English
	story - The Golden Fish	https://youtu.be/GXMVwvNzCyY	
5	Interview	https://youtu.be/ZuCBbPmR_fw	Take an interview of any family member and share the video.
	story- The hare & the Tortoise	https://youtu.be/pQBYxb324l8	
6	Activity time	https://youtu.be/JTzPfv34fig	Share a photo or video of a child while making an object by craft
	Story - Maya's Dream	https://youtu.be/zHzeixQEFpc	

Computer Science – (Age: 11 to 17) Maharashtra

Days	Topic / competencies	Video link			Activity in Hindi	Activity in English
		Marathi	Hindi	English		
Day 1	Searching Information	https://youtu.be/oiZxJ-ySKrU	https://youtu.be/dTFEcBkxdDQ	https://youtu.be/XkHm6bLnlmM	आपके राज्य के पर्यटन स्थल कि जानकारी ढूंढीये	1. Searching Tourist place which is in your state.
	Downloading	https://youtu.be/xvURtODsXhE	https://youtu.be/AhWH6JOwis0	https://youtu.be/RM2P2E22pBQ	उस पर्यटन स्थल के फोटो डाउनलोड करे।	2. download images of Tourist place.
Day 2	History of Computer	https://youtu.be/2cCZyZdHTw	https://youtu.be/lWIU3G Mizg	https://youtu.be/WTvyj5gjz4M	पहले मोबाईल से अब तक के नये मोबाईल कि जानकारी इंटरनेट पे सर्च करे और उनके फोटो को डाउनलोड करे।	Search Information about first mobile to latest moboile. And dowload images of mobile.
	Generation of Computers	https://youtu.be/0AE8 daTK-Y	https://youtu.be/Q7ymACOcC4k	https://youtu.be/b c0YOFGiWl		
Day 3	Importance of E-mail	https://youtu.be/s9AUBsMaE_Q	https://youtu.be/feQKEAttZlO	https://youtu.be/2yu99JLg9IE	जीमेल पे आपका इमेल आयडी तय्यार करे।	1. Create your email ID on Gmail using mobile or computer
	Create email Id	https://youtu.be/krxZIS48k_4	https://youtu.be/hU19m3cCqck	https://youtu.be/jGSA9iWhwa8		
Day 4	Checking Inbox	https://youtu.be/1xiwkqR3dfY	https://youtu.be/182pZ2WFGZQ	https://youtu.be/x2c_4DmH62w	डिजिटल साक्षर से इ-लर्निंग का आपका अनुभव आपके इमेल से हमारे "digital.sakshar@pif.org.in" इस इमेल आयडी पे शेअर करे।	1. share your e-learning experiance with "Digital sakshar" app from your Email to our "digital.sakshar@pif.org.in" email id.
	Composing Mail	https://youtu.be/UmO-EGa-g3g	https://youtu.be/nGYNNzQ0oaM	https://youtu.be/mJq9vWMNVeQ		
Day 5	Composing mail in Regional Language	https://youtu.be/ezlD1-lshJE	https://youtu.be/vlNjiU7natc	https://youtu.be/F02xfQpsvr8	"मैंने डिजिटल साक्षर ऐप डाउनलोड किया हूँ यह बहुत ही मजेदार और जानकारीपूर्ण है। इस संदेश को अपनी मातृभाषा में टाइप करें और इसे "digital.sakshar@pif.org.in" ईमेल आईडी पर भेजें।	"I have downloaded Digital Sakshar app, it is very funful and informative." Type this message in your mother tongue and send it to "digital.sakshar@pif.org.in" email id.
	How to reply a mail	https://youtu.be/_Ng8q6eqT6o	https://youtu.be/n5QDYmjsdvQ	https://youtu.be/sugeu7bvlHc		
Day 6	Types of Virus	https://youtu.be/1BzCOOSgak	https://youtu.be/O_WmR85rpCY	https://youtu.be/LkQ7Y4GksVc	इंटरनेट का उपयोग कर के अँटी व्हायरस की जानकारी ढूंढे।	Search information on antivirus software using internet
	Role of an Anti Virus	https://youtu.be/GyEbunbY95M	https://youtu.be/afqC8_ek8As	https://youtu.be/t1IazW1ISV0		

Computer Science – (Age: 11 to 17) North Zone

Days	Topic / competencies	Video link		Activity in Hindi	Activity in English
		Hindi	English		
Day 1	Searching Information	https://youtu.be/dTFEcBkxdDQ	https://youtu.be/XkHm6bLnilM	आपके राज्य के पर्यटन स्थल कि जानकारी ढुंढीये	1. Searching Tourist place which is in your state.
	Downloading	https://youtu.be/AhWH6JOwis0	https://youtu.be/RM2P2E22pBQ	उस पर्यटन स्थल के फोटो डाऊनलोड करे।	2. download images of Tourist place.
Day 2	History of Computer	https://youtu.be/IWIU3G Mizg	https://youtu.be/WTvyj5gjz4M	पहले मोबाईल से अब तक के नये मोबाईल कि जानकारी इंटरनेट पे सर्च करे और उनके फोटो को डाऊनलोड करे।	Search Information about first mobile to latest moboile. And download images of mobile.
	Generation of Computers	https://youtu.be/Q7ymACOcC4k	https://youtu.be/b_c0YOFGiWI		
Day 3	Importance of E-mail	https://youtu.be/feQKEAttZlO	https://youtu.be/2yu99JL9IE	जीमेल पे आपका इमेल आयडी तय्यार करे।	1. Create your email ID on Gmail using mobile or computer
	Create email Id	https://youtu.be/hU19m3cCqck	https://youtu.be/jGSA9iWhwa8		
Day 4	Checking Inbox	https://youtu.be/182pZ2WFGZQ	https://youtu.be/x2c_4DmH62w	डिजिटल साक्षर से इ-लर्निंग का आपका अनुभव आपके इमेल से हमारे "digital.sakshar@pif.org.in" इस इमेल आयडी पे शेअर करे।	1. share your e-learning experience with "Digital sakshar" app from your Email to our "digital.sakshar@pif.org.in" email id.
	Composing Mail	https://youtu.be/nGYNNzQ0oaM	https://youtu.be/mJq9vWMNVeQ		
Day 5	Composing mail in Regional Language	https://youtu.be/vINJiU7natc	https://youtu.be/F02xfQpsvr8	"मैंने डिजिटल साक्षर ऐप डाउनलोड किया हूँ यह बहुत ही मजेदार और जानकारीपूर्ण हूँ।" इस संदेश को अपनी मातृभाषा में टाइप करें और इसे "digital.sakshar@pif.org.in" ईमेल आईडी पर भेजें।	"I have downloaded Digital Sakshar app, it is very funful and informative." Type this message in your mother tongue and send it to "digital.sakshar@pif.org.in" email id.
	How to reply a mail	https://youtu.be/n5QDYmjsdvQ	https://youtu.be/sugeu7bvIHc		
Day 6	Types of Virus	https://youtu.be/O_WmR85rpCY	https://youtu.be/LkQ7Y4GksVc	इंटरनेट का उपयोग कर के अँटी व्हायरस की जानकारी ढूँढे।	Search information on antivirus software using internet
	Role of an Anti Virus	https://youtu.be/afqC8_ek8As	https://youtu.be/t1IazW1ISV0		

Computer Science – (Age: 11 to 17) South Zone

Days	Topic / competencies	Video link		Activity in English	Activity in Hindi
		English	Hindi		
Day 1	Searching Information	https://youtu.be/XkHm6bLnIM	https://youtu.be/dTFEcBkxdDQ	1. Searching Tourist place which is in your state.	आपके राज्य के पर्यटन स्थल कि जानकारी ढुंढीये
	Downloading	https://youtu.be/RM2P2E22pBQ	https://youtu.be/AhWH6JOwis0	2. download images of Tourist place.	उस पर्यटन स्थल के फोटो डाऊनलोड करे।
Day 2	History of Computer	https://youtu.be/WTvyj5giz4M	https://youtu.be/IWIU3G_Mizg	Search Information about first mobile to latest mobile. And download images of mobile.	पहले मोबाईल से अब तक के नये मोबाईल कि जानकारी इंटरनेट पे सर्च करे और उनके फोटो को डाऊनलोड करे।
	Generation of Computers	https://youtu.be/b_c0YOFGiWI	https://youtu.be/Q7ymACOc4k		
Day 3	Importance of E-mail	https://youtu.be/2yu99JLG9IE	https://youtu.be/feQKEAttZIO	1. Create your email ID on Gmail using mobile or computer	जीमेल पे आपका इमेल आयडी तय्यार करे।
	Create email Id	https://youtu.be/jGSA9iWhwa8	https://youtu.be/hU19m3cCqck		
Day 4	Checking Inbox	https://youtu.be/x2c_4DmH62w	https://youtu.be/182pZ2WFGZQ	1. share your e-learning experience with "Digital sakshar" app from your Email to our "digital.sakshar@pif.org.in" email id.	डिजिटल साक्षर से इ-लर्निंग का आपका अनुभव आपके इमेल से हमारे "digital.sakshar@pif.org.in" इस इमेल आयडी पे शेअर करे।
	Composing Mail	https://youtu.be/mJq9vWMNVeQ	https://youtu.be/nGYNNzQ0oaM		
Day 5	Composing mail in Regional Language	https://youtu.be/F02xfQpsvr8	https://youtu.be/vINJiU7natc	"I have downloaded Digital Sakshar app, it is very funful and informative." Type this message in your mother tongue and send it to "digital.sakshar@pif.org.in" email id.	"मैंने डिजिटल साक्षर ऐप डाउनलोड किया हूँ यह बहुत ही मजेदार और जानकारीपूर्ण हूँ। इस संदेश को अपनी मातृभाषा में टाइप करे और इसे "digital.sakshar@pif.org.in" ईमेल आईडी पर भेजे।
	How to reply a mail	https://youtu.be/sugeu7bvIHc	https://youtu.be/n5QDYmjsdvQ		
Day 6	Types of Virus	https://youtu.be/LkQ7Y4GksVc	https://youtu.be/O_WmR85rpCY	Search information on antivirus software using internet	इंटरनेट का उपयोग कर के अँटी व्हायरस की जानकारी ढूँढे।
	Role of an Anti Virus	https://youtu.be/t1lazW1ISV0	https://youtu.be/afqC8_ek8As		

Digital Skills– (Age: 18 to 50) Maharashtra

Day 1	Sub Topic	Video Link			Activity
		Marathi	Hindi	English	
Day 1	Intro of Internet	https://youtu.be/FRgADuy0XEE	https://youtu.be/GK6pcDSRYdM	https://youtu.be/wJlJ1zx_6BM	इंटरनेट च्या मदतीने कोरोना व्हायरस विषयी माहिती सर्च करा.
	Surfing and searching	https://youtu.be/xvURtODsXhE	https://youtu.be/AhWH6JOwis0	https://youtu.be/RM2P2E22pBQ	तुमच्या वस्तीमध्ये अन्नधान्य आणि भाजीपाला पुरवणाऱ्या संस्थांची यादी सर्च करा.
Day 2	Intro of Email	https://youtu.be/s9AUBsMaE_Q	https://youtu.be/feQKEAttZl0	https://youtu.be/2yu99JLG9IE	कोरोना व्हायरसला प्रतिबंध करण्यासाठी कोणत्या उपाय-योजना करू शकतो ते आपल्या मित्रांना मेल द्वारे कळवा.
	Create Email ID	https://youtu.be/krxZIS48k_4	https://youtu.be/hU19m3cCqck	https://youtu.be/jGSA9iWhwa8	
	Check Email	https://youtu.be/1xiwkqR3dfY	https://youtu.be/182pZ2WFGZQ	https://youtu.be/x2c_4DmH62w	
	Compose an E-mail	https://youtu.be/UmO-EGa-g3g	https://youtu.be/nGYNNzQ0oaM	https://youtu.be/mJq9vWMNVeQ	
Day 3	Introduction of Word Processor	https://youtu.be/vjyqoeAwws	https://youtu.be/MZnR20wkC3c	https://youtu.be/vTB3i6zvwYE	1. आपल्या नातेवाईकांना डिजिटल साक्षर अष्ट डाउनलोड करून शिकण्यासाठी प्रोत्साहन देणारे पत्र लिहा. 2. नोकरीसाठी लागणारा स्वतःचा रीसुम पेपर वर तयार करून त्याचा स्क्रीन शॉट पाठवा.
	Letter drafting	https://youtu.be/-chJbjxse64	https://youtu.be/2dS9P97idX8	https://youtu.be/_dkkO_eEUgQ	
	Tab Setting	https://youtu.be/-mN-R-CR20	https://youtu.be/YXkA8egQ9hw	https://youtu.be/NwgXbHstMm0	
	Uses of tab setting	https://youtu.be/pA0xG4dJQp8	https://youtu.be/4crwYJWqWYU	https://youtu.be/QIFL4Bn5PNI	
Day 4	Importance of facebook	https://youtu.be/igE6029mO_I	https://www.youtube.com/watch?v=S6UE8WmgziY&list=PLoj-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=8	https://youtu.be/3KpgtXHNA94	१. स्वतःचे फेसबुक अकाउंट तयार करा.
	Facebook	https://youtu.be/r11yPNQOpdw	https://www.youtube.com/watch?v=EcAwoyqhOgg&list=PLoj-HZxkBkxFUe71HAQLdbMYW9WuCkhnX	https://youtu.be/gZbz9angNcE	
	Facebook Coverage	https://youtu.be/xAGHavlFs6g	https://www.youtube.com/watch?v=-09VciYi79U&list=PLoj-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=2	https://youtu.be/yYIshBB1GmY	
Day 5	Facebook Activity log	https://youtu.be/TbGgTO-2yS0	https://www.youtube.com/watch?v=oTz_pF65JO8&list=PLoj-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=3	https://youtu.be/Xw-NfTDCy84	2. प्रथम इन्फोटेक फौंडेशन चे फेसबुक पेज शोध व लाईक करा. 3. तुमच्या वस्तीतील समस्या मांडण्यासाठी फेसबुक वर एक कम्युनीटी पेज तयार करा.
	Facebook- Create page	https://youtu.be/K9sDMe5Ng0U	https://www.youtube.com/watch?v=Hlnvflz_LTo&list=PLoj-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=4	https://youtu.be/kpH2Td69ymc	
	General account setting	https://youtu.be/wg9FPnnl2RQ	https://www.youtube.com/watch?v=5EDZ5-cZEs&list=PLoj-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=6	https://youtu.be/5BpV-ry0yuE	
Day 6	Internet Safety - Virus	https://youtu.be/1BzCO0SSgak	https://youtu.be/O_WmR85rpCY	https://youtu.be/LkQ7Y4GksVc	१. इंटरनेट वर बफ्रिंग सारखे व्यवहार करताना कोणती खबरदारी घ्यायला पाहिजे ते लिहा.
	Protection from virus	https://youtu.be/GyEbunbY95M	https://youtu.be/afqC8_ek8As	https://youtu.be/t1IazW1ISV0	

Digital Skills– (Age: 18 to 50) North Zone

Day 1	Sub Topic	Video Link		Activity
		Hindi	English	
Day 1	Intro of Internet	https://youtu.be/GK6pcDSRYdM	https://youtu.be/wJlJ1zx_6BM	१. इंटरनेट की मदद से कोरोना वायरस के बारे में जानकारी खोजें। २. आपके बस्तीमें अनाज और सब्जियों के किट उपलब्ध कराने वाले संस्थाओंकी सूची सर्च करे।
	Surfing and searching	https://youtu.be/AhWH6JOWis0	https://youtu.be/RM2P2E22pBQ	
Day 2	Intro of Email	https://youtu.be/feQKEAttZlO	https://youtu.be/2yu99JLG9IE	१. कोरोना वायरस के बारे में लि जानेवाली सावधानीयां अपने रिशेदार को मेलद्वारा भेजें।
	Create Email ID	https://youtu.be/hU19m3cCqck	https://youtu.be/jGSA9iWhwa8	
	Check Email	https://youtu.be/182pZ2WFGZQ	https://youtu.be/x2c_4DmH62w	
	Compose an E-mail	https://youtu.be/nGYNNzQ0oaM	https://youtu.be/mJq9vWMNVeQ	
Day 3	Introduction of Word Processor	https://youtu.be/MZnR20wkC3c	https://youtu.be/vTB3i6zvwYE	१. डिजिटल साक्षर ऐप को डाउनलोड करने और सीखने के लिए प्रोत्साहित करनेवाला पत्र अपने रिशेदार को लिखें। २. नौकरी के लिए कागज पर अपना खुद का रिज्यूमे बनाएं/तैयार करें और हमें स्क्रीन शॉट भेजें।
	Letter drafting	https://youtu.be/2dS9P97idX8	https://youtu.be/_dkkO_eUgQ	
	Tab Setting	https://youtu.be/YXkA8egQ9hw	https://youtu.be/NwqXbHstMm0	
	Uses of tab setting	https://youtu.be/4crwYJWqWyU	https://youtu.be/QIFL4Bn5PNI	
Day 4	Importance of facebook	https://www.youtube.com/watch?v=S6UE8WmgzjY&list=PLoJ-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=8	https://youtu.be/3KpgtXHNA94	१. अपना खुद का फेसबुक अकाउंट बनाएं।
	Facebook	https://www.youtube.com/watch?v=EcAwoyqhOqg&list=PLoJ-HZxkBkxFUe71HAQLdbMYW9WuCkhnX	https://youtu.be/gZbz9angNcE	
	Facebook Coverpage	https://www.youtube.com/watch?v=-09VclYi79U&list=PLoJ-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=2	https://youtu.be/yYlShBB1GmY	
Day 5	Facebook Activity log	https://www.youtube.com/watch?v=oTz_pF65JO8&list=PLoJ-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=3	https://youtu.be/Xw-NfTDCy84	२. प्रथम इन्फोटेक फाउंडेशन का फेसबुक पेज सर्च करो और उस पेज को लाईक करो। ३. अपने सामुदायिक समस्याओंको का समाधान धुंडने के लिए एक फेसबुक पेज बनाएं।
	Facebook- Create page	https://www.youtube.com/watch?v=Hlnvflz_LTo&list=PLoJ-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=4	https://youtu.be/kpH2Td69ymc	
	General account setting	https://www.youtube.com/watch?v=5EDZ5-cCzEs&list=PLoJ-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=6	https://youtu.be/5BpV-ry0yuE	
Day 6	Internet Safety - Virus	https://youtu.be/O_WmR85rpCY	https://youtu.be/LkQ7Y4GksVc	इंटरनेट बैंकिंग का उपयोग करते समय हमें कौन सी सावधानियां बरतनी चाहिए।
	Protection from virus	https://youtu.be/afqC8_ek8As	https://youtu.be/t1IazW1ISV0	

Digital Skills– (Age: 18 to 50) South Zone

Day 1	Sub Topic	Video Link		Activity
		English	Hindi	
Day 1	Intro of Internet	https://youtu.be/wJlJ1zx_6BM	https://youtu.be/GK6pcDSRYdM	1. Search the information about CORONA virus with help of Internet
	Surfing and searching	https://youtu.be/RM2P2E22pBQ	https://youtu.be/AhWH6JOwis0	2. List the name of org. providing vegetables grocery kits in your area with the help of Internet.
Day 2	Intro of Email	https://youtu.be/2yu99JLG9IE	https://youtu.be/feQKEAttZIO	Send a mail to your friends regarding precautions to take related corona virus
	Create Email ID	https://youtu.be/iGSA9iWhwa8	https://youtu.be/hU19m3cCqck	
	Check Email	https://youtu.be/x2c_4DmH62w	https://youtu.be/182pZ2WFGZQ	
	Compose an E-mail	https://youtu.be/mJq9vWMNVeQ	https://youtu.be/nGYNNzQ0oaM	
Day 3	Introduction of Word Processor	https://youtu.be/vTB3i6zvwYE	https://youtu.be/MZnR20wkC3c	1. Write down a letter to your relative to encourage downloading and learning the Digital Sakshar app.
	Letter drafting	https://youtu.be/_dkkO_eEUgQ	https://youtu.be/2dS9P97idX8	2. Create/Prepare your own Resume on paper for the Job and send the screen shot to us
	Tab Setting	https://youtu.be/NwqXbHstMm0	https://youtu.be/YXkA8egQ9hw	
	Uses of tab setting	https://youtu.be/QIFL4Bn5PNI	https://youtu.be/4crwYJWqWyU	
Day 4	Importance of facebook	https://youtu.be/3KpgtXHNA94	https://www.youtube.com/watch?v=S6UE8WmgzjY&list=PLoj-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=8	1. Create your own Facebook account
	Facebook	https://youtu.be/gZbz9angNcE	https://www.youtube.com/watch?v=EcAwoyqhOgg&list=PLoj-HZxkBkxFUe71HAQLdbMYW9WuCkhnX	
	Facebook Coverpage	https://youtu.be/yYIShBB1GmY	https://www.youtube.com/watch?v=-09VclYi79U&list=PLoj-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=2	2. Search a Pratham InfoTech Foundation Facebook page and like that page
Day 5	Facebook Activity log	https://youtu.be/Xw-NfTDCy84	https://www.youtube.com/watch?v=oTz_pF65JO8&list=PLoj-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=3	3. Create a Facebook page to address your community issue
	Facebook- Create page	https://youtu.be/kpH2Td69ymc	https://www.youtube.com/watch?v=HInvflz_LTo&list=PLoj-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=4	
	General account setting	https://youtu.be/5BpV-ry0yuE	https://www.youtube.com/watch?v=5EDZ5-cCzEs&list=PLoj-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=6	
Day 6	Internet Safety - Virus	https://youtu.be/LkQ7Y4GksVc	https://youtu.be/O_WmR85rpCY	1. Write down what precautions we should take while using internet banking
	Protection from virus	https://youtu.be/t1IazW1ISV0	https://youtu.be/afqC8_ek8As	

Digital Skills for Mother Parent - Maharashtra

Day 1	Sub Topic	Video Link			Activity
		Marathi	Hindi	English	
Day 1	Intro of Internet	https://youtu.be/FRgADuy0XEE	https://youtu.be/GK6pcDSRYdM	https://youtu.be/wJI1zx_6BM	१. इंटरनेट च्या मदतीने कोरोना व्हायरस विषयी माहिती सर्च करा.
	Surfing and searching	https://youtu.be/xvURtODsXhE	https://youtu.be/AhWH6JOWis0	https://youtu.be/RM2P2E22pBQ	२. तुमच्या वस्तीमध्ये अन्नधान्य आणि भाजीपाला पुरवणाऱ्या संस्थांची यादी सर्च करा.
Day 2	Internet Safety - Virus	https://youtu.be/1BzCO0SSgak	https://youtu.be/O_WmR85rpCY	https://youtu.be/LkQ7Y4GksVc	१. इंटरनेट वर बँकिंग सारखे व्यवहार करताना कोणती खबरदारी घ्यायला पाहिजे ते लिहा.
	Protection from virus	https://youtu.be/GyEbunbY95M	https://youtu.be/afqC8_ek8As	https://youtu.be/t1lazW1ISV0	
Day 3	I. Importance of facebook	https://youtu.be/igE6029mO_I	https://www.youtube.com/watch?v=S6UE8WmgziY&list=PLoJ-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=8	https://youtu.be/3KpgtXHNA94	१. स्वतःचे फेसबुक अकाऊंट तयार करा.
	Facebook	https://youtu.be/r11yPNQqpdw	https://www.youtube.com/watch?v=EcAwoyqhOgg&list=PLoJ-HZxkBkxFUe71HAQLdbMYW9WuCkhnX	https://youtu.be/gZbz9angNcE	
Day 4	Facebook Cover page	https://youtu.be/xAGHavlFs6g	https://www.youtube.com/watch?v=09VclYi79U&list=PLoJ-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=2	https://youtu.be/yYIshBB1GmY	२. प्रथम इन्फोटेक फौंडेशन चे फेसबुक पेज शोधा व लाईक करा.
	Facebook Activity log	https://youtu.be/TbGgTO-2yS0	https://www.youtube.com/watch?v=oTz_pF65JO8&list=PLoJ-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=3	https://youtu.be/Xw-NfTDCy84	
Day 5	Facebook- Create page	https://youtu.be/K9sDMe5Ng0U	https://www.youtube.com/watch?v=HInvflz_LTo&list=PLoJ-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=4	https://youtu.be/kpH2Td69ymc	३. तुमच्या वस्तीतील समस्या मांडण्यासाठी फेसबुक वर एक कम्युनिटी पेज तयार करा.
	General account setting	https://youtu.be/wg9FPnnl2RQ	https://www.youtube.com/watch?v=5EDZ5-cCzEs&list=PLoJ-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=6	https://youtu.be/5BpV-ry0yuE	
Day 6	II. Whatsapp:	-	-	-	१. आपल्या सर्व असाइनमेंटचा स्क्रीन शॉट घ्या आणि व्हाट्सअपचा वापर करून आमच्याकडे पाठवा.
	How to use WhatsApp in smart phone	As discussed, Working on the PPT	As discussed, Working on the PPT	As discussed, Working on the PPT	
	Using various features of WhatsApp	-	-	-	२. आपल्या मुलांच्या असाइनमेंटचा एक स्क्रीन शॉट घ्या आणि व्हाट्सअपचा वापर करून त्यांच्या शिक्षकांकडे पाठवा.

Digital Skills for Mother Parent – North Zone

Day 1	Sub Topic	Video Link		Activity
		Hindi	English	
Day 1	Intro of Internet	https://youtu.be/GK6pcDSRYdM	https://youtu.be/wJJ1zx_6BM	१. इंटरनेट की मदद से कोरोना वायरस के बारे में जानकारी खोजें।
	Surfing and searching	https://youtu.be/AhWH6JOwis0	https://youtu.be/RM2P2E22pBQ	२. आपके बस्तीमें अनाज और सब्जियों के किट उपलब्ध कराने वाले संस्थाओंकी सूचि सर्च करे।
Day 2	Internet Safety - Virus	https://youtu.be/O_WmR85rpCY	https://youtu.be/LkQ7Y4GksVc	१. इंटरनेट बैंकिंग का उपयोग करते समय हमें कौन सी सावधानियां बरतनी चाहिए।
	Protection from virus	https://youtu.be/afqC8_ek8As	https://youtu.be/t1lazW1ISV0	
Day 3	I. Facebook: Importance of facebook	https://www.youtube.com/watch?v=S6UE8WmgzjY&list=PLoj-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=8	https://youtu.be/3KpgtXHNA94	१. अपना खुद का फेसबुक अकाउंट बनाएं।
	Facebook	https://www.youtube.com/watch?v=EcAwoyqhOqg&list=PLoj-HZxkBkxFUe71HAQLdbMYW9WuCkhnX	https://youtu.be/gZbz9angNcE	
Day 4	Facebook Coverpage	https://www.youtube.com/watch?v=-09VcIYi79U&list=PLoj-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=2	https://youtu.be/yYIshBB1GmY	२. प्रथम इन्फोटेक फाउंडेशन का फेसबुक पेज सर्च करो और उस पेज को लाईक करो।
	Facebook Activity log	https://www.youtube.com/watch?v=oTz_pF65JO8&list=PLoj-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=3	https://youtu.be/Xw-NfTDCy84	
Day 5	Facebook- Create page	https://www.youtube.com/watch?v=HInvflz_LTo&list=PLoj-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=4	https://youtu.be/kpH2Td69ymc	३. अपने सामुदायिक समस्याओंको का समाधान धुंडने के लिए एक फेसबुक पेज बनाएं।
	General account setting	https://www.youtube.com/watch?v=5EDZ5-cCzEs&list=PLoj-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=6	https://youtu.be/5BpV-ry0yuE	
Day 6	II. Whatsapp:	-	-	
	Steps for using WhatsApp in Android-based smart phone	As discussed, Working on the PPT	As discussed, Working on the PPT	१. अपने सभी असाइनमेंट का स्क्रीनशॉट लें और हमें व्हाट्सएप का उपयोग करके भेजें।
	Using various features of WhatsApp	-	-	२. अपने सभी असाइनमेंट का स्क्रीनशॉट लें और हमें व्हाट्सएप का उपयोग करके भेजें।

Digital Skills for Mother Parent – South Zone

Day 1	Sub Topic	Video Link		Activity
		English	Hindi	
Day 1	Intro of Internet	https://youtu.be/wJJ1zx_6BM	https://youtu.be/GK6pcDSRYdM	1. Search the information about CORONA virus with help of Internet
	Surfing and searching	https://youtu.be/RM2P2E22pBQ	https://youtu.be/AhWH6JOWis0	2. List the name of org. providing vegetables grocery kits in your area with the help of Internet.
Day 2	Internet Safety - Virus	https://youtu.be/LkQ7Y4GksVc	https://youtu.be/O_WmR85rpCY	1. Write down what precautions we should take while using internet banking
	Protection from virus	https://youtu.be/t1lazW1ISV0	https://youtu.be/afqC8_ek8As	
Day 3	I. Facebook: Importance of facebook	https://youtu.be/3KpgtXHNA94	https://www.youtube.com/watch?v=S6UE8WmgzjY&list=PLoj-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=8	1. Create your own Facebook account
	Facebook	https://youtu.be/gZbz9angNcE	https://www.youtube.com/watch?v=EcAwoyqhOgg&list=PLoj-HZxkBkxFUe71HAQLdbMYW9WuCkhnX	
Day 4	Facebook Coverpage	https://youtu.be/yYIshBB1GmY	https://www.youtube.com/watch?v=-09VciYi79U&list=PLoj-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=2	2. Search a Pratham InfoTech Foundation Facebook page and like that page
	Facebook Activity log	https://youtu.be/Xw-NfTDCy84	https://www.youtube.com/watch?v=oTz_pF65JO8&list=PLoj-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=3	
Day 5	Facebook- Create page	https://youtu.be/kpH2Td69ymc	https://www.youtube.com/watch?v=HInvflz_LTo&list=PLoj-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=4	3. Create a Facebook page to address your community issues
	General account setting	https://youtu.be/5BpV-ry0yuE	https://www.youtube.com/watch?v=5EDZ5-cCzEs&list=PLoj-HZxkBkxFUe71HAQLdbMYW9WuCkhnX&index=6	
Day 6	II. Whatsapp:	-	-	1. Take a screen shot of all your assignment and send it to us by using WhatsApp 2. Take a screen shot of your son or daughter assignments and send it to their teachers by using WhatsApp
	Steps for using WhatsApp in Android-based smart phone	As discussed, Working on the PPT	As discussed, Working on the PPT	
	Using various features of WhatsApp	-	-	

Soft Skill - Maharashtra

Day	Topic / competencies	Video link			Activity in Hindi	Activity in English
		Marathi	Hindi	English		
1	What is Soft skills	https://www.youtube.com/watch?v=LfHz33fP-G0&list=PLoj-HZxkBkxE0RcwRISD7sWJ9YkFAdcvP&index=1	https://www.youtube.com/watch?v=3a0ScplcX0A&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=2&t=0s	https://www.youtube.com/watch?v=Jhjrc6qN8FQ&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=2&t=0s	स्व-परिक्षण: अपने अध्ययन/ नौकरी/ व्यवसाय में प्रयोग आनेवाले सॉफ्ट स्किल्स की सूची बनाये.	Self assessment: Make a list of soft skills you required in your Stdies/ job/ profession.
	Types of Soft skills	https://www.youtube.com/watch?v=yjtTwiD38vE&list=RDCMU6DjkmngmM5cm0_22MeVdOw&start_radio=1&t=0	https://www.youtube.com/watch?v=GNtW85pmbK4&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=3&t=0s	https://www.youtube.com/watch?v=mzvvLiplnJs&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=2		
2	Communication skills	https://www.youtube.com/watch?v=rdmZ6zHsOU&list=PLoj-HZxkBkxE0RcwRISD7sWJ9YkFAdcvP&index=3	https://www.youtube.com/watch?v=t72WMk8gob4&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=4&t=0s	https://www.youtube.com/watch?v=a7Su7gxGzWA&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=3	कम्प्युनिकेशन के अलग अलग प्रकार के लिए पेपर, कम्प्यूटर या मोबाईल पर कुछ चिन्ह बनाये और उनका फोटो सैंड करें.	Create some icon on different types of communication on paper/ computer/ mobile and send it a photo.
	Types of communication skills	https://www.youtube.com/watch?v=T0yvDkyG6hQ&list=PLoj-HZxkBkxE0RcwRISD7sWJ9YkFAdcvP&index=4	https://www.youtube.com/watch?v=MNQwra8fAjg&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=4	https://www.youtube.com/watch?v=ESe6nieMAE&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=4		
3	Importance of verbal communication	https://www.youtube.com/watch?v=dolo5EGZgQ&list=PLoj-HZxkBkxE0RcwRISD7sWJ9YkFAdcvP&index=5	https://www.youtube.com/watch?v=cAYx4mu03C4&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=5	https://www.youtube.com/watch?v=HA4Vhb2EnFw&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=5	- जबड़े को मालिश करें: १. जबड़े के जॉइंट पर अपनी पहली दो उंगलियाँ रखे. २. थोड़ा दबाव डाले. ३. गोलाकार स्वरूप में अगले १० सेकण्ड के लिए मालिश करें. ४. यही दबाव कायम रखते हुए ठोड़ी तक मालिश करते लाये. ५. यही क्रिया ४ से ६ बार करें	1. Massage your jaw: 1. Put first two fingers on your jaw joint. 2. Put a little pressure on your jaw joint. 3. Message in a circular motion for next 10 seconds. 4. Maintaining the same pressure message your jaw line till chin. 5. You can repeat 4 to 6 times.
	Importance of non-verbal communication	https://www.youtube.com/watch?v=nqRzNykhaDY&list=PLoj-HZxkBkxE0RcwRISD7sWJ9YkFAdcvP&index=6	https://www.youtube.com/watch?v=4KjrUEIF4TE&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=6	https://www.youtube.com/watch?v=HavpUIJGpEo&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=6		
	Importance of written communication	https://www.youtube.com/watch?v=8bkeylGwrl8&list=PLoj-HZxkBkxE0RcwRISD7sWJ9YkFAdcvP&index=29	https://www.youtube.com/watch?v=ebcuiQa_I3Q&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=7	https://www.youtube.com/watch?v=fi7CFtb76qg&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=7		

Soft Skill - Maharashtra

Days	Topic / competencies	Video link			Activity in Hindi	Activity in English
		Marathi	Hindi	English		
4	Introduction to Public speaking	https://www.youtube.com/watch?v=2y4Oq787dfI&list=PLoJ-HZxkBkxEORcwRISD7sWJ9YkFAdcvP&index=28	https://www.youtube.com/watch?v=x9u6dXxjMQ&list=PLoJ-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=8	https://www.youtube.com/watch?v=MwqDJyVGHaw&list=PLoJ-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=8	समूह के सामने या आईने के सामने ५ मिनट में अपना परिचय दे.	Give your brief introduction in 5 min. in front of group of people or mirror.
	Quality structure of Public speaking	https://www.youtube.com/watch?v=0MqoS0on1ug&list=PLoJ-HZxkBkxEORcwRISD7sWJ9YkFAdcvP&index=7	https://www.youtube.com/watch?v=6627xQ6ibpg&list=PLoJ-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=9	https://www.youtube.com/watch?v=0BTEsPbSsKs&list=PLoJ-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=9		
	Skills required for public speaking	https://www.youtube.com/watch?v=u6FG1RRDKCo&list=PLoJ-HZxkBkxEORcwRISD7sWJ9YkFAdcvP&index=8	https://www.youtube.com/watch?v=Z0LElxX4b8M&list=PLoJ-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=10	https://www.youtube.com/watch?v=XxGE1ZYsb-A&list=PLoJ-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=10		
5	Team & teamwork	https://www.youtube.com/watch?v=MGI-qj2jrP0&list=PLoJ-HZxkBkxEORcwRISD7sWJ9YkFAdcvP&index=26&t=0s	https://www.youtube.com/watch?v=93n_04U1hPs&list=PLoJ-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=12&t=0s	https://www.youtube.com/watch?v=f3XA8m7AQuM&list=PLoJ-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=12&t=0s	अपने देश के कोई भी ५ स्पोर्ट्स टीम के पिकचर कोलाज तैयार करें.	Create a picture collage of any 5 Indian sports Team.
	Importance of Teamwork	https://www.youtube.com/watch?v=RNelUsQsZ0c&list=PLoJ-HZxkBkxEORcwRISD7sWJ9YkFAdcvP&index=10&t=0s	https://www.youtube.com/watch?v=hyUV3jTOQW4&list=PLoJ-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=12	https://www.youtube.com/watch?v=UHy75vh-2NU&list=PLoJ-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=13&t=0s		
6	Structured of Teamwork	https://www.youtube.com/watch?v=i6Kd4IWGmvs&list=PLoJ-HZxkBkxEORcwRISD7sWJ9YkFAdcvP&index=10	https://www.youtube.com/watch?v=1Yli02BFUs&list=PLoJ-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=13	https://www.youtube.com/watch?v=WXeHOwOhGq4&list=PLoJ-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=13	आपको एक बस्ती में नाईट स्कूल शुरू करना है। उसका टीम स्ट्रक्चर तैयार करें और उसका फोटो भेजे.	Create a Team structure for starting up a night school in any community.
	Skills required for Teamwork	https://www.youtube.com/watch?v=07qAt9fUnXo&list=PLoJ-HZxkBkxEORcwRISD7sWJ9YkFAdcvP&index=11	https://www.youtube.com/watch?v=mjDJHvzi_34&list=PLoJ-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=14	https://www.youtube.com/watch?v=0ZAehS4ABX4&list=PLoJ-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=14		

Soft Skill – North Zone

Days	Topic / competencies	Video Link		Activity in Hindi	Activity in English
		Hindi	English		
1	What is Soft skills	https://www.youtube.com/watch?v=3a0ScplcX0A&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=2&t=0s	https://www.youtube.com/watch?v=Jhjrc6qN8FQ&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=2&t=0s	स्व-परिक्षण: अपने अध्ययन/ नौकरी/ व्यवसाय में प्रयोग आनेवाले सॉफ्ट स्किल्स की सूची बनाये.	Self assessment: Make a list of soft skills you required in your Studies/ job/ profession.
	Types of Soft skills	https://www.youtube.com/watch?v=GNtW85pmbK4&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=3&t=0s	https://www.youtube.com/watch?v=mzzvLiplnJs&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=2		
2	Communication skills	https://www.youtube.com/watch?v=t72WMk8goB4&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=4&t=0s	https://www.youtube.com/watch?v=a7Su7gxGzWA&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=3	कम्युनिकेशन के अलग अलग प्रकार के लिए पेपर, कम्प्यूटर या मोबाईल पर कुछ चिन्ह बनाये और उनका फोटो सेंड करें.	Create some icon on different types of communication on paper/ computer/ mobile and send it a photo.
	Types of communication skills	https://www.youtube.com/watch?v=MNQwra8fAJg&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=4	https://www.youtube.com/watch?v=ESe_6nieMAE&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=4		
3	Importance of verbal communication	https://www.youtube.com/watch?v=cAYx4mu03C4&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=5	https://www.youtube.com/watch?v=HA4Vhb2EnFw&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=5	- जबड़े को मालिश करें: १. जबड़े के जॉइंट पर अपनी पहली दो उंगलियाँ रखे. २. थोड़ा दबाव डालें. ३. गोलाकार स्वरूप में अगले १० सेकण्ड के लिए मालिश करें. ४. यही दबाव कायम रखते हुए ठोड़ी तक मालिश करते लाये. ५. यही क्रिया ४ से ६ बार करें.	1. Massage your jaw: 1. Put first two fingers on your jaw joint. 2. Put a little pressure on your jaw joint. 3. Massage in a circular motion for next 10 seconds. 4. Maintaining the same pressure message your jaw line till chin. 5. You can repeat 4 to 6 times.
	Importance of non-verbal communication	https://www.youtube.com/watch?v=4KjrUEIF4TE&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=6	https://www.youtube.com/watch?v=HavpUIJGpEo&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=6		
	Importance of written communication	https://www.youtube.com/watch?v=ebcuiQa_l3Q&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=7	https://www.youtube.com/watch?v=fi7cFtb76qg&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=7		

Soft Skill – North Zone

Days	Topic / competencies	Video Link		Activity in Hindi	Activity in English
		Hindi	English		
Day 4	Introduction to Public speaking	https://www.youtube.com/watch?v=x9u6dXxjMQ&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=8	https://www.youtube.com/watch?v=MwqDJyVGHaw&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=8	समूह के सामने या आईने के सामने ५ मिनट में अपना परिचय दे.	Give your brief introduction in 5 min. in front of group of people or mirror.
	Quality structure of Public speaking	https://www.youtube.com/watch?v=6627xQ6ibpg&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=9	https://www.youtube.com/watch?v=OBTEsPbSsKs&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=9		
	Skills required for public speaking	https://www.youtube.com/watch?v=Z0LElxX4b8M&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=10	https://www.youtube.com/watch?v=XxGE1ZysbA&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=10		
Day 5	Team & teamwork	https://www.youtube.com/watch?v=93n_04U1hPs&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=12&t=0s	https://www.youtube.com/watch?v=f3XA8m7AQUuM&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=12&t=0s	अपने देश के कोई भी ५ स्पोर्ट्स टीम के पिकचर कोलाज तैयार करें.	Create a picture collage of any 5 Indian sports Team.
	Importance of Teamwork	https://www.youtube.com/watch?v=hyUV3jTOQW4&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=12	https://www.youtube.com/watch?v=UHy75vh-2NU&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=13&t=0s		
Day 6	Structured of Teamwork	https://www.youtube.com/watch?v=1Yli02BFUs&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=13	https://www.youtube.com/watch?v=WXeH0wOhGq4&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=13	आपको एक बस्ती में नाईट स्कूल शुरू करना है उसका टीम स्ट्रक्चर तैयार करे और उसका फोटो भेजे.	Create a Team structure for starting up a night school in any community.
	Skills required for Teamwork	https://www.youtube.com/watch?v=mjDJHzvi34&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=14	https://www.youtube.com/watch?v=OZAehS4ABX4&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=14		

Soft Skill – South Zone

Days	Topic / competencies	Video Link		Activity in English	Activity in Hindi
		English	Hindi		
Day 1	What is Soft skills	https://www.youtube.com/watch?v=Jhjrc6gN8FQ&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=2&t=0s	https://www.youtube.com/watch?v=3a0ScplcX0A&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=2&t=0s	Self assessment: Make a list of soft skills you required in your Studies/ job/ profession.	स्व-परिक्षण: अपने अध्ययन/ नौकरी/ व्यवसाय में प्रयोग आनेवाले सॉफ्ट स्किल्स की सूची बनाये.
	Types of Soft skills	https://www.youtube.com/watch?v=mzzvLiplnJs&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=2	https://www.youtube.com/watch?v=GNtW85pmbK4&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=3&t=0s		
Day 2	Communication skills	https://www.youtube.com/watch?v=a7Su7gxGzWA&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=3	https://www.youtube.com/watch?v=t72WMk8gob4&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=4&t=0s	Create some icon on different types of communication on paper/ computer/ mobile and send it a photo.	कम्युनिकेशन के अलग अलग प्रकार के लिए पेपर, कम्प्यूटर या मोबाईल पर कुछ चिन्ह बनाये और उनका फोटो सेंड करें.
	Types of communication skills	https://www.youtube.com/watch?v=ESe6nieMAE&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=4	https://www.youtube.com/watch?v=MNQwra8fAJg&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=4		
Day 3	Importance of verbal communication	https://www.youtube.com/watch?v=HA4Vhb2EnFw&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=5	https://www.youtube.com/watch?v=cAYx4mu03C4&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=5	Practice this activity to improve your verbal communication: 1. Massage your jaw: 1. Put first two fingers on your jaw joint. 2. Put a little pressure on your jaw joint. 3. Massage in a circular motion for next 10 seconds. 4. Maintaining the same pressure message your jaw line till chin. 5. You can repeat 4 to 6 times.	शाब्दिक संवाद को बेहतर बनाने के लिए यह एक्टिविटी करें: - जबड़े को मालिश करें: १. जबड़े के जॉइंट पर अपनी पहली दो उंगलियाँ रखें. २. थोड़ा दबाव डालें. ३. गोलाकार स्वरूप में अगले १० सेकण्ड के लिए मालिश करें. ४. यही दबाव कायम रखते हुए ठोड़ी तक मालिश करते लाये. ५. यही क्रिया ४ से ६ बार करें.
	Importance of non-verbal communication	https://www.youtube.com/watch?v=HavpUIJGpEo&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=6	https://www.youtube.com/watch?v=4KjrUEIF4TE&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=6		
	Importance of written communication	https://www.youtube.com/watch?v=fi7cFtb76qg&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=7	https://www.youtube.com/watch?v=ebcuiQa13Q&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=7		
				Write a Professional mail to your friends as a test.	अपने मित्र-सहेली को व्यवसायिक ईमेल लिखें.

Soft Skill – South Zone

Days	Topic / competencies	Video Link		Activity in English	Activity in Hindi
		English	Hindi		
Day 4	Introduction to Public speaking	https://www.youtube.com/watch?v=MwqDJyVGHaw&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=8	https://www.youtube.com/watch?v=x9u6dXxjJMQ&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=8	Give your brief introduction in 5 min. in front of group of people or mirror.	समूह के सामने या आईने के सामने ५ मिनट में अपना परिचय दे.
	Quality structure of Public speaking	https://www.youtube.com/watch?v=OBTEsPbSsKs&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=9	https://www.youtube.com/watch?v=6627xQ6ibpg&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=9		
	Skills required for public speaking	https://www.youtube.com/watch?v=XxGE1ZYsb-A&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=10	https://www.youtube.com/watch?v=Z0LElxX4b8M&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=10		
Day 5	Team & teamwork	https://www.youtube.com/watch?v=f3XA8m7AQuM&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=12&t=0s	https://www.youtube.com/watch?v=93n_04U1hPs&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=12&t=0s	Create a picture collage of any 5 Indian sports Team.	अपने देश के कोई भी ५ स्पोर्ट्स टीम के पिकचर कोलाज तैयार करें.
	Importance of Teamwork	https://www.youtube.com/watch?v=UHy75vh-2NU&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=13&t=0s	https://www.youtube.com/watch?v=hyUV3jTOQQW4&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=12		
Day 6	Structured of Teamwork	https://www.youtube.com/watch?v=WXeH0wOhGq4&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=13	https://www.youtube.com/watch?v=1Yli02BFUs&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=13	Create a Team structure for starting up a night school in any community.	आपको एक बस्ती में नाईट स्कूल शुरू करना हूँ उसका टीम स्ट्रक्चर तैयार करे और उसका फोटो भेजे.
	Skills required for Teamwork	https://www.youtube.com/watch?v=OZAehS4ABX4&list=PLoj-HZxkBkxEnafN6RbKJ0-a03cD2mOT9&index=14	https://www.youtube.com/watch?v=mjDJHvzi_34&list=PLoj-HZxkBkxHXiVc3v1pul68H5Pzoi3mD&index=14		